

**State of Connecticut
2015-2016 Action Plan
for
Housing and Community Development**

Submitted to the
U.S. Department of Housing and Urban Development

by the
State of Connecticut

July 2015

State of Connecticut
2015-2016
DRAFT Action Plan for Housing and Community Development
TABLE OF CONTENTS

I.	EXECUTIVE SUMMARY.....	1
	A. Overview	1
	B. Performance.....	3
	C. Objectives and Outcomes.....	4
	D. Citizen Participation	4
	E. Other Outreach	5
	F. Narrative Statements.....	6
II.	INTRODUCTION.....	11
III.	CITIZEN PARTICIPATION.....	12
	A. Other Outreach	13
IV.	FEDERAL REQUIREMENTS.....	14
	A. Resources	14
	B. Activities	14
	C. Geographic Distribution.....	15
	D. Homelessness and Other Special Needs Populations.....	15
	E. Other Actions.....	15
V.	PROGRAM ACTIVITIES.....	18
	A. HOME Investment Partnerships (HOME) Program	18
	B. Small Cities Community Block Grant (SC/CDBG) Program.....	31
	C. Evaluation Criteria for HOME and SC/CDBG Programs.....	45
	D. Compliance and Monitoring for HOME and SC/CDBG Programs.....	48
	E. Emergency Solutions Grants (ESG) Program:	50
	F. Housing Opportunities for Persons with AIDS (HOPWA) Program:	55
	G. State and Federal Resources for DOH Fiscal Year (FY) 2015-16.....	58
	H. Monitoring for ESG and HOPWA Programs:	58
	I. State and Federal Resources for DOH FY 2015-16.....	60
	J. Performance Measurement.....	61
VI.	ATTACHMENTS TO THE 2015-2016 ACTION PLAN.....	95
	Attachment A – Citizen Participation	95
	Attachment B – Citizen Participation Documents.....	95

List of Tables

Table 1: DOH Anticipated State and Federal Funding – Development and Housing Support.....	2
Table 2: DOH Anticipated State and Federal Funding – Individual and Family Support.....	2
Table 3: CHFA Anticipated State and Federal Funding	2

I. EXECUTIVE SUMMARY

A. Overview

This annual Action Plan is the first action plan under the State of Connecticut's 2015-19 Consolidated Plan for Housing and Community Development (ConPlan), the five-year plan addressing Connecticut's housing and community development needs. The state submits the ConPlan to the U.S. Department of Housing and Urban Development (HUD) in order to be eligible to apply for funding under the HOME Investment Partnerships (HOME), Small Cities Community Development Block Grant (SC/CDBG), Emergency Solutions Grant (ESG), and Housing Opportunities for Persons with AIDS (HOPWA) Programs. The program year for the annual Action Plan is based on the state fiscal year, July 1 - June 30. The 2015-2016 Action Plan is for the state fiscal year July 1, 2015 to June 30, 2016. In addition, the ConPlan identifies the State's housing priorities for the next five years for all of its anticipated state and federal resources.

This document provides information on:

- Resources: Funding sources available to address the state's needs and objectives;
- Activities: Method for distributing funds for activities that address needs and objectives;
- Geographic Distribution: Geographic areas to which the state will direct assistance;
- Homeless and Special Needs Activities: Plans to address homelessness and assist persons with special needs;
- Other Actions: Strategies to address underserved populations, foster and maintain affordable housing, remove barriers, and assist families in poverty;
- Citizen Participation: Input and comments made on the Action Plan and Department of Housing (DOH) and responses;
- Applications for Assistance: HUD Form SF-424 for the HOME, SC/CDBG, ESG, and HOPWA programs; and
- Certifications: General and program specific certifications as required by HUD.

This Action Plan provides a plan for expending FY 2015-16¹ funds for the following programs:

Table 1: Anticipated State and Federal Funding For Development and Housing Support			
Housing (DOH)	State FY 2015-16	HUD FY 2015-16	Total
HOME	\$ 0	\$ 6,215,305	\$ 6,215,305
SC/CDBG	\$ 0	\$ 11,990,905	\$ 11,990,905
Affordable Housing (Flex)	\$ 125,000,000	\$ 0	\$ 125,000,000
Energy Conservation Loan Program	\$ 5,000,000	\$ 0	\$ 5,000,000
Subsidized Assist Living Demonstration	\$ 2,255,625	\$ 0	\$ 2,255,625
Elderly Rental Registry & Counselor	\$ 1,196,144	\$ 0	\$ 1,196,144
Fair Housing	\$ 500,000	\$ 0	\$ 500,000
Housing Assistance and Counseling	\$ 411,094	\$ 0	\$ 411,094
Elderly/Congregate Rental Assistance	\$ 2,162,504	\$ 0	\$ 2,162,504
Congregate Operating Subsidy	\$ 7,783,636	\$ 0	\$ 7,783,636
Tax Abatement	\$ 1,118,580	\$ 0	\$ 1,118,580
Housing Trust Fund	\$ 30,000,000	\$ 0	\$ 30,000,000
TOTAL	\$ 174,974,583	\$ 18,206,210	\$ 193,180,793

Source: DOH/OPM

Table 2: Anticipated State and Federal Funding for Individual and Family Services				
	STATE FY 2015-16	HUD FY 2015-16	HHS FY 2015-16	TOTAL FY 2015-16
Emergency Solutions Grant	\$ 2,158,991	\$ 2,161,562	\$ 8,340,214	\$ 12,660,767
Housing Opportunities for Persons With AIDS		\$ 217,492	\$ 908,373	\$ 1,125,865
Section 8 Rental Assistance		\$ 76,599,811	\$ 0	\$ 76,599,811
Housing/Homeless Services - Municipality	\$ 640,398			
Housing/Homeless Services, including: Special Needs Housing benefits (incl. in TFA, AABD expenses) Rental Assistance Program/Supportive Hsg. Security Deposit Program Eviction Prevention Program Transitional Living Program	\$ 66,948,815		\$ 1,421,760	\$ 70,529,566
Homeless Prevention and Response Fund	\$ 15,000,000	\$ 0	\$ 0	\$ 15,000,000
Connecticut Collaborative on Re-Entry	\$ 1,900,000	\$ 0	\$ 0	\$ 1,900,000
TOTAL	\$ 86,648,204	\$ 78,978,865	\$10,670,347	\$177,816,009

Source: DOH/OPM

Table 3: CHFA Anticipated State and Federal Funding			
Connecticut Housing Finance Authority (CHFA)	State FY 2015-16	Federal FY 2015-16	Total
Low Income Housing Tax Credit	\$ 0	\$ 7,860,000*	\$ 7,860,000
Housing Tax Credit Contribution	\$ 10,000,000	\$ 0	\$ 10,000,000
TOTAL FOR CHFA:	\$ 10,000,000	\$ 7,860,000	\$ 17,860,000

¹ Please note that the funding amounts represented for each program are subject to congressional or legislative action, which could affect an increase, reduction or elimination of the funding amounts noted.

Source: CHFA * Amount is the estimated credit amount for calendar year 2015 Under Federal Statute state credit amounts are established annually by formula on a calendar year basis

B. Performance

The ConPlan is a five-year strategic plan that examines the housing market, describes the housing needs of extremely low-, low- and moderate-income residents, outlines strategies to meet these needs and lists all resources available to implement those strategies, and outlines goals, objectives and measures. The ConPlan sets a unified vision, long-term strategies and short-term action steps to meet priority needs.

This Action Plan is the annual implementation plan for the goals, objectives and strategies outlined in both the state's 2015-19 Consolidated Plan for Housing and Community Development. This Action Plan describes how the State will use allocated funds by the State to address its affordable housing needs and by the federal government in connection with the four federal Community Planning and Development (CPD) formula grant programs.

The Consolidated Annual Performance Evaluation Report (CAPER) is the annual report submitted to HUD that details the progress DOH has made in carrying out the ConPlan and the annual Action Plan provisions with respect to the four federal CPD formula grant programs for a given program year. The state's program year is July 1 - June 30. The CAPER describes resources made available, the investment of those resources, the amount and source of leveraged funds, the source and use of program income, geographic distribution and location of investments, and the number of families and persons assisted and actions taken to affirmatively further fair housing. The CAPER is due within 90 days after the end of the state's program year.

The most recent CAPER was submitted to HUD on 9/15/14. It contained performance data for the annual Action Plan program year ending June 30, 2014 and can be accessed on DOH's website, www.ct.gov/doh under Publications. It is expected that the CAPER containing performance data for the annual Action Plan for the program year ending June 30, 2015 will be submitted to HUD in September 2015.

Summary of federal funding anticipated for FY 2015-16:

Small Cities Community Development Block Grant (SC/CDBG)	\$	11,990,905
HOME Investment Partnerships (HOME)	\$	6,215,305

Emergency Solutions Grant (ESG)	\$	2,161,562
Housing Opportunities for Persons with AIDS (HOPWA)	\$	217,492

C. Objectives and Outcomes

In this Action Plan, we have outlined the state’s proposed accomplishments for program year 2015-2016 based on the performance measurement system presented in the draft 2015-19 ConPlan, which is consistent with HUD’s Notice of Outcome Performance Measurement System for Community Planning and Development Formula Grant Programs published in the Federal Register on March 7, 2006. Please refer to “Section V. Program Activities, Sub-section F. Performance Measurement Section” of this Action Plan for more detail regarding the objectives and outcomes. It is expected that the CAPER containing performance data for the 2014-2015 annual Action Plan program year with regard to the four federal CPD formula grant programs will be submitted to HUD in September 2015.

D. Citizen Participation

In accordance with Connecticut’s Citizen Participation Plan, DOH solicited public input concurrently with the development of the ConPlan 2015-19. DOH held two Community Partner’s Meetings with public and private housing (and related) agencies to: 1). solicit input into the development of the Plan; and 2). solicit feedback and comments on the drafted sections of the plan. The DOH conducted two public meetings and four round table discussions with municipalities/state officials and other housing organizations to seek input into the development of the State’s 2015-2019 Consolidated Plan for Housing and Community Development and the 2015-2016 Annual Action Plan. A legal notice for the public hearings was published in two newspapers across the state including one in Spanish. The legal notice was also posted on DOH’s web site and forwarded to all 169 municipal chief elected officials as well as all public housing authorities and regional planning organizations.

DOH also solicited input on the draft Action Plan through a 30-day public comment period concurrent with the ConPlan from June 4, 2015 to July 5, 2015. DOH held a public hearing on the draft Action Plan in Hartford on June 29, 2015 and in Bridgeport on July 2, 2015. A legal notice was published announcing the public hearing and comment period. The legal notice and related documents were available on DOH’s website. All comments received are summarized and responded to in Attachment A of this document.

DOH notified the chief elected officials of all 169 municipalities in the state and its community partners about the dates, times, and locations of the public hearings and of the timing of the commentary periods. The state's regional Councils of Government were forwarded a copy of the legal notices and asked to post them on their websites. DOH also submitted the draft ConPlan and Action Plan and public hearing/public commentary schedule to members of the state legislature who sit on committees of cognizance over matters related to housing, and state finances. In accordance with Connecticut General Statutes Section 4-28b, the joint standing committees of Connecticut's General Assembly, met to review the Small Cities Community Development Block Grant Allocation Plan. That meeting was held on May 6, 2015 prior to the completion and submission of this Action Plan.

In addition, consultation was sought during the October 1, 2014 CT Balance of State (BOS) Continuum of Care (CoC) Steering Committee bi-monthly meeting. DOH shared with attendees the proposal for Emergency Solutions Grants Program. This process was conducted to seek input and address any concerns that might identify gaps or deficiencies in the proposed service(s). Based upon existing resources and ESG requirements, member agencies supported the proposed concept, as it would directly assist homeless households. Members were notified of the public hearings to be held for the development of the substantial amendment, and encouraged to attend. Additional input from the CT BOS/CoC Steering Committee was sought on the draft 2015-2016 Action Plan and a letter of support is anticipated.

E. Other Outreach

There are other ways in which DOH gathered information and input on what needs to consider in developing the Action Plan. For example, there are meetings of approximately 70 state boards and commissions throughout the year that the Commissioner of DOH or designated staff (on behalf of the Commissioner) attends. Some of the more relevant commissions include the CT BOS/CoC Steering Committee; the Homeless Management Information System (HMIS) Steering Committee; CT Opening Doors Steering Committee; CT Opening Doors- Crisis Re-tooling Workshop; CT Opening Doors- Standards subcommittee; Performance Measurement Committee and the Interagency Council for Supportive Housing and Homelessness. These groups focus on diverse but interrelated

issues such as economic development, mental health, other social service issues, education and transportation.

DOH's SC/CDBG Program staff provided outreach during FY 2014-15 by conducting the following workshops for program applicants, including the Competitive Funding Application Workshop and the Fair Housing Workshop. In addition, significant technical assistance was made available to grantees regarding DOH's SC/CDBG Program competitive application funding process. DOH's HOME Program staff provided outreach during FY 2014-15 through the following technical assistance activities: State Housing Policy Direction Conference, Affirmative Fair Housing Workshops, and Consolidated Application Training Workshop.

F. Narrative Statements

The following actions will be taken in the program year to prevent homelessness:

- DOH will continue to prevent homelessness through its various efforts associated with Eviction Foreclosure Prevention Program; homeless outreach, Security Deposit Guarantee program, rapid rehousing, and others. Each of these programs is designed to assist the target population with staying stably housed and thus not breaching the emergency shelter/transitional living system.

The following actions will be taken in the program year to address emergency shelter and transitional housing needs of homeless:

- DOH intends to continue to fund emergency shelters and transitional living programs. In addition, the Department of Social Services, a sister agency of DOH, will continue to provide services through homeless drop-in day programs, Housing First for Families Program, CT Beyond Shelter Program, Housing First for Families; New London County Homelessness Fund Pilot Project; CT Rapid Rehousing housing stabilization supports; food pantries; and connections with other state services. It is both DOH's and DSS's expectations that these services will assist with the reduction in the re-occurrence of homelessness by assisting the target population with services to achieve housing stability, based upon individual needs.
- Also, DOH has and will continue to contractually require all emergency shelter and transitional living programs to enter information into the HMIS. Various services

provided include, but are not limited to: advocacy, intake, needs assessment and case management services; health/mental health services; shelter and housing assistance; transportation/provision of bus tokens, substance abuse counseling, information and referral, budgeting, etc.

- DOH has aligned its emergency shelter services with Emergency Solution Grants expectations. ESG funds may be used for the following components: street outreach, emergency shelter, homelessness prevention, rapid re-housing, HMIS and administrative costs. DOH issued a Request for Proposals from shelter providers in order to allocate a majority of the anticipated ESG funding. The remaining balance of the ESG was identified for two purposes: HMIS local system administration for the Balance of State Continuum of Care agencies to assist with AHAR reports and ESG-financial assistance for the literally homeless households located in Balance of State communities. It should be noted that the HMIS allocation and ESG-financial assistance allocation includes allowable administrative costs.
- To support ESG Financial Assistance, CT is leveraging state resources (BSCT and HFF) for housing relocation and stabilization services. Also DOH has two existing opportunities through state resources (Eviction Foreclosure Prevention Program and Security Deposit Guarantee Program) that will continue to provide financial assistance for homeless prevention.

The following actions will be taken in the program year to assist significant homeless subpopulations:

- Elderly and Frail Elderly and Persons with HIV/AIDS and their Families account for the significant homeless subpopulations assisted during the program year. Through DOH and the Department on Aging, services are targeted to elderly and frail elderly populations.
- DOH will utilize funding (HOPWA and state) to provide services to persons with HIV/AIDS and their Families. DOH contractually requires HOPWA subgrantees and state funded AIDS/HIV residential programs to enter information into HMIS. DOH contractually requires HOPWA subgrantees to take the on-line course entitled: HOPWA financial management on-line training. DOH annually verifies that each subgrantee has

two staff members that took and passed the training. DOH, in conjunction with the City of New Haven and City of Bridgeport require HOPWA subgrantees to participate in HOPWA training and annual HOPWA meetings in an effort to communicate a uniform message about HOPWA expectations. DOH's one year contracts with HOPWA subgrantees also include an option to review based on performance.

The following actions will be taken in the program year to address obstacles to meeting underserved needs:

- DOH will include a priority for state and federal capital funding in its rating and ranking criteria for projects/activities that address meeting underserved needs.

The following actions will be taken in the program year to foster and maintain affordable housing:

- DOH will include a priority for state and federal capital funding in its rating and ranking criteria for projects/activities that contribute to the preservation of affordable housing.
- DOH will commit up to \$30M in state bond funding for the preservation or revitalization of existing state-financed affordable housing. It will do so through a variety of methods, both competitive and non-competitive, as well as through targeted investment based on need and vulnerability.

The following actions will be taken in the program year to eliminate barriers to affordable housing:

- DOH will continue its association with selected contractors to administer programs that address housing code violations, energy conservation improvements and fair housing education.
- DOH will continue to assign high point value for developments that achieve fair housing goals in historically under-served communities.
- DOH will evaluate the effectiveness of funding rounds in facilitating the creation of new family affordable housing units to ensure the availability of affordable family housing in diverse areas.

The following actions will be taken in the program year to overcome gaps in institutional structures and enhance coordination:

- During the program year DOH will continue its participation in various planning committees, and steering groups in order to foster improved coordination between institutional groups and state agencies, as well as to overcome gaps in institutional structures. These include: The Long Term Care Planning Committee; CT BOS /CoC Steering Committee; Money Follows the Person Steering Committee; Interagency Committee on Supportive Housing and Homelessness; Multifamily Advisory Committee; Connecticut Housing Coalition Steering Committee; the Journey Home Steering Committee; and the Reaching Home Steering Committee.
- In association with the activities of the Money Follows the Person Steering Committee, DOH will expend the balance of \$30M in state capital bonding for “right-sizing” nursing homes originally appropriated in SFY 2013, SFY 2014 and SFY 2015.

The following actions will be taken in the program year to improve public housing and resident initiatives:

- DOH will make housing related activities by PHA’s a priority and work closely with PHA’s to assist in bringing them up to standard. In order to accomplish this, up to \$30M in state bond financing and \$1.5M in state rental assistance funds will be made available through a variety of mechanisms to assist PHA’s in meeting the needs of their residents. This includes projects that add bedrooms to small elderly units, provide services to residents, and maintain properties by updating heating systems and completing structural improvements such as roof repairs, energy efficient windows and security improvements such as installation of lighting and electronic systems.
- As of the publication of this document, there are no non-entitlement PHA’s that are on HUD’s “troubled” PHA list.

The following actions will be taken in the program year to reduce the number of persons living below the poverty level:

- The four programs covered by the ConPlan – SC/CDBG, HOME, ESG and HOPWA – directly support the overall State Anti-Poverty Strategy by addressing the housing and/or non-housing community development needs of persons at or below the poverty level. All of the activities undertaken by the state under these programs during the program year will further the state’s effort to reduce the number of persons living below the poverty level.

Anti-Poverty Strategy:

In addition to the four programs covered by the ConPlan, the State, through several agencies and organizations, employs numerous policies and programs to reduce the number of families in the state living at or below the poverty level. These programs and the organizations that administer them are described within the Institutional Structure section of state's ConPlan.

Additionally, the State of Connecticut has several statutory and federally mandated interconnected/interrelated plans that further articulate and constitute the State's Anti-Poverty Strategy. These plans include but are not limited to those enumerated below. The plans that follow are available online via the links provided.

- **Connecticut's Economic Development Strategy**
http://www.ct.gov/ecd/lib/ecd/2014_strategic_plan_final.pdf
- **Conservation & Development Policies Plan: The Plan for Connecticut 2013-2018**
http://www.ct.gov/opm/lib/opm/igp/org/cdupdate/2013-2018_cd_plan.pdf
- **State Of Connecticut Temporary Assistance For Needy Families (TANF) State Plan**
<http://www.ct.gov/dss/lib/dss/pdfs/plans/TANFPlan2015.pdf>
- **Department Of Housing Section 8 Housing Choice Voucher Program Plan**
<http://www.ct.gov/doh/lib/doh/ct901v01a01.pdf>
- **Department Of Housing Rental Assistance Payment Program Plan**
http://www.ct.gov/doh/lib/doh/rap_admin_plan_2011.pdf

II. INTRODUCTION

The Annual Action Plan supports the State of Connecticut's 2015-19 Consolidated Plan for Housing and Community Development (ConPlan), the five-year plan addressing Connecticut's housing and community development needs. The state submits the ConPlan to the U.S. Department of Housing and Urban Development (HUD) in order to be eligible to apply for federal funds under the HOME Investment Partnerships (HOME), Small Cities Community Development Block Grant (SC/CDBG), Emergency Solutions Grant (ESG), and Housing Opportunities for Persons with AIDS (HOPWA) programs. This annual Action Plan covers FY 2015-16, from July 1, 2015 to June 30, 2016.

References to sections of the ConPlan are made throughout this document. Not all of these sections are duplicated within this document. The ConPlan and Action Plans are available from the Connecticut Department of Housing (DOH) and can be viewed or downloaded by visiting the Publications section of the DOH's web site at www.ct.gov/DOH.

The activities, programs and resources discussed in this Action Plan will be administered by various agencies including the Departments of Housing (DOH), Mental Health and Addiction Services (DMHAS), and the Connecticut Housing Finance Authority (CHFA).

The Action Plan includes the following sections in accordance with federal regulations:

- Resources: Funding sources available to address the state's needs and objectives;
- Activities: Method for distributing funds for activities that address needs and objectives;
- Geographic Distribution: Geographic areas to which the state will direct assistance;
- Homeless and Special Needs Activities: Plans to address homelessness and assist persons with special needs;
- Other Actions: Strategies to address underserved populations, foster and maintain affordable housing, remove barriers, and assist families in poverty;
- Summary of Public Comments: Comments made on the Action Plan and DOH responses;
- Applications for Assistance: HUD Form SF-424 for the HOME, SC/CDBG, ESG, and HOPWA Programs; and
- Certifications: General and program specific certifications as required by HUD.

III. CITIZEN PARTICIPATION

In accordance with Connecticut's Citizen Participation Plan, DOH solicited public input concurrently with the development of the ConPlan 2015-19. DOH held two Community Partner's Meetings with public and private housing (and related) agencies to: 1). solicit input into the development of the Plan; and 2). solicit feedback and comments on the drafted sections of the plan. The DOH conducted two public meetings and four round table discussions with municipalities/state officials and other housing organizations to seek input into the development of the State's 2015-2019 Consolidated Plan for Housing and Community Development and the 2015-2016 Annual Action Plan. A legal notice for the public hearings was published in two newspapers across the state including one in Spanish. The legal notice was also posted on DOH's web site and forwarded to all 169 municipal chief elected officials as well as all public housing authorities and regional planning organizations.

DOH also solicited input on the draft Action Plan through a 30-day public comment period concurrent with the ConPlan from June 4, 2015 to July 5, 2015. DOH held a public hearing on the draft Action Plan in Hartford on June 29, 2015 and in Bridgeport on July 2, 2015. A legal notice was published announcing the public hearing and comment period. The legal notice and related documents were available on DOH's website. All comments received are summarized and responded to in Attachment A of this document.

DOH notified the chief elected officials of all 169 municipalities in the State and its Community Partners about the dates, times, and locations of the public hearings and of the timing of the commentary periods. The state's regional Councils of Government were forwarded a copy of the legal notices and asked to post them on their websites. DOH also submitted the draft ConPlan and Action Plan and public hearing/public commentary schedule to members of the state legislature who sit on committees of cognizance over matters related to housing, and state finances. In accordance with Connecticut General Statutes Section 4-28b, the joint standing committees of Connecticut's General Assembly, met to review the Small Cities Community Development Block Grant Allocation Plan. That meeting was held on May 6, 2015 prior to the completion and submission of this Action Plan.

In addition, consultation was sought during the October 1, 2014 CT Balance of State (BOS) Continuum of Care (CoC) Steering Committee bi-monthly meeting. DOH shared with attendees the proposal for Emergency Solutions Grants Program. This process was conducted to seek input and address any concerns that might identify gaps or deficiencies in the proposed service(s). Based upon existing resources and ESG requirements, member agencies supported the proposed concept, as it would directly assist homeless households. Members were notified of the public hearings to be held for the development of the substantial amendment, and encouraged to attend. Additional input from the CT BOS/CoC Steering Committee was sought on the draft 2015-2016 Action Plan and a letter of support is anticipated.

Outline of Activity for Public Hearings/Public Comment:

A. Other Outreach

There are other ways in which DOH gathered information and input on what needs to consider in developing the ConPlan and the Action Plan. For example, there are meetings of approximately 70 state boards and commissions throughout the year that the DOH attends. Some of the more relevant commissions include the CT BOS/CoC Steering Committee; the Homeless Management Information System (HMIS) Steering Committee; CT Opening Doors Steering Committee; CT Opening Doors- Standards subcommittee; Performance Measurement Committee and the Interagency Committee for Supportive Housing and Homelessness, the Interagency Committee on Affordable Housing.

DOH's SC/CDBG Program staff provided outreach in advance of the 2015-16 Program Year by conducting the following workshops for program applicants, including the Competitive Funding Application Workshop and the Fair Housing Workshop. In addition, significant technical assistance was made available to grantees regarding DOH's SC/CDBG Program competitive application funding process. DOH's HOME Program staff provided outreach in advance of the 2015-16 Program Year through the following technical assistance activities: an Affirmative Fair Housing Workshop, a Consolidated Application Training Workshop, and various developer debriefings. DOH's HOPWA and ESG Program staff provided individualized training opportunities on a case-by-case basis, as well as through the Annual Training Institute (ATI) conducted in coordination with CCEH, Inc.

IV. FEDERAL REQUIREMENTS

A. Resources

Federal and state resources, which will be used during this Action Plan's FY to address the needs and strategies identified in the 2015-19 ConPlan, are found in the program-specific sections of this report.

This Action Plan provides a detailed plan for expending FY 2015-16 funds for the following federal programs:

Small Cities Community Development Block Grant (SC/CDBG)	\$	11,990,905
HOME Investment Partnerships (HOME)	\$	6,215,305
Emergency Solutions Grant (ESG)	\$	2,161,562
Housing Opportunities for Persons with AIDS (HOPWA)	\$	217,492

Please refer to Table 1, 2 and 3 for a listing of the state and federal resources that are available to support the state's housing and community development activities. While the state cannot anticipate what other public or private funds may become available to support the programs, activities and strategies discussed here, the state will endeavor to maximize the use of any such resources as they become available. The state is committed to making the most efficient and effective use of all available and appropriate resources. Connecticut's 2015-2019 ConPlan outlines how the state plans to leverage HOME, SC/CDBG, ESG, and HOPWA funds against other sources of funding.

B. Activities

The state's methods of distributing funds and carrying out activities funded by HUD are described in the program-specific sections that follow. HOME funds are available on a year-round basis through an "open" enrollment application process. SC/CDBG funds will be administered through a competitive application funding process, with the exception of Urgent Need and Section 108 projects. ESG funds were made available on a competitive 3-year cycle beginning with this Action Plan. HOPWA funds are anticipated to be distributed on a competitive basis for the second year of the ConPlan. Please refer to the program specific sections of this document for more detail on these activities.

C. Geographic Distribution

Funding under both the SC/CDBG and HOME programs will be available to all eligible communities in accordance with program requirements. Communities with demonstrated greater needs may be given higher priority. With respect to ESG, DOH sought competitive proposals statewide, and awards were made consistent with a fair and equitable distribution that took into consideration the availability of resources available to ESG-municipalities to ensure that there is not a duplication of services, while addressing needs of the balance of state. Details on awards and contracts will be made available as part of the CAPER. With regard to HOPWA, with limited funding available, current participants will receive a commensurate portion of the allocation, with the intention to solicit competitive proposals for funding available under the next Action Plan.

D. Homelessness and Other Special Needs Populations

Homeless and other special need populations are described in detail in the “Housing and Homeless Needs Assessment” section of the ConPlan. Strategies to address these needs are listed in the “Strategic Plan” section of the ConPlan. A general description of state and federal resources can be found in the “Institutional Structure” section of the ConPlan.

E. Other Actions

The strategies to address underserved populations, to foster and maintain affordable housing, to remove barriers, and to assist families at or below the poverty level are discussed in the “Strategic Plan” section of the ConPlan. A general description of state and federal resources can be found in the “Institutional Structure” section of the ConPlan.

1. The Connecticut Housing Finance Authority (CHFA) annually reviews and revises the Federal Low Income Housing Tax Credit Qualified Allocation Plan to assure consistency with state policies described in this Action Plan.
2. CHFA also considers the preservation and redevelopment of state or federal public housing stock in the awarding of Federal Low Income Housing Tax Credits.
3. The State of Connecticut will continue to address the reduction of lead-based paint hazards in a manner consistent with current activities at the DOH. These include but are not limited to the following:

- a. DOH will continue its efforts to reduce the hazards of lead-based paint through a coordinated outreach effort to provide lead-based paint hazard reduction information to rehabilitation and construction contractors.
 - b. DOH abides by HUD's requirements for notification, evaluation, and reduction of lead-based paint hazards in federally-owned residential properties and housing receiving federal assistance (Lead Safe Housing Regulation at 24 CFR Part 35). In addition, DOH will also follow the Renovation, Repair and Painting Program (RRP) which became effective April 22, 2010. The Environmental Protection Agency (EPA) requires that lead-safe work practices are followed when work is performed on pre-1978 housing and child occupied facilities. Firms are required to be certified, train and certify their employees in use of lead-safe work practices, and follow lead-safe work practices that minimize occupants' exposure to lead hazards. Pre-renovation requirements include the distribution of EPA pamphlets to the owner and occupants before renovation starts, including adult representatives for children in child-occupied facilities, and posting informational signs describing the nature, location and dates of the renovations.
 - c. DOH will also support and work with DPH and its partners, as well as HUD grantees, on the implementation of its statewide 'Healthy Homes Initiative' which seeks to promote and mainstream healthy housing principles to ensure that Connecticut's housing supply is dry, clean, pest-free, ventilated, safe, without contaminants, maintained and accessible. The DPH Healthy Homes Initiative workgroup includes supervisors from the following housing-related activities: asbestos, asthma, environmental engineering (septic systems), injury prevention, infectious disease, private wells, and radon.
 - d. DOH intends to seek additional funding under the Lead Hazard Reduction Grant, in coordination with DPH, the Lead Action for Medicaid Primary Prevention Project (LAMPP), and the Connecticut Children's Healthy Homes Program.
4. In accordance with CFR 91.325(a)(1) Affirmatively furthering fair housing: Each state is required to submit a certification that will affirmatively further fair housing, which means that it will conduct an analysis to identify impediments to fair housing choice within the state, take appropriate actions to overcome the effects of any impediments identified through that analysis, and maintain records reflecting the analysis and actions in this regard. (See sec. 570.487(b)(2)(ii) of this title).

The State of Connecticut Analysis of Impediments to Fair Housing Choice 2015 (AI 2015) document reviews relevant public policies and practices, demographic and mapping information, census data and mortgage data, and information from surveys and interviews with people involved in all aspects of fair housing. It includes discussion of the types of impediments to fair housing choice, recommendations for state level actions, and action steps that individual towns can take which would promote greater housing choice in their community. The recommendations listed below are identified for the State of Connecticut/DOH to achieve, to address limitations on fair housing choice and progress is reported annually in its CAPER.

- Increase the access of racial and ethnic minorities, people with disabilities and families with children to the existing supply of housing;
- Increase the supply of affordable housing;
- Establish mechanisms for better data collection on fair housing in Connecticut;
- Provide increased training of state employees in the area of fair housing;
- Expand fair housing outreach and education activities; and
- Increase monitoring and enforcement of fair housing laws and policies.

States are encouraged to update their AI on a regular basis. DOH recently completing that update, [AI 2015](#), and that report is available for viewing at the Department of Housing website, under Publications.

V. PROGRAM ACTIVITIES

A. HOME Investment Partnerships (HOME) Program

The State of Connecticut will continue its effort to strengthen the abilities of state and local governments to expand and preserve the supply of decent, safe, sanitary, and affordable housing with the use of FY 2015-16 HOME funds. All HOME Program assisted rental and home ownership units will meet all program guidelines for income eligibility and accessibility.

DOH will invest in the production of affordable housing through new construction or rehabilitation only when it determines that the units produced will remain affordable for the minimum required time period under the HOME Program. DOH, at its discretion, may extend the affordability period beyond the minimum required by the HOME Program. If HOME funds are used for homebuyers, the state will abide by the guidelines for resale and recapture as required in Section 92.254 of the HOME Investment Partnerships Program Consolidated Final Rule, HUD CPD Notice 12-003 and HUD CPD Notice 12-007.

Pursuant to Sec. 92.218-92.222 of the HOME Final Rule, the Participating Jurisdiction (PJ) incurs a 25% matching obligation for the HOME funds it expends, unless a waiver is provided by HUD due to Fiscal Distress and/or Presidential Disaster Declaration. The State of Connecticut (PJ) is eligible for a match reduction due to both Fiscal Distress and Presidential Disaster Declaration. There is no match requirement for FFY 14 HOME funds.

DOH receives HOME program income from grantees, in the form of loan repayments. The amount of program income listed in the Resource Allocation Plan below is an estimate of what would be available during the program year, based on the average received by DOH over the last three program years. Program income funds are made available for HOME program eligible activities as described herein.

The state is also seeking to expand access to affordable housing through the utilization of partnerships with stakeholders and other funding organizations that leverage non-state resources for development or preservation of affordable housing. Geographically, HOME funds will be available to all 169 communities. DOH will accept applications for all HOME Program eligible activities with the exception of Tenant Based Rental Assistance (TBRA).

1. FY 2015-16 Resource Allocation Plan for the HOME Program

The FY 2015-16 HUD allocation to DOH for the HOME Program is anticipated to be \$6,215,305. HOME funds are subject to availability from the federal government. If changes to this distribution become necessary, procedures outlined below will be observed in making those changes. DOH will use 10% of its annual HOME allocation for program administration. A minimum of 15% of the annual allocation will be set-aside for Community Housing Development Organizations (CHDO) as required by federal law. The amount of program income is estimated based on an average of the amount received by DOH over the last four program years.

FY 2015-16 Allocation	\$	6,215,305
State Administration (10%)	\$	621,530
CHDO Set-aside (15%)	\$	932,295
Subtotal	\$	1,553,825
Program Allocation	\$	4,661,480
Estimated Program Income	\$	0
Allocation available for eligible activities	\$	4,661,480

Should the amount of the allocation by the federal government be greater or lesser than the anticipated allocation denoted, these funds will be distributed on a prorated basis as defined above.

2. Reprogramming of Funds

During the FY, DOH may recapture funds from previous fiscal years from:

- Non-performing grantees;
- Grantee's underutilized funds; and
- Program income generated by grantees.

Funds may be reallocated during the FY based on demand and/or emergency situations. In the event that additional funds are allocated that affect Connecticut's initial allocation and/or are recaptured from other states and reallocated to Connecticut during the FY, these funds will be distributed in accordance with the Action Plan guidelines in effect as of the date of reallocation.

3. Eligible Applicants

Eligible applicants can include: units of general local government (including other PJ's: Participation Jurisdictions), for-profit and nonprofit entities (including CHDO's).

4. Eligible Activities

HOME funds can be used to provide assistance through a broad range of eligible activities which include, but are not limited to; home purchase or rehabilitation financing assistance to eligible homeowners and new homebuyers; construction or rehabilitation of housing for rent or ownership; or for "other reasonable and necessary expenses related to the development of non-luxury housing," including site acquisition or improvement, demolition of dilapidated housing to make way for HOME-assisted development, and payment of relocation expenses.

5. Eligible forms of Subsidy

Forms of assistance can include, but are not limited to: loans or advances (interest or non interest bearing), deferred loans (forgivable or repayable), grants, interest subsidies, equity investments, loan guarantees, and loan guarantee accounts.

6. Debt Refinancing

For non-profit developers, DOH may also utilize HOME funds to refinance existing debt or to retire bridge financing provided the following conditions are met:

a. Refinancing of Existing Permanent Debt (applies only to nonprofit developers):

DOH may permit the use of HOME funds toward the cost of fully or partially refinancing an existing permanent mortgage loan on rental property provided, in the opinion of the Commissioner, the following conditions are met:

- The rehabilitation of the housing must be the primary eligible activity. Therefore, the cost of the rehabilitation of the housing must equal or exceed \$25,000 per HOME-assisted unit;
- The new investment is being made to create additional affordable units;
- The housing has not been previously financed with HOME funds;
- A review of the management practices of the applicant must demonstrate that the proposed rehabilitation is not the result of dis-investment in the property by any entity involved in the application for HOME funds;

- A review of the proposed operating budget for the project must demonstrate that both the cost of the refinancing and the needed rehabilitation of the project can be met and still result in the affordability of the units to HOME-eligible tenants for a period of 15 years or the term of the refinancing, whichever is longer;
- When compared to the refinancing terms being proposed, the loan being refinanced must have:
 - An interest rate higher than the proposed refinancing; or
 - A repayment term that is longer than the proposed refinancing; or
 - A lump-sum repayment requirement (a balloon payment);
- Priority may be given to projects located in a neighborhood identified in a neighborhood revitalization strategy under 24 CFR 91.215(e)(2), a federally-designated Empowerment Zone or Enterprise Community, a state-designated Neighborhood Revitalization Zone, or Neighborhood Stabilization Program; and
- The activity does not involve the refinancing of a multifamily loan made or insured by any state or federal program, including the SC/CDBG Program.

b. Grants or Loans to Pay Off a Bridge Loan (applies only to nonprofit developers):

DOH may permit the use of HOME funds for the repayment of all or part of any reasonable bridge loans secured by a nonprofit developer to pay for project costs necessarily incurred prior to the availability of (but after a legal commitment of) HOME or other financing. Such expenses may include the cost of acquisition of real property, real estate options and feasibility studies which, in the opinion of the Commissioner, were necessary to the development of the project. Any services paid for with such a bridge loan that will be repaid with HOME funds must be for HOME-eligible expenses. The applicant must have secured all services in accordance with a DOH approved procurement plan.

7. Resale and Recapture Guidelines

In compliance with 24 CFR Part 92.254 a.5., Qualification as Affordable Housing/Homeownership, DOH will require that a deed restriction or restrictive covenant be placed on each property assisted with HOME funds to enforce the affordability requirements.

DOH normally will not permit resale restrictions unless it is required by 24 CFR Part 92.254 or if the sponsor has a long-standing history in owning and/or managing affordable housing. A “long-standing history” means at least 10 years.

- a. Homeowner Rehabilitation:** For homeowner rehabilitation projects DOH will look to recapture the entire subsidy during the period of affordability. The following policies must be met:
 - Though the HOME program does not require an affordability period for homeowner rehabilitation projects, with the exception of assistance to units in a two-to-four unit property, DOH may establish a stand alone state mandated affordability period for such projects. Said affordability period will mirror the 5, 10, and 15 year HOME periods but will be enforced by a stand alone non-HOME restrictive covenant.
- b. Homebuyer Assistance:** For homebuyer projects, DOH may utilize HOME funds to assist homebuyers provided either resale or recapture requirements are met and in compliance with 24 CFR Part 92.254.
- c. The following provisions shall apply to homeownership projects as described below:**
 - **Affordability Period:** The minimum affordability period is established by HUD based on the amount of HOME financial assistance in each unit; however, the applicant may request, or DOH may require, a longer affordability period in neighborhoods that are experiencing rapidly appreciating housing costs. A neighborhood with “rapidly appreciating housing cost” is one where, at the time of application, housing costs are increasing at a rate beyond the rate for housing costs contained in the current Consumer Price Index;
 - **Direct Subsidy (aka: Buyer’s Subsidy):** consists of any financial assistance that reduces the purchase price from fair market to an affordable price, or otherwise subsidizes the purchase (e.g., down payment or closing cost assistance, subordinate financing);
 - **Development Subsidy (aka: Developer Subsidy):** is provided to the developer and is the difference between the cost to create or rehabilitate housing and the fair market price. While the subsidy does not go directly to the homeowner, it helps make development of an affordable home feasible;

- Affordability Enforcement: In compliance with 24 CFR Part 92.254(b), for HOME Program assisted homebuyer projects, DOH will require that the applicable resale and/or subsidy recapture restriction be applied to the units as required.
- In accordance with the previous provisions, if the sole HOME Program financial assistance to a unit is a developer's subsidy (not combined with a buyer's subsidy), then the only type of restriction permitted is Resale (see below).

Resale Provisions

- a. The following provisions shall apply to resale restricted projects as described below:
 - "Fair Return on Investment" (Return) shall be equal to the average change in the Consumer Price Index over the original homebuyer's period of ownership to the time of resale (Rate) times the homebuyer's original investment (Investment) plus the residual value of the documented cost of unsubsidized capital improvements (Residual).

Represented by formula as "Return = Rate x (Investment + Residual)"
 - "Residual Value" shall be the value of the capital improvement after allowable depreciation in accordance with current Internal Revenue Service standards for depreciation of fixed assets.
 - "Capital Improvement" shall mean any (i) substantial discretionary addition to the unit, (ii) voluntary significant upgrade to materials, or (iii) discretionary material alterations to the appearance of the unit.

- b. A resale restriction requires the resale of the unit to HOME Program qualified homebuyers throughout its affordability period. Successful use of this restriction requires imposition of a deed restriction or a restrictive covenant at the initial sale and diligent oversight and assistance at the time of resale. Unless it is required by 24 CFR Part 92.254 or if the sponsor has a long-standing history in owning and/or managing affordable housing, DOH normally will not permit resale restrictions.

- c. If resale requirements are employed, then either at the time of resale or in the event that the housing does not continue to be the principal residence of the family for the duration of the affordability period, they must ensure that the housing is made available for subsequent purchase only to a buyer whose family qualifies as a low-

income family (ie: has a household income between 60% and 80% of the area median income) and will use the property as its principal residence.

- d. The resale requirement must also ensure that the price at resale provides the original HOME-assisted owner a fair return on investment as defined above in addition to their original investment. In order to so, DOH shall take any/all steps necessary to ensure such fair return on investment to the original HOME-assisted owner, including, but not limited to: down payment assistance to the buyer; assignment/assumption of the original subsidy by the buyer; or other mechanisms that may be deemed mutually acceptable by DOH and the buyer.
- e. Continued Affordability: the resale requirement must ensure that the housing under a resale provision will remain affordable to a range of low-income homebuyers that includes families that have a household income between 60% and 80% of the area median income paying no more than 30 percent of income for principal, interest, property taxes, and insurance. See the exception for participation in other governmental programs detailed in the 30% Rule section of section 8 below on the HOME Final Rule, 24 CFR Part 92 Policies. The State will consider, on a case by case basis, taking the following steps to ensure that the property is affordable to a defined range of low-income homebuyers:
 - a. down payment assistance,
 - b. mortgage write down, and
 - c. write down value of property.

Recapture Restrictions

A subsidy recapture requires that any sale after the initial sale of a HOME Program assisted ownership unit or a homeowner rehabilitation unit during the affordability period trigger a repayment of a portion of the HOME Program subsidy that the buyer received when they originally purchased or rehabilitated the unit. Subsidy recapture is limited to direct homebuyer assistance (not developer subsidy) and subsidy recapture shall be structured so that it is reduced using the following formula:

$$\text{Yearly Reduction} = 1 / \#$$

(Where “#” equals the number of years of affordability required)

Thus, if the affordability period is 15 years, the amount of subsidy subject to recapture decreases by 1/15 each year. Regardless of the preceding, in no event shall this recapture calculation result a payment greater than the net proceeds for any sale. The net proceeds are the sales price minus any superior loan repayment (other than HOME funds) and closing costs.

8. HOME Final Rule, 24 CFR Part 92 Policies

DOH has established the following policies with regard to the requirements outlined in the HOME Final Rule.

- Income Determinations, §92.203b - DOH has selected the Section 8 HCV Program definition for annual income for its HOME program.
- Eligible Activities, § 92.205 - DOH will allow all HOME Program eligible activities with the exception of Tenant Based Rental Assistance (TBRA).
- Project Completion, § 92.205(e)(2) DOH will adhere to the December 16, 2011 Home Program proposed rule (as applicable to FFY 2012 allocation funds) and CPD Notice 12-007 pursuant to the definition of “project completion” in § 92.2, projects that are not completed within 4 years of the commitment date will be terminated and required repayment of the entire HOME investment from a non-federal funding source.
- Match, § 92.218 et seq. - The State of Connecticut (PJ) will use state funds from either banked or new activity to fulfill the match obligation.
- Maximum Per Unit Subsidy Limits, § 92.250 - DOH adheres to the HOME statute and the HOME regulation at 24 CFR 92.250(a) which limits the amount of HOME funds that a PJ may invest in a HOME-assisted unit. The maximum HOME per-unit subsidy limit is the basic Section 221(d)(3) FHA mortgage limit for elevator-type projects, by bedroom size.
- Underwriting and Subsidy Layering § 92.250(b) - DOH will adhere to the December 16, 2011 Home Program proposed rule (as applicable to FFY 2012 allocation funds) pursuant to underwriting and subsidy layering guidelines with regard to the assessment of market conditions of proposed project neighborhood, experience and financial capacity of developer, firmness of financial commitments, and evaluation of appropriateness of amount of subsidy.

- Property Standards, § 92.251 - All assisted units (new and/or rehab) must meet local or state building code, as well as Model Energy Code for new construction. All housing must meet the housing quality standards in 24 CFR 982. 401 at a minimum.
- Transfer of Homeownership Units, § 92.254 (a)(3) - DOH will adhere to the December 16, 2011 Home Program proposed rule (as applicable to FFY 2012 allocation funds) and CPD Notice 12-007 pursuant to the requirement that homeownership units not sold to an eligible buyer within 6 months of completion must be rented in accordance with § 92.252.
- Maximum Property Value, § 92.254(a)(2)(iii) – For homebuyer assistance or rehabilitation of owner-occupied single-family properties, DOH uses the pre-stimulus Section 203 (b) Single Family Mortgage Limits of the National Housing Act, as amended from time to time.
- If HOME funds are only used to assist an eligible low-income homebuyer to acquire one unit in a single-family property containing more than one unit and the assisted unit will be the principal residence of the homebuyer, the affordability requirements of this section apply only to the assisted unit.
- If HOME funds are also used to assist an eligible homebuyer to acquire one or more of the rental units in the single-family housing, the affordability requirements of § 92.252 apply to the assisted rental units, except that DOH may choose to either impose resale or recapture restrictions on all assisted units (owner-occupied and rental units) in the single family housing. If resale restrictions are used, the affordability requirements on all assisted units continue for the period of affordability. If recapture restrictions are used, the affordability requirements on the assisted rental units may be terminated, in accordance with the provisions under § 92.254(a)(5)(ii)(A)(6), and at the discretion of DOH, upon recapture of the HOME investment.
- If HOME funds are used to assist only the rental units in such a property then the requirements of § 92.252 would apply and the owner-occupied unit would not be subject to the income targeting or affordability provisions of § 92.254.
- Relocation, Sec. 92.253 pursuant to 49 CFR 24 - Applicants considering activities that will trigger displacement or conversion must submit a completed Relocation Plan that conforms to federal Uniform Relocation Assistance and Real Property Acquisition Policies Act (URA) requirements at 42 USC 4201-4655 and 49 CFR Part 24. Federal law governing relocation will apply to projects utilizing HOME and

SC/CDBG funds, except where Connecticut law imposes more stringent requirements. Furthermore, Connecticut General Statutes (CGS) § 8-37z reads in part that “... the Commissioner of Housing shall ensure that the involuntary displacement of persons and families residing in any single-family or multifamily dwelling, which displacement occurs in connection with any housing or community development project or economic development project receiving state financial assistance under any program administered by the commissioner under the general statutes, is reduced to the minimum level consistent with achieving the objectives of such program....”

- Program Income, Sec. 92.503 - All program income shall be remitted to DOH who shall be solely responsible for its reallocation in accordance with applicable program rules.
- 30% Rule - HOME rents are set in accordance with HOME Rent Limits as published from time to time by HUD, and assume the target income group can pay at 30% of their income. For homeownership, a homebuyer’s payment of principal, interest, taxes, homeowner’s insurance, required association fees (if applicable) and mortgage insurance premiums cannot be less than 25% nor be greater than 30% of the household’s anticipated gross annual income. However, if the purchase is part of an approved government program, DOH may accept that agency’s higher ratios upon written request of the developer. Approved government programs include, but are not limited to those sponsored by CHFA, FHA, USDA, Federal Home Loan Bank, Connecticut CDFI Alliance and Fannie Mae. Contracts for financial assistance executed after June 1, 2009 shall have “back-end” ratios not greater than 40%; however, waivers may be granted by the Commissioner or designee in the cases of “approved government mortgages”. There is no limit on cash to the buyer remaining after the closing. In addition, the Commissioner may waive the minimum 25% front end ratio on a case by case basis if reasonable grounds to support such a decision are identified.
- Income Limits, Sec. 92.252 - DOH adheres to the basic or “capped” HOME Program Income Limits as calculated and published by HUD annually.
- Rent Limits, Sec. 92.252 - DOH adheres to the basic HOME Program Rent Limits as calculated and published by HUD annually.
- Utility Allowances, Sec. 92.252 – DOH will allow the use of any of the following relative to utility allowance schedules:

- a. Published utility allowance schedules for the Section 8 Housing Choice Voucher Program, as calculated and published by administering entity;
 - b. Published utility allowance schedules for the state Rental Assistance Payments Program, as calculated and published by DOH; or
 - c. Results of a documented utility study consistent with industry standards on the same or similar units.
- Community Development Housing Organizations (CHDO's) – DOH will reserve not less than 15 percent of their annual HOME Program allocation for investment only in housing to be developed, sponsored, or owned by Community Housing Development Organizations (CHDO's). Only certain types of activities count toward the 15 percent set-aside. CHDO's are a specific type of private nonprofit community based organization that must meet certain requirements pertaining to their legal status, organizational structure, and experience. They must have a clearly defined service area and the capacity to develop affordable housing for the community they serve. DOH will adhere to the December 16, 2011 Home Program proposed rule revised definition for CHDO's @ 92.2 paragraph 9 (as applicable to FFY 2012 allocation funds) and CPD Notice 12-007.
- Section 3 of the Housing and Development Act of 1968 - Applicants whose projects for which the HOME share of the project costs will be more than \$200,000 will be required to comply with Section 3 to the greatest extent feasible and must complete a Section 3 plan as part of the funding application.
- Minority/Women Employment – In accordance with Section 281 of the National Affordable Housing Act, each HOME recipient must ensure that minority and women owned business enterprises have opportunities in all contracting activities. Each recipient is required to include a statement in all bids and solicitations that says “minority and women owned businesses are encouraged to apply.” Each recipient is required to obtain from the State Department of Administrative Services, a list of minority and women owned businesses. Applicant shall also make a good faith effort to comply with the DOH Set-Aside Policy for Minority and Women owned businesses.
- Affirmative Marketing – If HOME funds are used to assist projects with 5 units or more the requirements of 24 CFR 92.350 and 92.351 shall apply. An Affirmative Fair Housing Marketing Plan, Tenant Selection Plan and Lease shall be submitted to DOH for approval. The Lease shall comply with the provisions of 24 CFR,

92.253. In addition, recipients shall follow all applicable provisions of Section 8-37ee-1 – 8-37ee -17 and Section 8-37ee - 300 to 8-37ee – 314 of the Regulations of State Agencies with regard to fair housing policies, procedures and the preparation of fair housing documents.

- Handicapped Accessibility – Recipients must adhere to the following regulations governing accessibility of federally assisted buildings, facilities and programs: Americans with Disabilities Act, Fair Housing Act and Section 504 of the Rehabilitation Act of 1973.
- Labor Requirements – Every contract for construction or rehabilitation shall comply with state and federal labor standards. Furthermore, every contract for the construction or rehabilitation of housing that includes 12 or more HOME -assisted units must comply with the Davis Bacon Act, 40 USC 276a – 276a-5.

9. Application Process for the HOME Program

DOH will continue to accept applications for the HOME Program under the "open" enrollment application process: applications may be accepted on a continuing basis year-round, for as long as funds continue to be available. DOH may also consider applications submitted pursuant to its competitive funding activities with respect to eligibility for HOME funds. DOH reserves the right to cease accepting applications at any time that all available funds have been committed; applications will be rejected at that time and applicants will be warned to proceed at their own risk.

- All requests for funding must be submitted directly to the DOH's Office of Housing Development.
- Applicants for HOME funds are required to submit their requests in a completed format using the Consolidated Application developed jointly by DOH and CHFA and used as the application for all DOH housing development proposals.
- Staff will review the Consolidated Application and any attached materials to determine if the project/activity meets minimum program eligibility and threshold requirements. Minimum program eligibility and threshold requirements include applicant's experience with the HOME Program and/or other public financing, and current status of existing contracts with DOH and CHFA. Applications that do not meet basic eligibility and threshold requirements will be rejected for funding.

- Depending on the nature of the proposed activity, site inspections may be conducted by DOH staff. An evaluation of the site's feasibility will be completed and considered as part of the review process.
- All applications, and any attached materials throughout the application process, may be reviewed and evaluated by senior staff in the Office of Housing Development.
- Applications will be considered against financial and qualitative issues, including but not limited to:
 - Financial feasibility;
 - Reasonableness to proceed to construction;
 - Financial leveraging and firm financial commitments;
 - Social and economic impact on the neighborhood, community, region and state as defined in the strategies and priorities outlined in the ConPlan, including but not limited to transportation, education, and job creation/retention.
 - Level of consistency with DOH's responsible growth criteria including compliance with the current Conservation and Development Policies Plan for Connecticut;
 - Fair Housing and Equal Opportunity Compliance;
 - Number of current open contracts;
 - Current projects' expenditure rates; and
 - Prior audit or monitoring performance.
- Final recommendations to the Commissioner will be based on the overall quality of the application as well as fund availability.
- Approved applicants will receive notification from the Commissioner's office.
- If the application is not approved, senior staff will advise the applicant of the rejection in writing and identify the reasons for the rejection.

10. Program Eligibility and Threshold Requirements

- Eligible applicants: As defined by HUD program regulations;
- Applicant capacity: Previous experience with the HOME program and/or other public financing, quality of work product, efficiency and effectiveness in project management;
- Number of open contracts with the DOH: Applicants with three or more open contracts (not pending closeout within six months of application), regardless of funding source, will be rejected;

- Eligible activity: Only those activities eligible under the appropriate federal acts will be funded;
- Statement of compliance with all program requirements: Applicants must be in compliance with all existing DOH assistance agreements and cannot be in default under any CHFA or HUD-administered program (Waiver provision available in extraordinary circumstances);
- Consistency with ConPlan: Applicant must identify how the project is consistent with the goals and strategies of the ConPlan; and
- Fair Housing and Equal Opportunity Compliance: Applicant must provide a certification/demonstration of compliance with all fair housing and equal employment opportunities obligations/guidelines.

For information regarding evaluation criteria considered in the application approval process, please refer to Section V.C “Evaluation Criteria for HOME and SC/CDBG Programs” of this document.

B. Small Cities Community Block Grant (SC/CDBG) Program

The state is required to pay from its own resources all administrative costs incurred by the state in carrying out its responsibilities under subpart 24 CFR 570.489(a)(1), except that the state may use Small Cities CDBG funds to pay such costs in an amount not to exceed \$100,000 plus 50% of such costs in excess of \$100,000. States are, therefore, required to match such costs in excess of \$100,000 on a dollar for dollar basis. The amount of Small Cities CDBG funds used to pay such costs in excess of \$100,000 shall not exceed 2% of the aggregate of the state’s annual grant. DOH estimates the amount of match required to be \$239,818 and will use DOH’s General Fund personal services appropriation as the source of funding for the match.

DOH does not routinely collect program income from its grantees. However, in accordance with our Program Income Plan and our assistance agreement any returned for recaptured program income would be available for additional SC/CDBG activities.

1. FY 2015-16 Resource Allocation Plan for SC/CDBG Program

The FY 2015-16 allocation to DOH for the SC/CDBG Program is anticipated to be \$11,990,905. SC/CDBG funds are subject to availability from the federal government. If changes to this distribution become necessary, procedures outlined below will be observed in making those changes. DOH will use \$100,000 plus 2% of the award for its

administration of the SC/CDBG Program. DOH will also use up to 1% of the award for technical assistance activities including technical assistance training sessions for grantees and handbooks for use by local governments. The total amount of Small Cities CDBG funds anticipated to be available to fund projects in FFY 15 (SFY 16) is \$11,731,505 (FFY 15 (SFY 16) allocation of \$11,990,905 minus administrative costs of \$459,400 plus the recaptured funds from the previous year of \$200,000).

Should the amount of the allocation by the federal government be greater or lesser than the anticipated allocation denoted, these funds will be distributed on a prorated basis as

Table A: Summary of Appropriations and Committed Funds			
f	Small Cities CDBG Program	FFY 14 (SFY 15) Estimated	FFY 15 (SFY 16) Proposed
	Uncommitted Balance Carried Forward from the previous year	+\$109,897	+\$-0-
	Plus Recaptured Funds	+\$841,853	+\$200,000 ²
	Plus Reprogrammed 1% TA Funds from the previous year	+\$400,000	+\$-0-
	Reallocation Total	\$1,351,750	\$200,000
PLUS			
	Annual Allocation	\$11,958,150	\$11,990,905
	Minus Admin. (see Table B lines Annual Allocation for Admin and Technical Assistance)	-\$458,745	-\$459,400
	Net Allocation	\$11,499,406	\$11,531,505
EQUALS			
	Total CDBG funding available for projects	\$12,851,155	\$11,731,505
MINUS			
	Committed Funds	\$12,851,155	\$-0-
EQUALS			
	Uncommitted Balance to be Carried Forward to the following year	\$-0-	\$-0-

² Estimated figure. Actual recapture dollars pending financial closeout.

Source: DOH

2. Reprogramming of Funds

During the FY, DOH may recapture funds from previous fiscal years. Any reprogrammed funds obtained during the FY will be reallocated as noted above. Recaptured funds may come from:

- Non-performing grantees; and
- Grantee's underutilized funds.

Funds may be reallocated during the FY based on demand and or emergency situations. In the event that additional funds are allocated that affect Connecticut's initial allocation and/or are recaptured from other states and reallocated to Connecticut during the FY, these funds will be distributed in accordance with the Action Plan guidelines in effect as of the date of reallocation.

3. Activities

Communities funded under the SC/CDBG Program can undertake a wide range of activities in the areas of housing, economic development, community facilities, and public services; provided each activity meets one of the three national program objectives, see #4 below.

Eligible activities include:

- Acquisition of real property;
- Clearance (including assessment and remediation of known or suspected environmentally contaminated sites), rehabilitation, reconstruction, and construction of buildings;
- Code Enforcement;
- Disposition of real property;

- Economic development assistance to for-profit business;
- Energy efficiency/conservation;
- Housing services;
- Loss of rental income;
- Micro-enterprise assistance;
- Planning and capacity building;
- Program administrative costs;
- Public facilities and improvements;
- Public services;
- Relocation assistance;
- Removal of Architectural Barriers (commonly called ADA Improvements); and
- Technical assistance.

Any activity not specifically authorized by HUD program regulations will be considered to be ineligible for assistance under the SC/CDBG Program.

Ineligible activities include:

- Buildings for the general conduct of government (except ADA improvements);
- Faith-based assistance used for primarily religious activities;
- Income payments;
- New construction of permanent residential structures; and
- Political activities.

Note: *Different programs have different income group targets. For the purposes of this document the terms “low-income”, “low and moderate income”, “low-moderate income” and “low-mod income” include the “very low” and “extremely low” income groups as directed by federal regulations for programs that specifically target such groups. Please see the Code of Federal Regulations for specific guidance with the applicability of such targets.*

4. The Housing and Community Development Act of 1974 (as amended)

The primary objective of the Act, as amended, is the development of viable urban communities by providing decent housing, a suitable living environment and expanding economic opportunities, principally for families and persons of low- and moderate-

income. In order to meet these objectives, the federal government has established three National Objectives for the SC/CDBG Program. Every activity must meet one of the three national objectives listed below:

- To benefit low- and moderate-income families;
- To aid in the prevention or elimination of slums or blight; and
- To alleviate existing conditions that poses a serious and immediate threat to the health or welfare of the community (Urgent Need).

Communities can meet a national objective through one of the following:

- Low- and Moderate-Income Benefit:
 - Area benefit (e.g., streets and sidewalks³), where at least 51% of the population in the defined area is of low- and moderate-income; or
 - Limited clientele (e.g., seniors or handicapped persons⁴); or
 - Direct benefit (e.g., housing rehabilitation and job creation⁵).
- Slum and Blight:
 - Prevention or elimination on an area basis; or
 - Prevention or elimination on a spot slum and blight basis.
- Urgent Need:
 - Sudden and unexpected need;
 - Threat to the health and welfare of the community;
 - Occurred within 18 months; and
 - No other funds available.

5. Community Revitalization Strategies (CRS)

In 1996, HUD established criteria, which allowed states to approve a locally determined strategy for revitalizing an area that is among the community's most distressed. In order to provide some incentive for communities to undertake such revitalization, the SC/CDBG Program regulations provide certain benefits for the use of SC/CDBG funds

³ The items mentioned represent a limited set of examples of activities that qualify under eligible area benefit activities. This limited set has been provided for illustrative purposes only and does not indicate or imply any imposed limitations. For a complete definition of eligible area benefit activities please refer to Title 24, Part 570, Sub-Part C, Section 570.208 of the Code of Federal Regulations.

⁴ The items mentioned represent a limited set of examples of activities that qualify under eligible limited clientele activities. This limited set has been provided for illustrative purposes only and does not indicate or imply any imposed limitations. For a complete definition of eligible limited clientele activities please refer to Title 24, Part 570, Sub-Part C, Section 570.208 of the Code of Federal Regulations.

⁵ The items mentioned represent a limited set of examples of activities that qualify under eligible area benefit activities. This limited set has been provided for illustrative purposes only and does not indicate or imply any imposed limitations. For a complete definition of eligible area benefit activities please refer to Title 24, Part 570, Sub-Part C, Section 570.208 of the Code of Federal Regulations.

in such an area. DOH will apply the same criteria to communities eligible for the SC/CDBG Program.

A community that is interested in undertaking a Community Revitalization Strategy (CRS) must submit a request to DOH prior to applying for SC/CDBG funds. A community's revitalization strategy must be designed to provide for the economic empowerment of low- and moderate-income residents of a particular area that is among the community's most distressed. It must also provide for other long-term improvements within a reasonable period of time. Therefore, the CRS must clearly describe how it meets the following criteria:

- **Boundaries:** A community must identify the neighborhood's boundaries for which the CRS applies. All areas within the boundaries must be contiguous;
- **Demographic Criteria:** The designated area must be a primarily residential area that contains at least 51% Low- and Moderate-Income (LMI) residents. However, a community may not utilize the area benefit presumption authorized by 24 CFR 570.483(e)(5)(i) or the aggregation of housing units authorized by 24CFR 570.483 (e)(5)(ii) unless it meets the additional demographic criteria outlined in 24 CFR 570.483(b)(1)(v). Communities that intend to utilize the area benefit presumption or the aggregation of housing units must provide DOH with the census data needed to support the LMI percentage and poverty rate in the designated area;
- **Consultation:** The community must describe how the CRS was developed in consultation with the area's stakeholders, including residents, owners/operators of businesses and financial institutions, nonprofits, and community groups that are in or serve the neighborhood;
- **Assessment:** The CRS must include an assessment of the economic conditions of the area and an examination of the opportunities for economic development improvement and the problems likely to be encountered;
- **Economic Empowerment:** There must be a realistic development strategy and implementation plan to promote the area's economic progress focusing on activities to create meaningful jobs for the unemployed low- and moderate-income residents of the area as well as activities to promote the substantial revitalization of the area; and

- Performance Measures: The CRS must identify the results to be achieved, expressing them in terms that are readily measurable, in the form of benchmarks.

In order to avoid an unnecessary burden for the community in describing its CRS, the community may refer to specific portions of other documents that the community must provide to DOH. Additional data may be required if the referenced documents do not contain sufficient data to determine that each of the criteria has been met.

A community with an approved Neighborhood Revitalization Zone (NRZ) pursuant to Connecticut General Statutes Chapter 118, Sec. 7-600 may use the strategic plan developed for the NRZ as the CRS as long as any additional information required by DOH is also provided.

Once a CRS is approved, the community is eligible for the following incentives:

- Job Creation/Retention as a Low- and Moderate-Income Area Benefit: Job creation/retention activities undertaken pursuant to the CRS may be qualified as meeting area benefit requirements, thus eliminating the need for a business to track the income of the persons that take or are considered for such jobs;
- Aggregation of Housing Units: Units assisted pursuant to the CRS may be considered to be part of a single structure for purposes of applying the low- and moderate-income national objective criteria, thus providing greater flexibility to carry out housing programs that revitalize neighborhoods;
- Aggregate Public Benefit Standard Exemption: Economic development activities carried out under the strategy may be exempt from the aggregate public benefit standards, thus increasing a community's flexibility for program design as well as reducing its record-keeping requirements; and
- Public Service Cap Exemption: Public services carried out pursuant to the CRS by a Community Based Development Organization (CBDO) will be exempt from the Public Services federal funding cap.

6. Section 108 Community Development Loan Guarantee Program (Section 108)

Section 108 Loan Guarantees are an extension of the SC/CDBG Program and provides a source of financing for economic development, housing rehabilitation, public facilities, and large-scale physical development projects, in accordance with Section 108 of the

Housing and Community Development Act of 1974, as amended. The program is designed to assist non-entitlement local governments (eligible communities) with eligible large-scale projects that address public needs and that could not otherwise advance without the loan guarantee.

Guaranteed by HUD and backed by the full faith and credit of the United States Treasury, Section 108 Notes are issued to investors through private underwriters. Section 108 funds are offered to eligible communities in the form of loans that must be repaid in full. Under this provision of the SC/CDBG program, for any projects approved under this provision, the state pledges its future SC/CDBG funds as the ultimate repayment source in case of repayment default by the loan recipients.

The state's participation in the Section 108 program does not commit any funding to any local government. HUD will make the ultimate decisions regarding any local government applications for Section 108 loans. All Section 108 projects must meet all applicable CDBG requirements and result in significant employment and/or benefit for low- and moderate-income persons. Projects that already have an alternate source of financing under another program will generally not be considered for Section 108 loans unless the available funds are not sufficient to meet the project's needs. Section 108 program regulations are found at 24 CFR Subpart M-Loan Guarantees, Sections 570.700 to 570.711. All Section 108 projects will be required to provide additional security and demonstrate that the Section 108 borrowing can be paid back. Additionally, in order to be considered for funding by DOH, all Section 108 projects of regional significance must receive the approval of either the regional planning organization or the economic development district in which the project is proposed.

Eligible communities can apply directly for Section 108 loans with the approval of DOH, more specifically the Office of Housing Development. The loan requirements and eligible activities are described previously. However, the citizen participation requires that the details of any proposed loan be included in an amendment to the annual Action Plan.

Proposals for Section 108 loans may be accepted by DOH throughout the year and will be evaluated on project merits by a review team. Communities will be requested to

complete a pre-application, which will enable DOH to determine that the proposal meets federal eligibility and feasibility criteria. Proposals will be accepted for large-scale housing rehabilitation, housing development, site preparation, infrastructure and economic development. The amount of funds committed to a particular project will be based on financial need and public benefit relative to risk.

Application Selection Process and Procedures

Pre-Application: All eligible communities are invited to submit a pre-application to DOH. DOH's current Small Cities Letter of Intent can be used and modified to include the following information:

- detailed project description including map showing project location;
- Project participants and partners including names of lead applicant(s), leasing agencies, equity provider, source of permanent financing and owner of assets after project completion;
- project budget and requested loan amount;
- project activities proposed to be funded by the Section 108 loan;
- need and market assessment of the project;
- financial need (proof that other sources of finance were sought for before applying for Section 108 as per CFR § 570.704 (b) (4));
- local and regional economic development benefits, including identification as a project prioritized by Comprehensive Economic Development Strategy (CEDS) and District Organizations of Economic Development Districts (EDD) created under Federal Department of Commerce, Economic Development Administration guidelines;
- consistency with the SC/CDBG program's national objectives;
- consistency with other public benefit requirements of Section 108 (job creation and benefits to low- and moderate-income people);
- proof of local government's, or private entity's, in case loan will be transferred, capability for repayment;
- proposed repayment plan identifying all sources of repayment;
- citizen's approval of project and loan obligations;
- in case of joint applications from multi-jurisdictional consortia, the agreement and terms for collaboration and the community designated to serve as lead applicant;
- municipality's SC/CDBG program history with DOH;

- property owner's approval;
- consistency with the state's responsible growth policies and federal USDOT and HUD sustainable communities' livability principles;
- (as applicable) regional planning organization or economic development district approval; and
- any other information that may help with the project and loan approval.

Communities or projects will be evaluated by a review team on project merits including but not limited to:

- need of the project and the extent of economic development benefits;
- consistency with the SC/CDBG programs' national objectives and program impact (number of jobs created or retained, Section 108 cost per job, and availability of jobs to low- and moderate-income persons);
- municipality's capability for loan repayment;
- quality of the proposed loan repayment plan;
- strength of collateral;
- degree to which the state's responsible growth criteria and HUD's livability principles are satisfied;
- support of mixed-use developments and regional partnerships; and
- past positive history of municipality/developer with DOH.

All final decisions are left to the discretion of the DOH Commissioner. If DOH approves the pre-application, the non-entitlement community or communities will be informed of the decision and will be instructed to submit a final application.

Final Application: If selected by DOH in the pre-application stage, the applicant will be provided with the final application documents and application instructions.

7. Application Process for SC/CDBG Program

FY 2015-16 funding for the SC/CDBG Program will be available for all activities, except Section 108 projects, through a competitive application funding round. DOH will provide adequate advance notice of fund availability and reserves the right to cease accepting applications at any time that all available funds have been committed. Based on funding availability and other considerations, DOH may limit the number of applications that can

be submitted by a municipality in a funding round. Notification of such limitation will be included in DOH's notice of fund availability should DOH elect to set such a limitation. In the case of Urgent Need, DOH will accept applications on a first-come first-serve basis, if funds are available.

a. Program Eligibility and Threshold Requirements:

DOH has established the following threshold requirements in order for applicants to be eligible to apply for funds:

- Eligible applicants: As defined by HUD program regulations;
- Eligible activity: As defined by HUD program regulations;
- National Objective: Each proposed activity must meet at least one national objective and must be fully supported within the application;
- Citizen Participation: Applicants must provide certification of compliance with citizen participation criteria;
- Consistency with the ConPlan: Applicants must identify how the project is consistent with the goals and strategies of the ConPlan;
- Fair Housing and Equal Opportunity Compliance: Applicants must submit a Fair Housing Action Plan which complies with DOH's guidelines/policies;
- Statement of Compliance: Applicants must be in compliance with all existing department assistance agreements and cannot be in default under any CHFA or HUD administered program; and
- Expenditure Rates: In order to be eligible, grantees must have met the following expenditure rates/conditions by February 28, 2015. Any applicant not meeting the applicable requirement will be rejected.
 - 2014 grants must be 10% expended
 - 2013 grants must be 50% expended
 - 2012 grants must be 100% expended
 - Grants older than 2011 must be closed out with a certificate of completion or pre-closeout certification issued by DOH

b. Application Evaluation Process:

DOH will conduct due diligence and evaluate all eligible applications using the evaluation criteria described herein. Depending on the nature of the proposed activity, site inspections may be conducted by DOH staff. An evaluation of the site's

feasibility will be completed and considered as part of the final review. Staff review will include but not be limited to the following:

- Applicant capacity;
- Outstanding obligations (i.e. findings & concerns);
- Number of open contracts;
- Expenditure rates on open contracts;
- Program Income on hand;
- Other unique facts or circumstances;
- Need and marketability;
- Need for the activity;
- Local financial conditions;
- Project feasibility;
- Readiness to proceed;
- Site feasibility;
- Firm financial commitments, if applicable;
- Site control, etc.;
- Community impact;
- Extent to which the proposed activity supports the goals of neighborhood, local, regional, and state plans for housing and community development;
- Amount of leveraging included in the application;
- Level of consistency with DOH's responsible growth criteria including compliance with the current Conservation and Development Policies Plan for Connecticut; and
- Fair housing and equal opportunity.

For more information regarding evaluation criteria considered in the application approval process, please refer to Section V.C. "Evaluation Criteria for HOME and SC/CDBG Programs" of this document.

c. Planning Only Grants:

Requests for funding are part of the competitive application process outlined above. Federal and state policy requires that all "Planning Only" grants develop plans that, if implemented, would meet the low- and moderate-income or slum and blight national objectives. To meet this requirement, Planning Only grants must be for a

specific eligible activity. Communities are limited to one Planning Only grant request per program year in an amount not to exceed \$25,000. Total awards for Planning Only grants will not exceed 2% of the state's annual allocation.

d. Economic Development:

Requests for funding are part of the competitive application process outlined above. Eligible communities or multi-jurisdictional applicants can assist businesses in meeting the national objective for low- and moderate-income benefit through job creation or retention. In addition to the criteria stated above, economic development activities must demonstrate the appropriateness of SC/CDBG funding; that the type and level of SC/CDBG Program financial assistance is reasonable in relation to the achieved public benefit; and that the level of financial assistance would not unduly enrich the business.

e. Public and State-Assisted Housing Modernization:

Requests for funding are part of the competitive application process outlined above. All applications for the rehabilitation of Public and State-Assisted Housing must meet the "readiness to proceed" criteria. To meet this criterion, owners must, at a minimum, have their preliminary architectural plans and drawings completed, including all necessary approvals, prior to application submission. This process will guarantee that the application is meeting all of the criteria of architectural review and will ensure the owners readiness to move forward at the time of award.

f. Housing Rehabilitation Program:

Requests for funding are part of the competitive application process outlined above. All applications for the rehabilitation of private residential properties must meet the National Objective of benefiting L/M income persons and the SC CDBG program requirements as described throughout this document.

g. Funding Priorities:

Housing and economic development projects are considered funding priorities by the "State of Connecticut". Applications for housing and economic development activities will receive additional points when rated and ranked.

h. Program Income:

It is the policy of DOH that funds provided under the SC/CDBG Program are considered "revolving loan funds". Program Income, which has been derived from

*2015-16 Action Plan for Housing and Community Development
Connecticut Department of Housing*

eligible activities funded with SC/CDBG Program funds, may be used only for eligible SC/CDBG Program activities and in accordance with the provisions of Title I of the Housing and Community Development Act of 1974, as amended, 24 CFR Part 570.489(e). Program Income is defined as gross income received by a unit of general local government or a sub-recipient of the local government that has been directly generated from the use of SC/CDBG Program funds. Program income received in a single year by a revolving loan fund is considered program income regardless of the amount. Funds received from other than a revolving loan program retained by a unit of local government must not exceed \$35,000.

- The Program Income Reuse Plan must have been approved by the municipality in compliance with all applicable requirements, including, without limitation, the requisite public hearing(s) prior to its being filed with the state or filed with the application. If the municipality has an approved Program Income Reuse Plan on file with the state, it has the option of retaining the Program Income and expending it in accordance with the Small Cities Program Income Guidelines and in accordance with requirements of the approved Program Income Reuse Plan; however, the municipality must substantially expend its Program Income by the end of the Program Year. The municipality will be required to disburse its Program Income prior to requesting additional funds or draw downs for the same Program.
- Any program income and miscellaneous revenue must be reported quarterly to the state as part of the reporting process.
- Program income must be expended before requesting additional grant funds if the grantee has a current grant and the activity was approved in the program income re-use plan, (2) request DOH's permission by completing a program income application to expend program income on an activity that was not approved in the program income re-use plan, (3) the grantees' request for a future grant if awarded will be reduced by the excess program income and (4) the grantee will be requested to return the excess program income to DOH if the funds can't be expended within a reasonable amount of time (DOH to determine reasonable).

i. Project award amounts:

A town can request to exceed the amounts noted below if they submit a request letter and provide detail.

Residential Rehab	\$ 400,000
2+ towns	\$ 500,000
3+ towns	\$ 600,000
Public Housing:	
25 or less units	\$ 700,000
26 or more units	\$ 800,000
Public Facilities	\$ 700,000
Infrastructure Streets & Sidewalks	\$ 500,000
Planning Only	\$ 25,000
Economic Development	\$ 500,000
Urgent Need	\$ 500,000

j. Admin and Program Costs for Housing Rehab projects

Under the Connecticut Small Cities CDBG Program, administration costs are limited to \$33,000 for housing rehabilitation programs and \$28,500 for all other activities. Program costs are limited to 12% of grant funds for all activities.

k. Final Recommendations:

Based on the overall quality of the application and compliance with the threshold and evaluation requirements, staff will make recommendations to the Commissioner. For competitive application funding rounds, the criteria above will be used to rate and rank all applications for major activities; and recommendations to the Commissioner's office will be based on this rating and ranking system. Applicants will receive written notification after final decisions have been made. Applicants that are not funded will be notified in writing.

C. Evaluation Criteria for HOME and SC/CDBG Programs

The following are categories of evaluation criteria and descriptions of factors that may be considered within each category.

1. Affordability, Marketability, and Fair Housing and Equal Opportunity

The project must meet one or more of the priorities as outlined in the ConPlan. This category will consider: the overall housing and community development needs of the site; the neighborhood, the community, the municipality and the region in which the

activity is proposed; the documented need for the specific activity proposed; the extent to which low- and moderate-income households will be served or will benefit; the extent to which health and safety issues apply; the extent to which the proposal addresses the community's special needs housing and a market analysis of the proposed activity and waiting lists (if appropriate). This category also includes a rating of the applications demonstration of how it will meet DOH established fair housing goals and requirements. DOH will consider the demonstration of a previously approved and active Fair Housing Action Plan, and the applicant's performance in achieving the goals of the plan. Applicants must submit a Fair Housing Action Plan that has been updated within the last three years and milestones/achievements as a result of the plan. The extent to which the proposed activity addresses elements in the state's Analysis of Impediments Action Plan will be considered. In addition, the department will also take into account whether the applicant adheres to an Equal Opportunity Plan, including a Section 3 Plan. This category will also consider the extent to which a proposal promotes racial and economic integration, the extent to which the proposal offers housing choice and opportunities to low- and moderate-income households and to persons with special needs.

2. Project Feasibility and Readiness to Proceed

DOH must expend federal funds in a timely manner; therefore, priority shall be given to all projects that have a "ready to proceed" status. "Ready to proceed" means that necessary approvals are in place, such as permits, funding, certifications, etc. This category will consider distinct areas: site, development, and operational feasibility. Site feasibility will consider the environmental condition of the proposed activity, site control, current zoning and approvals, infrastructure condition and needs, the presence of hazardous materials, and historic preservation requirements. Development feasibility will consider project cost including total development cost, per unit cost and program cost ("soft cost"), proposed development budget, appraisals, funding commitments from other sources, amount of funding leveraged by HOME or SC/CDBG funds, the extent to which the HOME or SC/CDBG funds are used as gap financing or funding of last resort, relocation, project time line, and project readiness to proceed. Operational feasibility will consider proposed operating budget, proposed rents and/or purchase prices, the reasonableness of operating expenses including fees, and cash flow projections for the project.

3. Applicant/Sponsor Capacity

All applicants must meet all thresholds and be in full compliance with any and all assistance agreements with DOH and cannot be in default under any DOH, CHFA or HUD-administered program. This category will consider the applicant's success with previous DOH funded projects, development experience, experience of the development team and staff, management experience, performance in administering previous grants and/or loans from DOH, and performance in promoting fair housing and equal opportunities.

4. Responsible Growth, Livability Initiatives, and Community Impact

Responsible growth⁶ includes economic, social and environmental development that incorporates land use and resources in ways that enhance the long-term quality of life for current and future generations of Connecticut residents. Responsible growth supports a vibrant and resilient economy and maximizes previous investments in infrastructure in Connecticut while preserving its natural resources, distinctive landscapes, historic structures, landmarks, and villages. DOH may give preference to projects that satisfy the following responsible growth criteria:

- Conformance with the goals and development and conservation criteria of the current Conservation and Development Policies Plan for Connecticut;
- Have regional development emphasis or are result of regional collaborations;
- Reuses and rehabilitates existing property, infrastructure, and land;
- Are sited within existing developed areas and promote infill development;
- Are sited within existing public utilities service areas (water, sewer, etc.);
- For projects outside of public utility services areas, scaling down to use on-site systems, where practicable, to manage unplanned development of adjacent land;
- Promote transit-oriented development⁷;
- Provide or leverage educational opportunities at all grade levels;
- Promote the livable characteristics of the sustainable communities initiative⁸;
- Promote mixed-use⁹ development and compatible land uses (pedestrian-friendly with access to multiple destinations within close proximity of each other);

⁶ As per the Governor's Executive Order No. 15, DOH is actively adopting responsible growth principles in all its policies and programs.

⁷ "Transit-oriented development" as defined in the June Special Session, Public Act No. 07-7 of the Connecticut General Assembly, is the development of residential, commercial and employment centers within one-half mile or walking distance of public transportation facilities, including rail and bus rapid transit and services, that meet transit supportive standards for land uses, built environment densities and walkable environments, in order to facilitate and encourage the use of those services.

⁸ HUD, the USDOT and the EPA have entered into a "partnership to help American families gain better access to affordable housing, more transportation options, and lower transportation costs while protecting the environment in communities". This initiative, known as the Sustainable Communities Initiative, is based on livability principles that emphasize integration of land use with transportation - See "HUD and Dot Announce Interagency Partnership to Promote Sustainable Communities", HUD Press Release No. 09-023, March 18, 2009

- Integrate sustainable building characteristics such as energy/water conservation, energy efficiency and “green” building into project design; and
- Avoid adverse impacts to natural and cultural resources and open space.
- DOH may consider the community impact of a proposal and whether the proposal is part of a comprehensive planning process for the community, such as a Community Revitalization Strategy, Plan of Development or similar planning effort. The applicant must provide evidence of the planning effort supporting the project. This category will consider: the relationship between the proposed activity and the other housing; housing activities that are planned or underway in the impacted neighborhood; the relationship of the proposed activity to priorities identified in the municipality’s or region’s plan of development; the economic impact of the proposed activity; local government support for the proposed activity; neighborhood support for the proposed activity and if the proposed activity is located in a targeted investment area, such as a Neighborhood Revitalization Zone or Enterprise Zone.

D. Compliance and Monitoring for HOME and SC/CDBG Programs

DOH will monitor applicants’ compliance to program requirements in accordance with 24 CFR 92 and 24 CFR 570 for the HOME and SC/CDBG Programs respectively, as well as CPD Notice 12-02, as detailed below.

1. HOME Monitoring

Monitoring during the Development Stage: The Office of Housing Development is responsible for monitoring all housing projects financed by the Department with both state and federal (HOME) funds. Staff, in consultation with technical service staff from the Department of Economic and Community Development, regularly monitors the physical construction of any housing project, including plans/spec review, as well as physical inspection on-site during construction. The Office of Housing Development is responsible for additional monitoring during construction, including Davis-Bacon wage rate compliance and Section 3 compliance, if applicable, programmatic compliance and initial occupant eligibility. Each project is further subject to regular periodic monitoring including: a) desk reviews of quarterly reports during development, b) programmatic reviews, and c) long term monitoring relative to the affordability and program compliance.

⁹ *Mixed-use refers to a variety of land uses such as residential, retail, commercial, business, office, public, and recreational.*
 2015-16 Action Plan for Housing and Community Development
 Connecticut Department of Housing

Long-term Compliance Monitoring: In accordance with 24 CFR Part 92 of the HOME Final Rule, and the contract for financial assistance, once a project's development stage is completed (placed-in-service), the Office of Housing Development will:

- a. Perform periodic desk and/or file reviews and on-site visits as needed to ensure that the Owner and/or property management firm are operating the project in compliance with the contract for financial assistance. The areas to be reviewed for compliance may include, but are not limited to:
 - resident or tenant qualifications, income calculations and appropriate supporting documentation;
 - the gross rent payment and its components, including utility allowance;
 - the vacancy history of both HOME-assisted and market-rate units;
 - resident or tenant selection;
 - annual assessment of on-going affirmative fair marketing efforts and results of those efforts;
 - housing quality standards;
 - financial condition; and
 - overall property management.
- b. Report any instances of noncompliance (past or present), when appropriate, to HUD, after giving the Owner appropriate time to correct the problem.
- c. Maintain the information used to complete the compliance review for three years after the calendar year in which it was received.

Site visits to HOME projects with 1-4 units will be performed once every three years. Site visits to HOME projects with 5-25 units will be performed at least once every two years. Site visits to HOME properties with more than 25 units should be performed at least once a year. On-site inspections may be separate from any review of low-income certifications, supporting documentation and financial records. Monitoring shall include a "sufficient" (10-20%) random sample to insure statistical reliability. Monitoring may be expanded, if sampling identifies problems or reveals additional risks.

2. Small Cities CDBG Monitoring

Monitoring during the Development Stage: The Office of Small Cities-CDBG and Technical Services (OSCTS) in DOH has the primary responsible for monitoring all projects financed by DOH with federal (Small Cities CDBG) funds. However, staff of the Department of Economic and Community Development (DECD) will assist DOH staff by

*2015-16 Action Plan for Housing and Community Development
Connecticut Department of Housing*

providing specific technical services associated with the following: DECD staff will monitor the physical construction of any project, including plans/spec review, on-site construction monitoring, as well as physical inspection during construction. DOH staff are responsible for the overall coordination of all monitoring during construction; including: a) Davis-Bacon wage rate compliance, if applicable, b) Section 3 compliance, if applicable, c) as well as regular periodic monitoring including; i) desk reviews of quarterly reports, ii) programmatic reviews, and iii) long term monitoring relative to program compliance.

Long-term Compliance Monitoring: In accordance with 24 CFR Part 570, and the contract for financial assistance, once a program is completed, the OSCTS will:

a. Perform periodic desk and/or file reviews and on-site visits as needed to ensure that the Grantee is operating the program in compliance with the contract for financial assistance. The areas to be reviewed for compliance may include, but are not limited to:

- Program management;
- Citizen participation;
- Financial management;
- Procurement;
- Labor standards compliance;
- Construction management;
- Affirmative fair marketing and
- Assessment of Fair Housing Assistance Plan efforts;
- Section 3 and MBE/SBE efforts; and
- Program income.

b. Prepare monitoring letters and note any areas of non-compliance to the communities and allow appropriate time to correct the problem.

On Site monitoring visits to CDBG program grantees will be performed not-less-than once during the life of the project.

E. Emergency Solutions Grants (ESG) Program:

Connecticut anticipates receiving \$2,161,562 in federal ESG funds for the Action Plan program year beginning July 1, 2015. ESG funds are subject to availability from the federal government.

If changes to this distribution become necessary, procedures outlined below will be observed in making those changes. ESG funds will be pooled with approximately \$2,158,991 in annual funding from Connecticut's general operating budget and approximately \$8,340,214 from the U.S. Department of Health and Human Services TANF and Social Services Block Grants.

Should the amount of the allocation by the federal government be greater or lesser than the anticipated allocation denoted, these funds will be distributed on a prorated basis as described in this section. During the FY, DOH may recapture funds from previous fiscal years due to any of the following: a) nonperformance; underutilization; or program income.

Funds may be reallocated based on demand and/or emergency situations. In the event that additional funds are allocated that affect DOH's initial allocation and/or are recaptured from other states and reallocated to DOH during the FY, these funds will be distributed in accordance with the Action Plan guidelines in effect as of the date of reallocation.

DOH administers these funds by providing assistance to six (6) non-profit organizations. In addition, DOH provides state and other funding to these providers who are experienced, well established in their communities and provides quality services. The funding received from ESG enables the organizations to provide shelter beds, case management services and rapid re-housing services to homeless persons. DOH is currently developing a more formal process for the future allocation of all sources of funds to homeless shelters.

The pool of federal and state dollars, allocated to local community and faith-based organizations and municipalities, is for the provision of temporary shelter for homeless individuals and families. The funds provide operational costs, essential services such as counseling, case management, health, education, employment and training as well as HMIS costs and rapid re-housing tenant based rental assistance. It is projected that under the Emergency Solutions Grants Program (ESG), federal ESG funds will be targeted as follows: Operations (Emergency Shelter) – 54.02%; Essential Services (Emergency Shelter) – 8.58%; HMIS – 3.79%; Rapid Re-Housing – Tenant Based Rental Assistance – (29.51%) and administration (4.10%).

Through competitive procurement, DOH has awarded five (5) ESG funded shelters: three (3) shelters that support families and two (2) shelters for both families and individuals. These

shelters were previously established due to the documented need to support homeless individuals and families. As needs are identified in local communities, DOH examines its current financial capability to determine if there is financial and program support for new shelters. In addition to ESG funded shelters, DOH also funds an additional 32 shelters utilizing state and federal funds, which bring the total funded shelters to 37. DOH intends to utilize ESG monies for Rapid Re-housing Tenant Based Rental Assistance (RR-TBRA) for this fiscal year. DOH has awarded a non-profit the right to act as the ESG financial assistance fiduciary agency. 40% of the annual ESG allocation will go to this fiduciary to administer financial assistance requested by housing relocation and stabilization agencies. DOH has leveraged existing resources to provide Housing Relocation and Stabilization Services to support the RR-TBRA program to ensure that homeless households will have a better chance of remaining stably housed. Through competitive procurement, five (5) agencies have been awarded assistance to aid our homeless population with housing relocation and up to 12 months of stabilization services and in-home case management. These five agencies receive referrals for services and financial assistance through their local Coordinated Access Network (CAN).

DOH regularly consults with the Connecticut Coalition to End Homelessness, Inc. for the provision of technical assistance, programmatic training needs, program development service model recommendations and program evaluation.

1. Outcome Measures for Homeless Shelter:

DOH has negotiated the client-based outcomes and measures with directors of emergency shelters listed below. Each shelter will select and negotiate individual numerical outcomes and measures with DOH staff and will submit a monthly statistical and quarterly demographics reports, as well as ESG annual performance reports. DOH has also added contractual language as it relates to Homeless Management Information System (HMIS) requirements and utilization. The projected numerical goals represent statewide outcomes that will be evaluated throughout the program year.

Outcome:

- Consumer attains alternate housing and/or accesses social and/or treatment services.
- Alternative housing includes, but is not limited to,

Measures:

- Singles Housing Programs: At least 30% of consumers will access another community housing setting such as transitional housing, residential treatment program, or permanent housing.
- Family Housing Programs: At least 55% of

transitional housing, residential treatment programs, supportive, and permanent housing.

- Social services include but are not limited to domestic violence abuse counseling, family counseling, educational, employment and financial counseling, child care, security deposit, and rental assistance programs.
- Treatment services include, but are not limited to, residential and outpatient mental health and substance abuse treatment and medical treatment.

consumers will access another community housing setting such as transitional housing, residential treatment program, or permanent housing.

- Singles Housing Programs: At least 40% of consumers will access additional social services.
- Family Housing Programs: At least 65% of consumers will access additional social services.
- Singles Housing Programs: For consumers with agreed upon goal of accessing information in order to make informed decisions about their health, education, housing, etc., 95% of consumers will be provided with such information to enable them to make informed decisions.
- Family Housing Programs: For consumers with agreed upon goal of accessing information in order to make informed decisions about their health, children's education, housing, etc., 95% of consumers will be provided with such information to enable them to make informed decisions.

2. Homeless and other Special Needs:

DOH provides funding for the transitional living program to 29 contractors throughout the state for the provision of multi-family or single room residency living arrangements. Transitional living programs serve as a bridge for individuals and/or families after a period of homelessness. A variety of support services are provided to these individuals during their stay in the program. Stays can range from a period of six months to two years. The goal is to have these individuals and/or families gain self-sufficiency and permanent housing.

Permanent Supportive Housing is strongly supported in Connecticut. In January 2002, a Memorandum of Understanding (MOU) was entered into by several state agencies including the Office of Policy and Management (OPM), DOH, the Department of Mental Health and Addiction Services (DMHAS), the Department of Social Services (DSS), the Connecticut Housing Finance Authority (CHFA) and the Corporation for Supportive Housing (CSH). This MOU was in support of the statewide PILOTS Supportive Housing Initiative and the purpose is to increase service-supported, affordable housing for people with mental illness or substance abuse problems who face homelessness. DOH has devoted both Section 8 and State Rental Assistance to project-based programs developed as part of this

*2015-16 Action Plan for Housing and Community Development
Connecticut Department of Housing*

initiative. DOH actively participates in the Balance of State Continuum of Care Steering Committee and HMIS Steering Committee Meetings. DOH is also a member of the Reaching Home Steering Committee and Crisis Response Workgroup.

In the capital budget, \$30 million is provided over the biennium for a homeless prevention and response fund. This fund will provide forgivable loans and grants to landlords to renovate multifamily homes. In exchange, a landlord will agree to let renovated units be used for scattered site supportive housing or participation in a rapid rehousing program.

3. Certification on Coordinated State Policy Regarding Discharge:

The State of Connecticut has been aware of issues related to the lack of coordination around discharge of persons from state institutions and facilities and problems related to resulting homelessness due to the lack of such coordination.

Although Connecticut does not yet have a coordinated policy for the discharge of persons from publicly funded institutions in order to prevent discharge resulting in homelessness, the following are examples of current efforts to address this issue:

- DSS and the Department of Corrections (DOC) have entered into a Memorandum of Understanding in which DOC provides funding for two DSS eligibility workers to determine the eligibility of persons being released from Corrections for state service programs. The state programs include Medicaid, Supplemental Nutrition Assistance Program, State Administered General Assistance (SAGA), Temporary Family Assistance (TFA) and the State Supplement Program. The theory is if the services are in place before the person is released, it will lessen the likelihood of homelessness.
- DOC also has both formal and informal agreements with some of the emergency homeless shelters. The shelters agree to provide beds for persons being released from prisons as well as for the provision of case management services. The case managers work with the clients to help them find employment, permanent housing and any other services they may need in order to become self-sufficient.
- The passed budget provides \$1.9 million in FY 16 and \$3.8 million in FY 17 to fund rental subsidies and wrap-around services to increase the number of individuals being served by this program to a total of 400. The increased funding to CCR, formerly known as “FUSE”, is part of the Governor’s larger Second Chance Society initiative, and is a supportive housing program targeted to a small set of individuals with high

recidivism rates resulting from complex unmet needs, histories of long-term homelessness, chronic health conditions, and untreated mental illness and addiction.

F. Housing Opportunities for Persons with AIDS (HOPWA) Program:

Connecticut anticipates receiving \$217,492 in federal Housing Opportunities for Persons With AIDS (HOPWA) funds for the Action Plan program year beginning July 1, 2015. HOPWA funds are subject to availability from the federal government. If changes to this distribution become necessary, procedures outlined below will be observed in making those changes. HOPWA funds will be pooled with approximately \$3,950,437 in annual funding from Connecticut's general operating budget and approximately \$908,373 from the US Department of Health and Human Services (HHS).

Should the amount of the allocation by the federal government be greater or lesser than the anticipated allocation denoted, these funds will be distributed on a prorated basis as described in this section.

During the FY, DOH may recapture funds from previous fiscal years from:

- Non- performing grantees;
- Grantee's underutilized funds; and
- Program income generated by grantees.

Funds may be reallocated during the FY based on demand and/or emergency situations. In the event that additional funds are allocated that affect Connecticut's initial allocation and/or are recaptured from other states and reallocated to Connecticut during the FY, these funds will be distributed in accordance with the Action Plan guidelines in effect as of the date of reallocation.

The majority of HOPWA dollars allocated to Connecticut are funneled through the Eligible Metropolitan Statistical Area (EMSA) of Bridgeport, Hartford, New Haven and their surrounding areas. DOH receives a small amount of "Balance of State Dollars". DOH anticipates conducting a competitive procurement process for HOPWA services to ensure statewide coverage for the balance of state catchment area: Windham County, New London County, Middlesex County and Litchfield County. Successful proposers will be required to provide services in Litchfield and Middlesex County during the period of July 2016- June 2019.

The type of housing to be funded is tenant-based scattered site apartments or congregate housing, with applicable administration costs within the identified cap. The housing programs are located in four Balance of State EMSAs and provide housing with supportive services to approximately 20 individuals at any one time. The supportive services include case management, cooking and cleaning assistance, transportation, education and volunteer opportunities.

Each housing program serves an eligible person based on a verification of HIV/AIDS diagnosis that is a client with a positive diagnosis; income verification for a person who is a low- and moderate-income individual and person's family and/or eligible to receive housing information services regardless of income. It is also based on a review of living situation that is related to those who are homeless and near homeless individuals.

The non-profit organizations that provide the described services have established excellent reputations within their communities. Each has developed networks that are informed of the available housing and supportive services provided. Staff works closely with discharge planners from hospitals, homeless shelters and correction facilities, as well as, with case managers and care coordinators from the regional AIDS consortia. As mentioned previously, AIDS Connecticut (ACT) and its members, through its quality assurance program, continue to work closely with DOH to establish appropriate and measurable performance measures for ACT's activities. In addition, ACT mails a semi-annual newsletter to approximately 1,200 social service and housing contacts. The DSS consults with ACT for technical assistance in the development of service models and program evaluation. ACT is a membership organization for AIDS housing providers in the state.

DOH has contractually required Homeless Management Information System (HMIS) utilization by all HOPWA grantees. The Department has also aligned its contract outcome measures with HUD's HOPWA outcome measures.

1. Outcome Measures for AIDS Housing:

DOH has negotiated the following outcomes and measures with the AIDS residence service providers. Each organization that receives HOPWA funds will establish numerical goals for the outcomes and measures selected, submit semi-annual reports and their annual CAPER Report to the Department. The numerical goals identified below represent the goal for all

individual AIDS residence programs.

Outcome:

- Program will strive to maintain maximum capacity.
- Clients with HIV/AIDS will receive services and support to improve their quality of life.

Measures:

- Programs will maintain an occupancy rate of 80%.
- 80% of clients will maintain housing stability; avoid homelessness and access care each year
- 100% of clients will have income below 80% of area median income upon intake.
- 100% of clients will have a housing plan for maintaining or establishing stable ongoing housing within 60 days of intake.
- 100% of clients will have contact with case manager/benefits counselor consistent with the schedule specified in client's individual service plan.
- 100% of clients had contact with a primary health care provider consistent with the schedule specified in client's individual service plan.
- 75% of clients have accessed and can maintain medical insurance/assistance.
- 50% of clients have successfully accessed or maintained qualification for sources of income.
- 10% of total numbers of households have obtained an income-producing job.

G. State and Federal Resources for DOH Fiscal Year (FY) 2015-16

This table lists the anticipated/estimated level of state and federal funding available in FY 2015-16. Please note that Connecticut’s 2015-19 Consolidated Plan outlines how the state plans to leverage ESG and HOPWA funds against other sources of funding. For more detail concerning how Connecticut leverages federal and state funds against each other and against non-government funding sources, please refer to the Connecticut 2015-19 Consolidated Plan

Table 2: Anticipated State and Federal Funding for Individual and Family Services				
	STATE FY 2015-16	HUD FY 2015-16	HHS FY 2015-16	TOTAL FY 2015-16
Emergency Solutions Grant	\$ 2,158,991	\$ 2,161,562	\$ 8,340,214	\$ 12,660,767
Housing Opportunities for Persons With AIDS		\$ 217,492	\$ 908,373	\$ 1,125,865
Section 8 Rental Assistance		\$ 76,599,811	\$ 0	\$ 76,599,811
Housing/Homeless Services - Municipality	\$ 640,398			
Housing/Homeless Services, including: Special Needs Housing benefits (incl. in TFA, AABD expenses) Rental Assistance Program/Supportive Hsg. Security Deposit Program Eviction Prevention Program Transitional Living Program	\$ 66,948,815		\$ 1,421,760	\$ 70,529,566
Homeless Prevention and Response Fund	\$ 15,000,000	\$ 0	\$ 0	\$ 15,000,000
Connecticut Collaborative on Re-Entry	\$ 1,900,000	\$ 0	\$ 0	\$ 1,900,000
TOTAL	\$ 86,648,204	\$ 78,978,865	\$10,670,347	\$177,816,009

Source: DOH/OPM

H. Monitoring for ESG and HOPWA Programs:

The following describes the standards and procedures that the DOH will use to monitor activities carried out in furtherance of Connecticut’s Consolidated Plan and will use to ensure long-term compliance with requirements of the ESG and HOPWA programs:

- ESG Monitoring: DOH Grants and Contract Staff monitor ESG Programs using a tool developed by the staff which, in a comprehensive manner, reviews each program’s administration, personnel policies and procedures, accounting, budgeting, reporting, program services, goals and objectives, outcomes and measures, contractor’s self-evaluation process, quality assurance/licensure compliance, and state and federal regulations. After all phases of the program have been evaluated, the staff representative will write up any areas of concern with whatever follow-up is needed. DOH staff will provide follow-up if it is deemed necessary; and

- HOPWA Monitoring: HOPWA contracts are handled a little differently than ESG. In addition to the above review, a coordinated effort between DOH staff representatives and the staff of AIDS Connecticut (ACT) perform a Standards of Care Review. HOPWA contracts are also monitored to federal regulations with programmatic and fiscal presentation from DOH.

The Standards of Care is a comprehensive tool first produced in 1992 and carefully reviewed and updated three times since then. The philosophy behind this tool's development and use is the belief that all people have a right to safe, affordable, accessible, and permanent housing that enhances their quality of life. The Standards of Care was developed by the Standards Committee of ACT to describe the best practices of operating supportive residential programs for people living with HIV/AIDS. The Standards of Care describes four levels of supportive housing from Level I, a completely independent housing program, to Level IV for those who need skilled nursing care. The Standards of Care are reviewed annually by the Continuous Quality Improvement Committee (CQI) to ensure that the tool remains relevant to member agencies and DOH.

The Standards of Care addresses resident eligibility, screening potential residents, staffing, and policies and procedures. These guidelines offer detailed description of programs in establishing and running a residence.

The Standards of Care review assures the quality of programs by setting down guidelines for services, health and safety, and general management, A dual-committee of DOH staff representative along with ACT staff use this tool to identify programs' strengths and weaknesses, highlight their best practices, and develop a framework, time line and process for technical assistance to correct deficiencies.

Standards of Care review includes:

Program Policies and Procedures, Program and Services, Admissions and Intake, Services, and Supervision -

1. Life, Health, Safety: Facility and Sanitation, Safety, Health Care, and Food Service
2. General Admission: Administration, Fiscal Management, Human Resources, Staff Development, Record Keeping, and Information Systems
3. Citizen and Community Participation
4. Grievance
5. Structural and Design Considerations
6. Confidentiality

7. Tuberculosis Screening and Management

I. State and Federal Resources for DOH FY 2015-16

These tables list the levels of state and federal funding anticipated to be available in FY 2015-16. Please note that Connecticut's 2015-19 ConPlan outlines how the state plans to leverage SC/CDBG, HOME, ESG and HOPWA funds against other sources of funding. For more detail concerning how Connecticut leverages federal and state funds against each other and against non-governmental funding sources, please refer to the Connecticut 2015-19 ConPlan.

Housing (DOH)	State FY 2015-16	HUD FY 2015-16	Total
HOME	\$ 0	\$ 6,215,305	\$ 6,215,305
SC/CDBG	\$ 0	\$ 11,990,905	\$ 11,990,905
Affordable Housing (Flex)	\$ 125,000,000	\$ 0	\$ 125,000,000
Energy Conservation Loan Program	\$ 5,000,000	\$ 0	\$ 5,000,000
Subsidized Assist Living Demonstration	\$ 2,255,625	\$ 0	\$ 2,255,625
Elderly Rental Registry & Counselor	\$ 1,196,144	\$ 0	\$ 1,196,144
Fair Housing	\$ 500,000	\$ 0	\$ 500,000
Housing Assistance and Counseling	\$ 411,094	\$ 0	\$ 411,094
Elderly/Congregate Rental Assistance	\$ 2,162,504	\$ 0	\$ 2,162,504
Congregate Operating Subsidy	\$ 7,783,636	\$ 0	\$ 7,783,636
Tax Abatement	\$ 1,118,580	\$ 0	\$ 1,118,580
Housing Trust Fund	\$ 30,000,000	\$ 0	\$ 30,000,000
TOTAL	\$ 174,974,583	\$ 18,206,210	\$ 193,180,793

Source: DOH/OPM

	STATE FY 2015-16	HUD FY 2015-16	HHS FY 2015-16	TOTAL FY 2015-16
Emergency Solutions Grant		\$ 2,161,562	\$ 8,340,214	\$ 10,501,806
Housing Opportunities for Persons With AIDS		\$ 217,492	\$ 908,373	\$ 1,125,865
Section 8 Rental Assistance		\$ 76,599,811	\$ 0	\$ 76,599,811
Housing/Homeless Services - Municipality	\$ 640,398			
Housing/Homeless Services, including: Special Needs Housing benefits (incl. in TFA, AABD expenses) Rental Assistance Program/Supportive Hsg. Security Deposit Program Eviction Prevention Program Transitional Living Program	\$ 69,107,806		\$ 1,421,760	\$ 70,529,566
Homeless Prevention and Response Fund	\$ 15,000,000	\$ 0	\$ 0	\$ 15,000,000
Connecticut Collaborative on Re-Entry	\$ 1,900,000	\$ 0	\$ 0	\$ 1,900,000
TOTAL	\$ 86,648,204	\$ 78,978,865	\$10,670,347	\$177,816,009

Source: DOH/OPM

Table 3: CHFA Anticipated State and Federal Funding			
Connecticut Housing Finance Authority (CHFA)	State FY 2015-16	Federal FY 2015-16	Total
Low Income Housing Tax Credit	\$ 0	\$ 7,860,000*	\$ 7,860,000
Housing Tax Credit Contribution	\$ 10,000,000	\$ 0	\$ 10,000,000
TOTAL FOR CHFA:	\$ 10,000,000	\$ 7,860,000	\$ 17,860,000

*Source: CHFA * Amount is the estimated credit amount for calendar year 2013 Under Federal Statute state credit amounts are established annually by formula on a calendar year basis*

J. Performance Measurement

The 2014-15 Action Plan outlined DOH's proposed accomplishments for FY 2014-2015. These were based on the performance measurement system presented in the 2010-15 ConPlan. The results for FY 2014-15 proposed accomplishments will be contained in the 2014-15 Consolidated Annual Performance Evaluation Report (CAPER).

Likewise the 2015-16 Action Plan outlines DOH's proposed accomplishments for FY 2015-16, based on the performance measurement system presented in the 2015-19 ConPlan. The results for FY 2015-16 proposed accomplishments will be contained in the 2015-16 Consolidated Annual Performance Evaluation Report (CAPER). Connecticut's 2015-19 Consolidated Plan, 2015-16 Action Plan and subsequent Action Plans outline Overarching Principles, Goals, Strategies, Objectives, Outputs, Outcomes, and Indicators based on HUD's Outcome Performance Measurement System for Community Planning and Development Formula Grant Programs as contained in the Federal Register dated March 7, 2006 (Volume 71, Number 44). The state intends to make available HOME, SC/CDBG, ESG, and HOPWA funds to eligible recipients based on the priorities set forth in the state's 2015-19 ConPlan and this document.

Below is a summary of the Performance Measures as contained in the 2015-19 ConPlan, which serve as an outline of the annual proposed accomplishments for the 2015-16 Action Plan.

The state's long-term vision is to create a Connecticut where affordable housing, in strong, vibrant, and inclusive communities, is accessible to individuals and families across the state and homelessness is a thing of the past. Housing developments will be clustered around pedestrian-friendly areas, in close proximity to employment and commercial centers, schools, public transportation, and around established infrastructure. Connecticut will

revitalize its urban and regional centers with mixed-use, mixed-income housing and community development, providing a safe and clean environment to attract an economically and socially diverse workforce. Chronic homelessness and in particular chronic veteran's homelessness will be a thing of the past.

Housing is a key component of attaining and sustaining local viability, community health and ensuring a thriving community. Ensuring affordable housing options, to own and rent is an important contributing factor to future community health. Additionally, many of Connecticut's most vulnerable citizens are in need of quality affordable housing with the availability of services. In order to address these needs, it is important to add new housing as well as preserve affordable housing presently serving households in need in a coordinated and efficient manner.

Housing development is linked to Connecticut's other public policy areas which include, education, transportation, energy cost and availability, public health and safety, environmental quality, and economic development. These areas are not independent of each other. They are interconnected and interdependent. Just as transportation is not just a network of roads and bridges, housing is not just shelter. It is an integral part of the state's socio-economic fabric. Public policy and investment decisions made in one area directly and indirectly impact the other areas. As such the state must comprehensively consider these relationships and take a multifaceted and balanced approach to addressing Connecticut's housing and community development needs.

Responsible Development and Sustainable Communities' principles consider and connect all of the aforementioned public policy areas. These principles are in conformance with the state's Conservation and Development Policies Plan for Connecticut (C&D Plan), and the current [Analysis of Impediments to Fair Housing Choice 2015](#). Because Responsible Growth and Sustainable Communities principles make the most efficient uses of energy, land, travel time and other societal resources over the long-term they are incorporated into the state's Consolidated Plan. The state will use its federal formula grant funding and state resources to address Connecticut's housing and community development needs through the application of Responsible Growth and Sustainable Communities principles and by giving funding priority to projects that address multiple needs and leverage existing infrastructure and resources.

At the end of each program year, the state must also prepare a CAPER to provide information to HUD and citizens about that year's accomplishments. The CAPER is the annual report that summarizes activities undertaken and details the progress the state has made in carrying out the Consolidated Plan and the annual Action Plan. Performance Measures are also reported based on actual outcomes for proposed accomplishments that appeared in the corresponding program year Action Plan. This information allows for evaluation of the state's performance to determine whether the activities undertaken during the program year addressed the needs identified in the Consolidated Plan. The CAPER is due to HUD within 90 days after the end of the state's program year.

The 2015-2019 Consolidated Plan is intended to describe the state's strategic goals and objectives relative to the use of its state and federal resources, specifically with regard to:

- Affordable housing (preservation and creation);
- Public housing (preservation);
- Homelessness (elimination of)
- Other special needs (both family and elderly); and
- Non-housing community development needs.

In addition, it is intended to address issues related to:

- Community revitalization;
- Barriers to affordable housing;
- Lead-based paint hazards;
- The state's anti-poverty strategy;
- The state's institutional structure;
- Coordination among state agencies and with other interested parties, both public and private; and
- Low-income housing tax credit use

In order to address these issues, three overarching goals have been established:

1. Work to ensure decent housing is available to all

Decent housing includes assisting homeless persons to obtain appropriate housing and assisting persons at risk of becoming homeless; retention of the affordable housing stock; and increasing the availability of permanent housing in standard condition and affordable cost to low-income and moderate-income families, particularly to members of disadvantage minorities, without

*2015-16 Action Plan for Housing and Community Development
Connecticut Department of Housing*

discrimination on the basis of race, color, religion, sex, national origin, familial status, or disability. Decent housing also includes increasing the supply of supportive housing, which combines structural features and services needed to enable persons with special needs, including persons with HIV/AIDS and their families, to live with dignity and independence; and providing housing affordable to low-income persons accessible to job opportunities.

2. Work to ensure that all of the state’s residents live in a suitable living environment

A suitable living environment includes improving the safety and livability of neighborhood; increasing access to quality public and private facilities and services; reducing the isolation of income groups within a community or geographical area through the spatial de-concentration of housing opportunities for persons of lower-income and the revitalization of deteriorating or deteriorated neighborhoods; restoring and preserving properties of special historic, architectural, or aesthetic value; and conservation of energy resources.

3. Work to ensure that all of the state’s residents have access to economic opportunities

Expanded economic opportunities includes job creation and retention; establishment, stabilization and expansion of small businesses (including micro businesses); the provision of public services concerned with employment; the provision of jobs involved in carrying out activities under programs covered by this plan to low-income persons living in areas affected by those programs and activities; availability of mortgage financing for low-income persons at reasonable rates using nondiscriminatory lending practices; access to capital and credit for development activities that promote the long-term economic and social viability of the community; and empowerment and self-sufficiency opportunities for low-income persons to reduce generational poverty in federally assisted and public housing.

Objectives, Outputs, Outcomes, and Indicators

Each goal is supported by specific objectives (objectives are either specific actions to be taken or specific milestones to be achieved) designed to help achieve the goal. Each of these objectives is, in turn, followed by an output a corresponding proposed outcome and

an indicator. Outputs are the products of the activities undertaken to meet the objectives and outcomes are the benefits that result from undertaking those activities. Indicators are the metric that will gauge the performance of the state in meeting the objectives and ultimately the goal to which they relate.

Basis for Assigning Priority

Each objective also has a proposed funding source (or sources), a targeted population and geographic target, and a priority rating. Each objective is supported by a brief discussion of the need/basis for assigning the priority and identifying obstacles to meeting underserved needs summarized from the Needs Assessment and Housing Market Analysis sections of this plan.

Priority ratings were established after a thorough examination of Connecticut's housing and community development needs and the state's current and historical housing market. (See Needs Assessment and Housing Market Analysis sections). Based on the state's review of all relevant and available data, specific issues were selected at the Department of Housing. Issues chosen to be assigned high priority funding status within this plan were selected based on four primary factors: (1) the primary eligibility criteria of the respective funding; (2) the availability of "other" funds to address the issue, (3) the issue's relative demonstrated need (as identified in the needs assessment), and (4) the impact of the issue on the prevention and reduction of homelessness.

High Priority Needs and Funding

As stated above, only those issues deemed to be a high priority to the state have been identified in this plan. All other issues are, by default, deemed to be a lower priority in terms of funding attention.

This does not exclude the state from funding lower priority projects. The high priority designation serves to emphasize to the public, the areas in which the state will concentrate its efforts over the next five years, in terms of housing and community development. Further, it defines where the state will focus its usage of the federal funds accessed through the four state administered federal programs governed by this plan.

A proposed project that addresses a high priority need is not guaranteed funding based solely on the fact that it will address a high priority need. All projects funded by the state must be financially and logistically feasible as well as meet all of the eligibility criteria of the

proposed funding source. When two or more projects are competing for funding dollars (all things being equal), the project addressing the high priority need will be given funding preference. **Note: for the purposes of this plan, “Other Funds” include all available state, federal or private funds other than those identified.**

Geographic Targeting

The state will target its state and federal funds to certain geographic areas consistent with the priorities set in the recommended State Plan of Conservation and Development, except as prohibited by federal or state law. For example, the state's allocation of SC/CDBG and ESG funds may only be used in non-entitlement areas. However, since there is a major emphasis on directing resources to areas in need of revitalization, resources will be focused, to the greatest extent possible, in targeted areas.

- The existing Section 8 Housing Choice Voucher/Certificate, Section 8 Moderate Rehabilitation, Resident Service Coordinator grant, Elderly Rental Assistance Payments, State Rental Assistance Payments, and other “housing support” programs are exempt from the state’s geographic targeting.

The following federal resources will be directed toward specific geographic areas as described below:

- Emergency Solutions Grant (ESG) - Emergency Solutions Grant funds are awarded through a formula established by the federal government. The state's allocation of ESG funds may be used anywhere in Connecticut without restriction. Four jurisdictions (Bridgeport, Hartford, New Haven and Waterbury) receive their own allocations of ESG funds directly from the federal government, thus are not eligible for the state allocation. Because of the nature of homelessness, the ESG program is exempt from Priority Funding Area requirements.
- Home Investment Partnerships Program (HOME) - The HOME Program was established under the Cranston-Gonzalez National Affordable Housing Act of 1990. The state's allocation of HOME funds may be used anywhere within the State of Connecticut.
- Federal Low-Income Housing Tax Credits (FLIHTC) - Federal Low-Income Housing Tax Credits may be used anywhere within the State of Connecticut. However, in accordance with federal law, states are required to develop allocation criteria that

disperse the tax credits across the state through an IRS-approved competitive process. CHFA is Connecticut's tax credit administering agency and has an approved competitive process that allows points to be given to rental housing projects. CHFA's allocation plan must be consistent with the recommended State Plan of Conservation and Development.

- Small Cities Community Development Block Grant (SC/CDBG) – Small Cities Community Development Block Grant funds are awarded through a formula established by the federal government. The state's allocation of SC/CDBG funds may not be used in the following jurisdictions: Bridgeport, Bristol, Danbury, East Hartford, Fairfield, Greenwich, Hamden, Hartford, Manchester, Meriden, Middletown, Milford Town, New Britain, New Haven, New London, Norwalk, Norwich, Stamford, Stratford, Waterbury, West Hartford, West Haven. These jurisdictions receive their own allocations of CDBG funds directly from the federal government and are not eligible for use of the state allocation designated for small cities.
- The majority of HOPWA dollars allocated to Connecticut are apportioned through the Eligible Metropolitan Statistical Area (EMSA) of Bridgeport, Hartford, New Haven and their surrounding areas. DOH receives a small amount of “Balance of State Dollars” and uses a competitive procurement process for HOPWA services to ensure statewide coverage for the balance of state catchment area: Windham County, New London County, Middlesex County and Litchfield County.

AFFORDABLE HOUSING

Goal

Enhance a suitable living environment, create decent housing, provide economic opportunities for low- and moderate-income persons and address the shelter, housing and service needs of the homeless, those threatened with homelessness with an emphasis on ending chronic homelessness and preventing future homelessness.

Affordable Housing Strategies

Fair Housing and Housing Choice

Fair housing initiatives promote equal housing opportunity for all of Connecticut's citizens and increase housing choice opportunities through the application of responsible development principles and strategies.

Consistent with the recommendations in the Analysis of Impediments to Fair Housing Choice 2015 (AI2015), the state will implement the following strategies, within available programs and appropriations:

1. Collaborate with other State Agencies to Affirmatively Further Fair Housing
2. Convene stakeholders to review proposed legislative solutions to existing impediments to fair housing choice
3. Ensure State and local planning documents affirmatively further fair housing
4. Maximize the effectiveness of State programs that promote mobility
5. Promote fair housing enforcement and education
6. Encourage the creation and rehabilitation of affordable housing in a variety of locations

In addition, the state will do the following:

7. In cooperation with the Fair Housing Enforcement Office of HUD, the state will endeavor to redraft and update the Connecticut Fair Housing Regulations, and
8. Initiate testing and use of the Connecticut Opportunity Map

Supply of Quality Affordable Housing

The state will work to preserve and increase the supply of quality affordable rental housing available to low- and moderate-income households and improve the ability of low- and moderate-income residents to access homeownership opportunities and, within available resources, assist distressed households in maintaining homeownership. While increasing the supply of low- and moderate income homes available for ownership, the quality of the living environment can be improved by incorporating responsible development strategies such as mixed-use and transit-oriented developments.

The following strategies and goals will help to preserve and expand the supply of quality affordable rental housing and to expand and maintain homeownership:

- Interdepartmental Cooperation - DOH will work cooperatively with other state agencies over the next five years in its effort to not only provide quality affordable housing, but to rebuild ailing urban and suburban centers into healthy communities.
- Support Other Housing Providers - DOH and CHFA will, to the extent possible, support the applications of housing providers for affordable housing funds for which DOH is not an eligible applicant. This includes support for persons and organizations applying for Section 202, Continuum of Care grants, Federal Historic Tax Credits, USDA, and other federal and private funding.
- Financial Resources – DOH, CHFA, and the Office of Policy and Management (OPM) will continue to work at the state and federal level to increase the amount of resources available to build or renovate quality affordable housing.
- Low Income Housing Tax Credits - CHFA, through revision of the Low Income Tax Credit Qualified Allocation Plan will ensure that the Low Income Housing Tax Credit program addresses the needs and priorities of this Consolidated Plan for Housing and Community Development.

- Rental Housing – DOH and CHFA will individually and jointly finance quality affordable new rental housing and preserve existing state-assisted and/or CHFA financed housing stock by using private, federal, local, and state resources.
- Housing Rehabilitation - DOH will use its Small Cities Community Development Block Grant (SC/CDBG) program, as well as other programs, to rehabilitate eligible owner-occupied and small rental housing.
- Homeownership Counseling - CHFA will continue its counseling process for first time borrowers to reduce default rates and will also work to reduce single family delinquencies and foreclosures through proactive intervention indicators.
-
- Homeownership for Persons with Disabilities – DMHAS, DSS, DOH, and CHFA will promote homeownership opportunities for persons with disabilities who have been unable to access private financing.
- Mortgage Assistance - CHFA will continue to implement the Emergency Mortgage Assistance and CT FAMLIES (Connecticut Fair Alternative Mortgage Lending Initiative & Education Services) program as well as counseling initiatives and mediation efforts to assist economically distressed households maintain homeownership.
- Encourage and promote mixed use and transit-oriented development. To these ends the DOH will:
 - Prioritize funding requests for affordable housing projects that include mixed-uses and/or are located close to public transportation facilities and are on established bus routes.
- Encourage and support municipal efforts to create higher density residential zoning districts through the Incentive Housing Zone Program and other programs.
- Green Building - Encourage green building by the use of sustainable construction in new buildings that meet Leadership in Energy and Environmental Design (LEED) standards or similar standards and through the use of tax credits, and in coordination with the Green Bank.
- Healthy Homes - DOH, CHFA, the Department of Energy and Environmental Protection (DEEP), the Department of Public Health (DPH), DSS, local governments and property owners will work to help abate lead paint through the Connecticut Lead Action for Medicaid Primary Prevention Project (LAMPP) or other similar programs and work with DPH on the implementation of its 'Healthy Homes Initiative' which has been designed to promote and mainstream healthy housing principles to ensure that Connecticut's housing supply is dry, clean, pest-free, ventilated, safe, without contaminants, maintained and accessible.
- Initiate use and testing of the Connecticut Opportunity Map.

2015-2016 Affordable Housing Objectives

Fair Housing and Housing Choice

In the first year of the 2015-19 ConPlan, the state will focus its resources to achieve the following:

- Within available appropriations, the DOH will continue to support the Connecticut Fair Housing Center with their efforts to assist the State of Connecticut to fulfill the recommendations in the state's AI2015 for state level action.
- DOH will continue to conduct regular monitoring of its funding recipients in the areas of civil rights and fair housing and enforcement.
- Update and redraft the Connecticut Fair Housing Regulations consistent with guidance from the Fair Housing Enforcement Office HUD.

Quality Affordable Housing

In the first year of the 2015-19 ConPlan, the state will focus its resources to achieve the following:

With Regard to New Affordable Rental Housing

- DOH will work to create 1,000 new quality affordable rental housing units.

With Regard to New Homeownership Opportunities

- DOH will work to create 100 new affordable homeownership opportunities.

With Regard to Preserving Existing Affordable Rental Units

- DOH will work to preserve 1,000 existing affordable rental housing units.

With Regard to Maintaining Homeownership

- DOH will work to maintain homeownership for 60 households.

The above referenced figures were based on historic program performance, current unit production costs and anticipated financial resources at the time the 2015-19 ConPlan was developed.

Objectives, Outputs, Outcomes and Indicators

It is important to note that funded activities can fulfill multiple objectives of the Consolidated Plan and associated Action Plan. Also, multiple programs and funding sources are often used/combined to fund projects/units. As such an aggregation of the unit/project counts noted below would be an overstatement of what the State of Connecticut can achieve with available resources.

To achieve the aforementioned one year Objectives for Affordable Housing Strategies, the state will endeavor to undertake a combination of the following activities, initiatives and specific objectives:

Objective 1:

Enhance suitable living environments for low- and moderate-income through Fair Housing and Housing Choice.

Output:

- Within available resources, fund the activities of the Fair Housing Center related to outreach and education with an emphasis on preventing discrimination and increasing housing choice opportunities annually.
- Improved availability/accessibility and affordability by promoting and funding at least one inter-municipal or regional partnership for a housing and/or community development project that benefits low- and moderate-income persons/households to increase housing choice.
- Continue to fund mobility counseling/tenant education programs to encourage/assist/educate approximately 8,500 DOH Section 8 Housing Choice Voucher (S8 HCV) and State Rental Assistance Payments Program (RAP) participants with moves to areas of higher opportunity.
- Support the upgrading of existing infrastructure within areas where the majority of residents are of low-and-moderate-income to increase housing choice.
- Support up to five infrastructure projects to include reconstruction of streets, sidewalks, water lines, and drainage problems in predominately low-and-moderate-income areas.
- Improve availability/accessibility by supporting the construction and/or rehabilitation and/or expansion of five existing public facilities that primarily serve low-and-moderate-income persons, including but not limited to: transitional housing, battered women shelters, daycare centers, and efforts to meet the needs of the physically handicapped population by supporting projects designed to make current facilities accessible or to provide new-handicapped accessible facilities annually.

Outcome:

- Increased opportunities for housing choice.

Indicator(s):

- Number of fair housing educational and outreach opportunities achieved
- Increased housing choice for low-and-moderate-income residents.
- Number of regional projects funded that promote fair housing and further the state's fair housing efforts.
- Number of inter-municipal or regional housing projects supported.
- Number of infrastructure projects conducted per year.
- Number of DOH S8 HCV and RAP participants educated through this program that move to areas of de-concentrated poverty.
- Number of DOH S8 HCV and RAP participant moves from an area of very low or low opportunity to a higher opportunity area.

Objective 2:

Enhance suitable living environments through the creation of decent affordable housing.

Output:

- Produce up to 1,000 newly constructed or rehabilitated rental units that serve households.

- Produce up to 100 newly constructed or created homeowner units that serve low-and-moderate income households.
- Rehabilitate up to 100 homeowner units that serve low-and-moderate income households.
- Preserve up to 1000 rental units that serve low- and moderate-income households.
- Fund up to one single-family moderate rehabilitation program.
- Create and/or preserve up to 100 residential units through the adaptive re-use of historic structures.
- Support energy conservation/efficiency activities that would primarily serve low-and-moderate-income persons.

Outcome:

Increased rental and homeowner housing opportunities that serve low-and-moderate income households in a variety of geographies.

Indicators:

- Number of newly constructed ownership units.
- Number of newly constructed rental units.
- Number of newly rehabilitated rental units.
- Number of newly rehabilitated ownership units.
- Number of single-family moderate rehabilitation programs funded each year.
- Number of single-family units rehabbed each year.
- Number of new multifamily housing units created in areas of high opportunity.
- Number of residential units created/preserved by re-use of historic structures.
- Number of energy efficiency programs funded each year.

Objective 3:

To enhance suitable living environments through financial intermediaries.

Output:

- Provide economic opportunities in the form of rent subsidies.
- Provide economic opportunities in the form of mortgage assistance.
- Assign priority consideration to the creation of flexible mechanisms that include gap financing and regulatory relief so that the production of affordable homeownership units can be significantly increased throughout the state.
- Produce affordable homeownership units through increased funding flexibility and reduced regulatory burden.
- Coordinate grants and loans from the Housing Trust Fund, Affordable Housing (AHP) and HOME Programs, treating each pool of funding as a source of flexible capital.
- Develop housing projects by allowing developers to seek subsidized capital from a pool of flexible capital.
- Promote and leverage transit oriented development, mixed-use development, brownfield redevelopment and other responsible development principles and strategies.

Outcome:

Expansion of access to rental and homeowner housing that serves low-and-moderate income households.

Indicators:

- Number of rent subsidies.
- Number of mortgage assistance.
- Number of at risk properties identified.
- Number of homeowners assisted.
- Number of mortgages purchased annually in federally targeted urban areas.
- Number of program and investment partnerships created.
- Leverage of CHFA’s current programs and leverage of local, state and federal resources.
- Number of moderate and high income households encouraged to move to urban neighborhoods through the creation of a homestead tax exemption.
- Number of rental housing units constructed, rehabbed or preserved using CHFA’s multi-family housing development mortgage programs and tax credit equity funding programs.
- Number of housing units funded using CHFA’s Low Income Housing Tax Credit Program and tax-exempt bonds.
- Number of housing projects developed through pools of flexible capital.
- Number of affordable homeownership units produced thru flexible mechanisms and regulatory relief.

Geographic Distribution & Relative Priority			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	HOME, State, Section 8 HCV	Low-Mod Income	Statewide
Objective 2	HOME, State, CHFA, CDBG, State/Federal Weatherization Programs	Low-Mod Income, CHFA Targeted Populations	Statewide, CHFA Targeted Areas, CDBG Eligible Communities, Statewide
Objective 3	HOME, State, CHFA	Low-Mod Income, CHFA Targeted Populations	Statewide, CHFA Targeted Areas,

PUBLIC HOUSING

Goal

Provide decent housing and enhance suitable living environments for residents of public housing.

Objectives, Outputs, Outcomes and Indicators

It is important to note that funded activities can fulfill multiple objectives of the Consolidated Plan. Also, multiple programs and funding sources are often used/combined to fund projects/units. As such an aggregation of the unit/project counts noted below would be an overstatement of what the State of Connecticut can achieve with available resources.

The unit counts presented in relation to the Public Housing Objectives enumerated below are not in addition to the unit counts stated in the Affordable Housing section of this plan. As stated above funded activities can fulfill multiple objectives. Also, multiple programs and funding sources are often used/combined to fund projects/units. In order to fulfill the stated Public Housing Goal the state will endeavor to undertake a combination of the following activities, initiatives and specific objectives:

Objective 1:

Address the housing needs of residents of public housing through preservation of existing housing units, the creation of replacement units and additional rent subsidies.

Output:

- Preserve federally assisted housing units annually by working with current owners and prospective purchasers of these projects to retain them in service to low-income households over the long-term with a focus on projects nearing the end of their current mortgage service periods and those in need of capital reinvestment to provide quality rental housing through a new extended use period.
- Invest in the maintenance/rehabilitation/modernization of 1,000 existing publicly-assisted rental housing units annually to preserve them as a long-term resource.
- Preserve or replace state or federally assisted housing units annually by working with current owners and prospective developers of these projects to retain them in service to low-income households with a focus on projects in need of capital reinvestment to provide quality rental housing through a new extended use period.
- Encourage local public housing authorities and DOH to respond to all notices of funding availability from HUD to increase the supply of Federal Section 8 Housing Choice Vouchers by 50 new vouchers.

Outcome:

- New/improved availability/accessibility and affordability in public housing.

Indicators:

- Number of public housing units preserved/rehabilitated annually.
- Number of units and properties redeveloped and maintained via capital funding each year.
- Number and amount of new funding opportunities identified and developed annually.
- Number of new Section 8 vouchers each year.

Geographic Distribution & Relative Priority			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State SC/CDBG HOME CHFA Section 8	Low-Mod Income, CHFA Targeted Populations	State-Wide, CHFA Targeted Areas, SC/CDBG Eligible Communities

HOMELESSNESS PREVENTION & SUPPORTIVE HOUSING

GOAL

Enhance suitable living environment, create decent housing, and address the shelter, housing and service needs of the homeless, and those threatened with homelessness with an emphasis on ending chronic homelessness, including veteran's homelessness, as well as preventing future homelessness.

OBJECTIVES, OUTPUTS, OUTCOMES AND INDICATORS

It is important to note that funded activities can fulfill multiple objectives of the Consolidated Plan. Also, multiple programs and funding sources are often used/combined to fund projects/units. As such an aggregation of the unit/project counts noted below would be an overstatement of what the State of Connecticut can achieve with available resources.

Objective 1:

Enhance suitable living environments to expand the Rapid Re-housing Program (RRP) services. The reoccurrence of homelessness is reduced and those experiencing homelessness are quickly transitioning into permanent housing. Additionally homelessness is averted for those individuals and families in danger of becoming homeless.

Output:

- Utilize all eligible resources administered by the DOH to reduce the reoccurrence of homelessness by assisting families who are leaving homeless shelters and transitional living programs to achieve housing stability by providing support services.
- Participate in Zero 2016, the national campaign to end chronic homelessness by the end of 2016.
- Continue RRP to promote quick access to housing for those who are eligible.
- Utilize the Coordinated Access Network (CAN) to produce better placements and outcomes for the most vulnerable individuals in need as assistance.
- Implement the CT811 PRA program to locate project-based rental subsidies in areas where community-based services are available.
- Carry out the Homeless Prevention and Response Fund which will provide forgivable loans and grants to landlords to renovate multifamily homes in exchange for participation in the scattered site supportive housing program or the rapid re-housing program.

Outcome:

Eliminate chronic homelessness, and veteran's homelessness, and reduce the occurrence of homelessness.

Indicator(s):

- Number of homelessness reoccurrences among assisted families leaving shelters and transitional living programs.
- Increases in efficiency or elimination of duplications identified.
- Timely placement of the most vulnerable individuals/families.
- Number of clients served by DSS, DCF and DHMAS through homeless prevention, rapid re-housing and follow-up services is increased.

Objective 2:

Enhance suitable living environments that assist families and individuals to remain in permanent housing.

Output:

- Maintain the state-funded Eviction Foreclosure Prevention Program that assists families and individuals to remain in permanent housing.
- Increase the supply of permanent supportive housing opportunities for individuals and families experiencing homelessness or at risk of becoming homeless, particularly those with special needs by providing financing for renovation of existing buildings. Create 50 new supportive housing units.
- Fully implement CAN statewide, and improve coordination and consistency across the CAN's

Outcome:

New and improved sustainability in permanent housing for risk families and individuals.

Indicator(s):

- Funding level and dollars committed to the Eviction Foreclosure Prevention Program.
- Number of at risk families and individuals assisted and remain in permanent housing.
- Number of supportive housing units created.
- Number of project-based rental subsidies placed.

Objective 3:

End chronic veteran's homelessness.

Output:

- Place all known homeless veterans in permanent supportive housing or in service-enhanced housing with subsidies.

Outcome:

- All known homeless veterans are placed in permanent supportive housing or in service-enhanced housing with subsidies.

Indicator(s):

- Number of veteran's using a VASH voucher
- Number of veteran's placed in permanent supportive housing

Objective 4:

Maintain the state's network of "Homeless Shelters."

Output:

- Continue to fund "Homeless Shelters" across the state.

Indicator(s):

- Funding leveraged (ESS/ESG).
- Number of shelters DOH funds (ESS/ESG).
- Number of beds by type (men, women, children) (ESS/ESG).

- Number of clients (ESS/ESG).
- Number of services/type provided (ESS/ESG).

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	MFP, State, CT811 PRA, ESS/ESG	Low-Mod Income	State-Wide
Objective 2	EFPP, State, ESS/ESG, TANF	Low-Mod Income	State-Wide
Objective 3	MFP, State, CT811 PRA, VASH	Low-Mod Income	State-Wide
Objective 4	ESS/ESG, State	Low-Mod Income	State-Wide

OTHER SPECIAL NEEDS

GOAL

Create decent housing, a suitable living environment and economic opportunities for low- and moderate-income persons with special needs.

Objectives, Outputs, Outcomes and Indicators

It is important to note that funded activities can fulfill multiple objectives of the Consolidated Plan. Also, multiple programs and funding sources are often used/combined to fund projects/units. As such an aggregation of the unit/project counts noted below would be an overstatement of what the State of Connecticut can achieve with available resources.

Special Needs – General

Objective 1:

Improve coordinate of the efforts of state agencies and quasi-public entities involved in housing and the provision of social services to persons with special needs.

Output:

- Participate in Interagency Councils and/or Interagency Committees that meet regularly to insure coordination of efforts for persons with special needs.

Outcome:

- Coordination between state agencies and quasi-public entities is increased, maintained and sustained leading to more efficient, timely and targeted use of resources which will ultimately lead to more special needs persons being assisted.

Indicator(s):

- Number of special needs persons assisted over time.

Objective 2:

Support and promote the coordination of multiple agency resources and inter-agency cooperation.

Output:

- Utilize the various agency plans to identify opportunities for coordination between state agencies.

Outcome:

- Agency priorities are better aligned, and efficiencies are implemented resulting in more efficient, timely and targeted use of resources which will ultimately lead to more special needs persons being assisted.

Indicator(s):

- Number of special needs persons assisted over time.

Objective 3:

Provide permanent housing, employment and support services, and rental subsidies to meet the needs of each individual by providing appropriate services which anticipate client needs and address changes in age, health, income and other circumstances to ensure long-term housing stability and independence.

Output:

- Link permanent housing, employment and support services, and rental subsidies programs to meet the needs of each individual.

Outcome:

- Improved delivery and effectiveness of programs and services.

Indicator(s):

- Number of clients that received appropriate services across programs.
- Change in the number of clients that received appropriate services over time.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State	Low-Mod Income	State-Wide
Objective 2	State	Low-Mod Income	State-Wide
Objective 3	State	Low-Mod Income	State-Wide

Elderly and Frail Elderly

Objective 1:

Maintain the housing choice opportunities for the elderly and the frail elderly, including access to appropriate services.

Output:

- Provide funding to preserve existing housing opportunities that serve the elderly and the frail elderly.
- Promote cross-population of housing and service options through a continuum of opportunities in one location (rental – congregate – assisted living – nursing facility).

Outcome:

- Elderly and frail elderly persons are able to live within their community of choice in quality, accessible, affordable housing and obtain the services they need to do so.

Indicator(s):

- Vacancy rate at existing facilities.
- Number of clients being served by each program.
- Average age of occupant by facility.

Objective 2:

Promote efficiency in service delivery to the elderly and frail elderly.

Output:

- Increase client caseload per case manager.

Outcome:

- More elderly and frail elderly state residents will receive assistance and be able to live independently longer with a higher quality of life.

Indicator(s):

- Number of new client cases managed.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State	Low-Mod Income	State-Wide
Objective 2	State	Low-Mod Income	State-Wide

Persons with Disabilities

Objective 1:

Increase the number of linkages among federal agencies, state agencies and consumers in providing resources to continue family cohesion with those individuals with disabilities through placement in stable living situations and providing them with appropriate supportive services.

Output:

- Increase and/or maintain linkages among federal agencies, state agencies and consumers.

Outcome:

- Family cohesion with those individuals with disabilities is increased which ultimately increases quality of life for all members.

Indicator:

- Number of families with individuals with disabilities that are placed in a stable living situations with appropriate services.

Objective 2:

Increase the accessibility of DMHAS provided client support services connected to affordable housing for individuals with disabilities.

Output:

- The number of individuals with disabilities receiving DMHAS support services tied to affordable housing is increased.

Outcome:

- Accessible, affordable housing is made available to individuals with disabilities that require it. State and federal resources designed to aid disabled persons are coordinated and leveraged increasing the quality of life for the recipients.

Indicator(s):

- Number of DMHAS clients with disabilities accessing services and affordable housing.
- Measured decrease in average wait period to receive services and affordable housing.
- Year over year change in the number of individuals with disabilities accessing services and affordable housing.

Objective 3:

Continue to provide for accessibility modifications.

Output:

- Accessibility modifications for 10 to 25 housing units per year are funded.

Outcome:

- New/Improved Availability/Accessibility.
- The supply of housing accessible to the disabled is increased providing more housing options for the disabled allowing them to live with in the community of their choice.

Indicator(s):

- Number of accessibility modifications funded.

Objective 4:

Expand accessibility modification activities to: 1) specifically target persons with disabilities who are ready and willing to leave nursing facilities and return to community living; and 2) provide a full range of supportive services, including but not limited to employment training, social, health, recreational, housing and transportation services to ensure successful transition and long-term independence.

Output:

- Bond funds are provided to complete accessibility modifications for persons leaving nursing facilities under MFP.
- RAP set-aside for up to 50 eligible persons in support of the MFP is established.

Outcome:

- Independent living is restored to those capable of living independently with the aid of appropriate support services. Lower costs to the state and increase in the quality of life for these individuals.

Indicator(s):

- Number of accessibility projects completed.
- Number of persons returned to independent living as a result of accessibility modifications being made.
- Number of eligible persons transitioning from nursing homes provided RAP certificates.

Objective 5:

Create a continuum of affordable housing with support services and increase the supply of appropriate housing so that the disabled can live independently within their community of choice.

Output:

- Create linkages between various housing types that serve the disabled.
- The number of accessible housing units in the state is increased.

Outcome:

- New/improved affordability.
- Independent living is maintained for those capable of living independently with the aid of appropriate support services. Lower costs to the state and increase the quality of life for these individuals.

Indicator(s):

- Number of linkage opportunities identified.
- Number of linkage opportunities achieved.
- Year over year change in number of clients being transitioned without displacement.
- Number of new accessible housing units created.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State	Low-Mod Income	State-Wide
Objective 2	State	Low-Mod Income	State-wide
Objective 3	State/HOME/ SC/CDBG	Low-Mod Income	State -Wide/ SC/CDBG Eligible Communities
Objective 4	State	Low-Mod Income	State-Wide
Objective 5	State/HOME	Low-Mod Income	State-Wide

Persons With HIV/AIDS And Their Families

Objective 1:

Continue to fund existing HIV/AIDS programs and seek additional federal funding for existing HIV/AIDS programs.

Output:

- Existing HIV/AIDS programs are maintained and expanded.

Outcome:

- New/improved availability/accessibility.
- Persons living with HIV/AIDS continue to receive appropriate care and services.
- Funding leveraged (beyond HOPWA).
- Number of service providers DOH funds (HOPWA).
- Number of clients receiving assistance (HOPWA).
- Type of assistance (HOPWA).

Indicator(s):

- Dollars leveraged/amount of additional funding received.
- Number of people served by the programs.
- Year over year change in the number of clients accessing services.

Objective 2:

Increase access to supportive housing services for people living with HIV/AIDS and increase number of clients over five years.

Output:

- Number of people accessing supportive housing services is increased by 10.

Outcome:

- New/improved availability/accessibility.
- Supportive housing services become available to more persons living with HIV/AIDS.

Indicator(s):

- Number of people accessing supportive housing services.

- Year over year change in number of people accessing supportive housing services.

Objective 3:

Assess the effectiveness of supportive housing programs for people living with HIV/AIDS periodically through the use of performance measures and ongoing mechanisms to track client preferences and needs.

Output:

- AIDS/HIV supportive housing programs are evaluated annually and modified as necessary to improve services and benefits to clients.

Outcome:

- New/improved availability/accessibility.
- Supportive housing programs become more efficient and effective in helping persons living with HIV/AIDS live longer and better lives.

Indicator(s):

- Number of evaluations conducted.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State/HOPWA	Low-Mod Income	State-Wide/ HOPWA Eligible Communities
Objective 2	State/HOPWA	Low-Mod Income	State-Wide/ HOPWA Eligible Communities
Objective 3	State/HOPWA	Low-Mod Income	State-Wide/ HOPWA Eligible Communities

Persons With Alcohol Or Other Drug Addiction

Objective 1:

Continue existing substance abuse programs at levels permitted by funding availability. Link employment services, housing subsidies and long term supportive care to meet the needs of each beneficiary, by adapting services which anticipate and deal with changes in age, health, income and other circumstances. These actions will influence long term stability.

Output:

- Increase the number of clients who are provided appropriate services.

Outcome:

- More persons with substance abuse issues receive appropriate care leading to a better quality of life and a lower incidence of the negative consequences and costs associated with substance abuse.

Indicator(s):

- Number of clients receiving appropriate services.

- Number of substance abuse clients that received appropriate services.
- Year over year change of the number of substance abuse clients that received appropriate services.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State	Low-Mod Income	State-Wide

Ex-Offenders

Objective 1:

Increase the availability of permanent supportive housing as a housing option, assist individuals leaving the correction system, facilitate their integration back into the community. Individuals leaving the corrections system and in need of long-term supports could either immediately, or after living for a short time in a halfway house, live in supportive housing. The Connecticut Department of Correction (DOC) will work with other state agencies to maximize the use of various funding streams to assist persons to reintegrate into their communities after release from DOC facilities.

Output:

- The state will work to increase the availability of permanent supportive housing, the number of halfway house beds, and other supervised community placements that will enhance re-entry efforts.
- The state will utilize funding from the Connecticut Collaborative on Re-Entry (CCR) to aid supportive housing efforts which will be targeted to a small set of individuals with high recidivism rates resulting from complex unmet needs, histories of long-term homelessness, chronic health conditions, and untreated mental illness and addiction.

Outcome:

- Recidivism rates will be reduced as a result of the increase in the availability of permanent supportive housing, the number of halfway house beds, and other supervised community placements that will enhance re-entry efforts.

Indicator(s):

- Year over year change in the number of halfway house beds and other supervised community placements, enhance re-entry efforts, and pilot approaches.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State	Low-Mod Income	State-Wide

NON-HOUSING COMMUNITY DEVELOPMENT

GOAL

Enhance suitable living environments, create decent housing and provide economic opportunities for low- and moderate-income persons through community development activities that promote responsible growth principles to develop viable urban communities and suitable living environments.

Objectives, Outputs, Outcomes and Indicators

It is important to note that funded activities can fulfill multiple objectives of the Consolidated Plan. Also, multiple programs and funding sources are often used/combined to fund projects/units. As such an aggregation of the unit/project counts noted below would be an overstatement of what the State of Connecticut can achieve with available resources.

Objective 1:

Enhance suitable living environments, create decent housing and provide economic opportunities by promoting and funding at least one inter-municipal or regional partnership for community development project.

Output:

- Support one inter-municipal or regional project per year under the SC/CDBG Program.

Short-Term Outcome:

- New/Improved availability/accessibility.
- State, local and regional revitalization efforts and resources will be coordinated to maximize return on investment and chances of success.

Long-Term Outcome:

- The vibrancy of our communities will be improved which will enhance the quality of life for the citizens of the state.
- Local governments will be encouraged to create, coordinate and implement comprehensive regional cooperative and cost sharing agreements and strategies which develop viable communities and primarily benefit low-and-moderate-income persons.
- Strategies which facilitate the coordination of SC/CDBG funding with other federal/state/local community development resources will be developed and implemented leading to the maximization of return on investment and benefit.

Indicator(s):

- Number of inter-municipal/regional projects funded under the SC/CDBG program annually.
- Cost savings for local municipalities and the state due to regional partnerships.
- Number of low-and-moderate-income persons served annually.

Objective 2:

Enhance suitable living environments by supporting the upgrading of existing infrastructure within areas where the majority of residents are of low- and moderate-income.

Output:

- Support up to four infrastructure projects per year under the SC/CDBG program to include reconstruction of streets, sidewalks, water lines, and drainage problems in predominately low- and moderate-income areas.

Short-Term Outcome:

- New/Improved availability/accessibility.
- Infrastructure projects will assist in the creation of a safe and sanitary living environment, benefit low-and-moderate-income persons, aid in the elimination of slums or blight and provide community facilities and services affecting public health, safety and welfare all of which will lead to a better quality of life for the citizens of the state.

Long-Term Outcome:

- The vibrancy of our communities will be improved which will enhance the quality of life for the citizens of the state.
- Local governments will be encouraged to create, coordinate and implement comprehensive local and regional infrastructure improvement strategies which develop viable communities and primarily benefit low-and-moderate-income persons.
- Strategies which facilitate the coordination of SC/CDBG funding with other federal/state/local community development resources will be developed and implemented leading to the maximization of return on investment and benefit.

Indicator(s):

- Number of infrastructure projects funded under the SC/CDBG program per year.
- Number of low-and-moderate-income persons served annually.

Objective 3:

Enhance suitable living environments by supporting the construction and/or rehabilitation and/or expansion of existing public facilities that primarily serve low- and moderate-income persons, including but not limited to: homeless shelters, battered women shelters, daycare centers, and efforts to meet the needs of the physically handicapped population by supporting projects designed to make current facilities accessible or to provide new handicapped accessible facilities.

Output:

- Support up to three public facilities projects per year under the SC/CDBG Program.

Short-Term Outcome:

- New/Improved availability/accessibility.
- Public Facilities projects will assist in the creation of a safe and sanitary living environment, benefit low-and-moderate-income persons, aid in the elimination of slums or blight and provide community facilities and services affecting public health, safety and welfare all of which will lead to a better quality of life for the citizens of the state.

Long-Term Outcome:

- The vibrancy of our communities will be improved which will enhance the quality of life for the citizens of the state.
- Local governments will be encouraged to create, coordinate and implement comprehensive local and regional public facility improvement strategies which develop viable communities and primarily benefit low-and-moderate-income persons.

- Strategies which facilitate the coordination of SC/CDBG funding with other federal/state/local community development resources will be developed and implemented leading to the maximization of return on investment and benefit.

Indicator(s):

- Number of public facilities projects conducted per year.
- Number of low-and-moderate-income persons served annually.

Objective 4:

Enhance suitable living environments and create decent housing by supporting energy conservation/efficiency projects that would that primarily serve low-and-moderate-income persons.

Output:

- Fund up to two projects per year under state/federal weatherization programs that would improve energy efficiency.

Short-Term Outcome:

- New/Improved availability/accessibility and/ or affordability.
- Energy costs borne by low- and moderate-income persons and/or by the state will be reduced freeing up resources that can be used to provide other needed assistance to low-and-moderate-income persons.

Long-Term Outcome:

- The state will move closer to energy independence/self sufficiency, air quality will improve as will the quality of life of the state's citizens.

Indicator(s):

- Number of low-and-moderate-income persons served annually.
- Number of units with improved energy efficiency annually.

Objective 5:

Assist in the creation of a safe and sanitary living environment, benefit low-to moderate-income people, aid in the elimination of slums or blight and provide community facilities and services affecting public health, safety and welfare all of which will lead to a better quality of life for the citizens of the state through the redevelopment of brownfield redevelopment projects.

Output:

- Provide federal/state/local community development resources for up to ten brownfield redevelopment projects over the next five-years.

Short-Term Outcome:

- Brownfield remediation will assist in the creation of a safe and sanitary living environment, benefit low-to moderate- income people, aid in the elimination of slums or blight and provide community facilities and services affecting public health, safety and welfare all of which will lead to a better quality of life for the citizens of the state.

Long-Term Outcome:

- The vibrancy of our communities will be improved which will enhance the quality of life for the citizens of the state.
- Local governments will be encouraged to create, coordinate and implement comprehensive local and regional land use and development/redevelopment strategies which develop viable communities and primarily benefit low-and moderate- income persons.
- Strategies which facilitate the coordination of available brownfield remediation resources with other federal/state/local community development resources will be developed and implemented leading to the maximization of return on investment and benefit.
- Will indirectly reduce sprawl due to reuse of land and avoiding development of raw land.

Indicator(s):

- Level of funding provided for brownfield redevelopment projects during the next five years.
- Number of brownfield projects undertaken as a result of the funding provided.
- Number of brownfields/acres and/or buildings brought back to productive use.

Objective 6:

Implement one Section 108 Program activity in the next five years.

Output:

- Identify potential projects eligible for Section 108 Program funding.
- Support one Section 108 program activity on behalf of one non-entitlement community.

Short-Term Outcome:

- New/Improved availability/accessibility to funds.
- Creation and/or retention of permanent, private sector job opportunities principally for low- and moderate-income persons.
- Increased employment opportunities for low-and-moderate-income persons.

Long-Term Outcome:

- The vibrancy of our communities will be improved which will in turn enhance the quality of life for the citizens of the state.
- Local governments will be encouraged and assisted in developing comprehensive economic development strategies to create viable communities by providing economic opportunities, principally for low-and-moderate-income persons.
- Strategies which facilitate the coordination of SC/CDBG funding with other federal/state/local community development resources will be developed and implemented leading to the maximization of return on investment and benefit.

Indicator(s):

- Number of projects funded under the Section 108 Program annually.
- Number of jobs created by Section 108 projects funded annually.
- Percent of jobs created benefiting low-and-moderate-income persons.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY
--

Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State/SC/CDBG	Low-Mod Income	State -Wide/ SC/CDBG Eligible Communities
Objective 2	State/SC/CDBG	Low-Mod Income	State -Wide/ SC/CDBG Eligible Communities
Objective 3	State/SC/CDBG	Low-Mod Income	State -Wide/ SC/CDBG Eligible Communities
Objective 4	State/SC/CDBG	Low-Mod Income	State -Wide/ SC/CDBG Eligible Communities
Objective 5	State/SC/CDBG	Low-Mod Income	State -Wide/ SC/CDBG Eligible Communities
Objective 6	Section 108	Low-Mod Income	State -Wide

COMMUNITY REVITALIZATION

GOAL

Enhance suitable living environments, create decent housing and provide economic opportunities for low- and moderate-income persons through community development activities that promote responsible growth principles to develop viable urban communities and suitable living environments.

Objectives, Outputs, Outcomes and Indicators

It is important to note that funded activities can fulfill multiple objectives. Also, multiple programs and funding sources are often used/combined to fund projects/units. As such an aggregation of the unit/project counts noted below would be an overstatement of what the State of Connecticut can achieve with available resources.

The unit counts presented in relation to the Community Revitalization Objectives enumerated below are not in addition to the unit counts stated in the Affordable Housing section of this plan. As stated above funded activities can fulfill multiple objectives. Also, multiple programs and funding sources are often used/combined to fund projects/units. In order to fulfill the stated Community Revitalization Goals the state will endeavor to undertake a combination of the following activities, initiatives and specific objectives:

Objective 1:

Enhance sustainable living environments, create decent housing and provide economic opportunities for low- and moderate- income persons through community revitalization activities that promote responsible growth principals to develop viable urban communities and suitable living environments.

Output:

- Consolidate state bond allocations for shovel ready projects.

- Coordinated state agency activities to encourage and promote support of one Community Revitalization Strategy or Neighborhood Revitalization Zone.

Outcomes:

New and improved sustainable communities.

Indicator(s):

- Number of responsible development projects developed and/or implemented as a result of the implementation of the federal Recovery Zone Economic Development Bond Program.
- Bond allocations consolidated for shovel ready projects.
- Number of state agency activities coordinated to encourage and promote support of Community Revitalization Strategies and Neighborhood Revitalization Zones.
- Number of Community Revitalization Strategies and Neighborhood Revitalization Zones supported using the SC/CDBG Program involving two or more state agencies.

Objective 2:

Enhance suitable living environments and create decent housing in areas of need.

Output:

- Support up to one municipality in rezoning efforts to enable for higher-density housing, mixed-use developments, and/or transit-oriented developments.
- Support local efforts to develop appropriate urban infill housing to make better use of limited urban land. Support 20 to 60 units of infill housing in urban areas using the HOME/State Housing Programs.
- Promote and support mixed-income housing developments in areas that currently under-serve low-and-moderate-income households.
- Give preference to one mixed-income infill project creating at least 10-25 units of housing in areas that currently under-serve low-and-moderate-income households using the HOME/State Housing Programs.
- Promote mixed-use and/or transit-oriented developments with residential ownership opportunities for low-and-moderate- income households in areas of need.

Outcomes:

- New and improved sustainability.
- New and improved affordability.
- New and improved availability/accessibility.

Indicator(s):

- Number of municipalities funded for zoning changes that enable higher density housing, mixed-use developments, and transit-oriented developments.
- Number of municipalities funded through the Incentive Housing Zone Program.
- Number of municipalities that pursued building higher density housing after adopting the incentive housing overlay zones.
- Number of municipalities supported in rezoning efforts to enable higher-density residential uses, mixed-use developments, and/or transit-oriented developments.
- Number of units of infill housing in urban areas created.
- Number of mixed-income housing units created.

- Number of mixed-use and /or transit-oriented development projects in an urban or suburban area supported for low-and-moderate-income households.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State, SC/CDBG	Low-Mod Income	State-Wide
Objective 2	State, HOME, SC/CDBG	Low-Mod Income	State-Wide

BARRIERS TO AFFORDABLE HOUSING

GOAL

The state will reduce or eliminate the impact of barriers at the state, local and regional level in order to promote fair housing choice in Connecticut.

Objective 1:

Encourage the creation and rehabilitation of affordable housing in a variety of locations through competitive funding rounds

Output:

- Continue to assign a high point value for developments that achieve fair housing goals in historically under-served communities
- Increase funding flexibility to seize immediate development opportunities to increase affordable housing units in high opportunity communities.
- Evaluate the effectiveness of funding rounds in facilitating the creation of new family affordable housing units to ensure the availability of affordable family housing in diverse areas.

Outcomes:

New affordable housing opportunities in historically under-served communities.

Indicator(s):

- Number of applications received that target communities of high or moderate opportunity.
- Number of applications received that promote fair housing choice, racial and economic integration.

Objective 2:

Collaborate with other agencies to affirmatively further fair housing

Output:

- Participate in new and existing opportunities to align policies and funding with other agencies

Outcomes:

Provide improved housing choice and opportunities in alignment with investments by other agencies

Indicator(s):

- Number of housing opportunities generated in alignment with other state investments.
- Number of collaborative opportunities

Objective 3:

Convene stakeholders to review potential legislative solutions to existing impediments

Output:

- Convene partner agencies, organizations and stakeholders in the redrafting of the Connecticut Fair Housing Regulations and Waiting List Regulations

Outcomes:

Provide clear concise regulatory direction on meeting and addressing fair housing requirements in state-supported housing

Indicator(s):

- Number of collaborative opportunities with partner agencies, organizations and stakeholders
- Passage of revised regulations

Objective 4:

Maximize effectiveness of mobility programs

Output:

- Work with mobility counselors under contract to improve processes

Outcomes:

Provide increased opportunities for mobility.

Indicator(s):

- Number of clients successfully moved to an improved opportunity area

Objective 5:

Improve fair housing education and enforcement

Output:

- Work with mobility counselors under contract to improve processes

Outcomes:

Provide increased opportunities for mobility.

Indicator(s):

- Number of clients successfully moved to an improved opportunity area

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	State, HOME	Low-Mod Income	State-Wide
Objective 2	State, HOME	Low-Mod Income	State-Wide
Objective 3	State	Low-Mod Income	State-Wide
Objective 4	State, Sec 8 HCV	Low-Mod Income	State-Wide
Objective 5	State, SC-CDBG, HOME, Sec 8 HCV	Low-Mod Income	State-Wide

LEAD-BASED PAINT HAZARDS

GOAL

Enhance suitable living environment and create decent housing for low- and moderate-income persons through the evaluation and reduction of lead-based paint hazards and the implementation of Healthy Homes principles, assessment practices, and evidence-based interventions.

Objectives, Outputs, Outcomes and Indicators

It is important to note that funded activities can fulfill multiple objectives. Also, multiple programs and funding sources are often used/combined to fund projects/units. As such an aggregation of the unit/project counts noted below would be an overstatement of what the State of Connecticut can achieve with available resources.

Objective 1:

Enhance suitable living environments and ensure the availability of a decent housing supply that is free of lead-based paint, dry, clean, pest-free, ventilated, safe, without contaminants, maintained and accessible.

Output:

- Actively participate in the Statewide Healthy Homes Initiative meetings, as scheduled.
- Collaborate with the DPH Healthy Homes Initiative on the development and implementation of a uniform healthy homes assessment and intervention approach.
- Support the abatement or remediation of lead-based paint and lead-based paint hazards, damaged asbestos containing materials, elevated indoor radon levels, and other identified or known environmental hazards in housing units in collaboration with

other state agencies and in accordance with applicable federal and state laws. Lead-based paint testing, and remediation or abatement activities will be conducted in accordance with Regulations of CT State Agencies section 19a-111 et.al., the final lead safe housing rule – [Title X of the Lead-based Paint Hazard Reduction Act of 1992 (24 CFR Pt 35)] the EPA Lead Paint: Renovation, Repair and Painting Program (RRP) effective April 22, 2010, and through healthy homes assessments and intervention strategies established in concert with the Department of Public Health

- Fund up to three housing rehabilitation projects per year with the goal of making 20 units per year healthy homes (as defined in concert with the Statewide Healthy Homes Initiative).
- Build the technical capacity local housing agencies by sponsoring one (1) National Center for Healthy Homes (NCHH) training courses.
- Support the training and certification of DOH and/or local housing staff who are interested in seeking national certification as “healthy homes specialists”.

Outcomes:

- Improved accessibility to housing free of lead-based paint and other environmental health and safety hazards.

Indicator(s):

- Number of housing lead-safe rehab projects per year.
- Number of housing units made lead-safe per year.
- Number of housing units that have had a healthy homes assessment conducted.
- Number of housing units where a healthy homes intervention activity is performed.
- Number of low-and-moderate income persons served per year.
- Number of National Center for Healthy Homes training courses coordinated with DPH per year.
- Number of DOH and local housing agency staff trained in the National Center for Healthy Homes Course.
- Number of DOH and local housing agency staff certified as “Healthy Homes Specialists” by the National Environmental Health Association.

GEOGRAPHIC DISTRIBUTION & RELATIVE PRIORITY			
Objective	Funding Source	Targeted Population	Geographic Target
Objective 1	HOME SC/CDBG Other/ State	Low-Mod Income	State-Wide SC/CDBG Small Cities

VI. ATTACHMENTS TO THE 2015-2016 ACTION PLAN

Attachment A – Citizen Participation

- Attachment A-1 – Citizen Participation Process
- Attachment A-2 – Outline of Activity for Public Hearings/Public Comment
This attachment will be added after completion of the public comment period and prior to submission to HUD
- Attachment A-3 – Summary of Public Comments Received and DOH Responses
This attachment will be added after completion of the public comment period and prior to submission to HUD

Attachment B – Citizen Participation Documents

- B.1. Legal Notices/Email Notices for Public Hearings and Public Comment Periods
For the development of 2015-2016 Action Plan
- B.2. Department Notices to Municipal Elected Officials
- B.3. Public Hearing Transcripts
- B.4. Written Comments

VI. ATTACHMENTS TO THE 2015-2016 ACTION PLAN

Attachment A-1 – Citizen Participation Process

The following process will be used to solicit citizen input and make the state's consolidated plan and subsequent action plan priorities available for public review.

- Periodically throughout any given year, DOH staff will meet with major interest groups to discuss a variety of issues including, HOME, Small Cities, HOPWA and ESG programs. These groups include, but are not limited to: Connecticut Community Development Association, which is composed of local community development professionals; Conn-NAHRO, made up of local housing authority directors; The Connecticut Housing Coalition, an association of nonprofit housing developers and advocates; AIDS Connecticut, a group representing advocates for persons with AIDS; and emergency shelter service providers.
- These meetings will be part of continuous input into the departments' planning and policy development activities as they relate to annual action plans.
- The Connecticut Housing Finance Authority will be invited to participate in the drafting of the annual plan. Also, DOH will consult with the Department of Public Health concerning plans to remove lead based paint hazards. Local health and child welfare agencies will also be contacted for their input on lead based paint hazards and poisoning.
- During the planning process, the chief elected officials of any non-entitlement communities will be invited to discuss with and provide input to DOH as it prepares the portion of the annual plan relating to the Small Cities Community Development Block Grant program.
- Prior to the development of any annual action plan, the state will hold at least two public hearings on housing and community development needs in various locations. These hearings will be held at times and places convenient to citizens. Notices of these needs hearings will be published approximately 2 weeks in advance of the hearings, in at least 2 newspapers serving all regions of the state, as well as the state's minority communities. In addition, notices of the hearings -will be emailed to the above referenced major interest groups, and/or other state agencies.
- Staff will prepare a draft annual action plan, taking into consideration the input received from the above listed organizations, state agencies and interested parties. The action plan will include a discussion of the amount of assistance the state expects to receive, the range of activities it will undertake with this assistance, and, to the extent possible, the benefit to low and moderate income people of these proposed activities.
- A notice summarizing the main elements of the plan, its availability and locations where it can be obtained, the dates and times of at least two public hearings on the draft plan will be

published in at least 2 newspapers serving all regions of the state, as well as the state's minority communities. The draft action plan will be made available to anyone requesting a copy, either in print or on disk, during the 30-day comment period. Copies will be available at the DOH office. In addition, access to the draft will be available by visiting the DOH Home Page on the Internet at www.ct.gov/doh. Copies will be mailed to the above referenced major interest groups. As part of the notice, the state will tell citizens who have special needs how they can obtain the draft plan in a form which is accessible to them. Non-English speaking and hearing impaired citizens will be given a phone number to call so that special arrangements can be made to accommodate them at the public hearings. Public hearings will be held at convenient locations and times across the state.

- Any comments received, either at the public hearings or during the public comment period will be considered by the agency before the final action plan is prepared. A summary of the comments and the agency's responses will be one of the attachments to the final action plan.
- The procedures and actions discussed above will constitute the state's citizen participation plan for annual action plan submissions and any substantial amendments, which may need to be made in the course of the program year. A "substantial amendment" to the plan is one which implements a change the use and/or method of distributing those funds.
- This citizen participation plan will itself be made available to the public and any interest groups for review and comment as part of the annual action plan review.

A-2. Outline of Activity for Public Hearings/Public Comment

In accordance with Connecticut's Citizen Participation Plan, DOH solicited public input concurrently with the development of the 2015-2019 Consolidated Plan for Housing and Community Development and the 2015-2016 Annual Action Plan. DOH held two Community Partner's Meetings with public and private housing (and related) agencies to: 1) solicit input into the development of the Plan; and 2) solicit feedback and comments on the drafted sections of the plan. The DOH conducted two public hearings and four round table discussions with municipalities/state officials and other housing organizations to seek input into the development of the State's 2015-2019 Consolidated Plan for Housing and Community Development and the 2015-2016 Annual Action Plan. Legal notices for the public hearings was published in two newspapers across the state including one in Spanish. The Legal Notices were also posted on DOH's web site, forwarded to all 169 municipal chief elected officials, all public housing authorities and the regional planning organizations (new councils of government). An email blast containing the Legal Notice was also distributed to our Community Partners, with a request to further disseminate the Notice to their constituency.

After drafts of these documents were produced, DOH also solicited input on the draft Action Plan through a 30-day public comment period concurrent with the ConPlan from June 4, 2015 to July 5, 2015. DOH held a public hearing on the draft Action Plan in Hartford on June 29, 2015 and in Bridgeport on July 2, 2015. A legal notice was published announcing the public hearing and comment period. The legal notice and related documents were available on DOH's website. All comments received will be summarized and responded to in Attachment A of this document.

DOH notified the chief elected officials of all 169 municipalities in the State and its Community Partners about the dates, times and locations of the public hearings and of the timing of the commentary periods. The state's regional Councils of Government were forwarded a copy of the legal notices and asked to post them on their websites. DOH also submitted the draft ConPlan and Action Plan and public hearing/public commentary schedule to members of the state legislature who sit on committees of cognizance over matters related to housing, Housing and state finances. In accordance with Connecticut General Statutes Section 4-28b, the Joint Standing Committees of Connecticut's General Assembly, met to review the Small Cities Community Development Block Grant Allocation Plan. That meeting was held on May 6, 2015 prior to the completion and submission of this Action Plan.

In addition, consultation was sought during the October 1, 2014 CT Balance of State (BOS) CoC Steering Committee bi-monthly meeting. DOH shared with attendees the proposal for Emergency Solutions Grants Program. This process was conducted to seek input and address any concerns that might identify gaps or deficiencies in the proposed service(s). Based upon existing resources and ESG requirements, member agencies supported the proposed concept, as it would directly assist homeless households. Members were notified of the public hearings to be held for the development of the substantial amendment, and encouraged to attend. Additional input from the CT BOS/CoC Steering Committee was sought on the draft 2015-2016 Action Plan and a letter of support is anticipated.

There are other ways in which DOH gathered information and input on what needs to consider in developing the ConPlan and the Action Plan. For example, there are meetings of approximately 70 state boards and commissions throughout the year that the DOH attends. Some of the more

relevant commissions include the CT BOS/CoC Steering Committee; the Homeless Management Information System (HMIS) Steering Committee; CT Opening Doors Steering Committee; CT Opening Doors- Standards subcommittee; Performance Measurement Committee and the Interagency Committee for Supportive Housing and Homelessness, the Interagency Committee on Affordable Housing.

Public Hearings: A copy of the transcripts from the two public hearings are available upon request.

Written Comments: A copy of all written comments received during the development of the 2015-2019 ConPlan and the 2015-2016 Action Plan are available upon request. A summary of these comments and responses follow in section A-3 below.

A-3. Summary of Public Comments Received and DOH Responses

A-3(a). Comments received during development of the 2015-2019 ConPlan and 2015-2016 Action Plan.

General Edits: A number of general edits not materially affecting the policies, priorities or allocations within either document were received.

Response: All relevant edits were made accordingly, including adjustments of awarded and anticipated funding.

Revisions due to Legislative Action:

1. Section 394 of Public Act 15-5 of the July Special Session eliminated the existing exemption for “AIDS beds” under the nursing home moratorium.

Response: All relevant edits were made to reflect this change in policy.

2. A new housing initiative, Homeless Prevention and Response Fund was created, which provides forgivable loans and grants to landlords to renovate multifamily homes, in exchange for setting aside the rehabilitated units for either scattered site supportive housing or rapid rehousing.

Response: All relevant edits were made to include this new initiative.

3. A new housing initiative, Connecticut Collaborative on Re-Entry (CCR) was created, which provides rental subsidies and wrap around services as part of the Second Chance Society initiative, targeted to individuals with high recidivism rates resulting from complex unmet needs, histories of long-term homelessness, chronic health conditions, and untreated mental illness and addiction.

Response: All relevant edits were made to include this new initiative.

General Policy Statements: A number of general policy statements supporting the policies and priorities identified in the ConPlan were provided by a number of commenters including the Balance of State: Continuum of Care, the Department of Public Health and the Office of Policy and Management.

Response: The Department appreciates the support for its policies and priorities as drafted and is committed to an inclusive and participatory process in the implementation of its programs and the expenditure of its funding.

Attachment B – Citizen Participation Documents

- B.1. Legal Notices/Email Notices for Public Hearings and Public Comment Periods for the development of 2015-2016 Action Plan
- B.2. Department Notices to Municipal Chief Elected Officials
- B.3. Public Hearing Transcripts
- B.4. Written Comments

B-1 Legal Notices/Emails associated with the development of 2015-2019 Consolidated Plan for Housing and Community Development and the 2015-2016 Action Plan

B-1(a) Legal Notice for Public Hearings and Public Comment Period for input into the development of 2015-2019 ConPlan and 2015-2016 Action Plan

NOTICE OF PUBLIC INPUT HEARINGS

The Connecticut Department of Housing is seeking public input into the development of the State's 2015-2019 Consolidated Plan for Housing and Community Development, and the annual 2015-2016 Action Plan

The Consolidated Plan for Housing and Community Development (ConPlan) is the Five-Year Strategic Plan that governs the administration of both federal and state funding appropriated for housing and community development activities. Such Federal funding includes the following programs: HOME Investment Partnerships (HOME), Small Cities/Community Development Block Grant (SC/CD BG), Emergency Shelter Grants (ESG), and Housing Opportunities for Persons with AIDS (HOPWA). The Action Plan is an annual implementation plan for the five-year ConPlan. The Citizen Participation Plan is a process that solicits citizen input and public review for the ConPlan. Public Hearings on housing and community development needs in Connecticut communities will be held to solicit input into the development of the above referenced documents. If you have any questions about times and locations please contact Laura McMenamain at 860-270-8169.

Hearings will be held at the following times and locations:

Rocky Hill

2:00-3:30 p.m.
October 2, 2014
CERC
Meeting Room
805 Brook Street, Bldg. 4
Rocky Hill, Connecticut

Waterbury

2:00-3:30 p.m.
October 7, 2014
City Hall Building
Veteran's Hall
235 Grand Street
Waterbury, Connecticut

All state residents are invited to attend and provide oral or written comments on housing and community development needs in Connecticut's communities. For copies of former documents, please refer to the Department of Housing's website, www.ct.gov/DOH or the State Library.

Written comments may be sent to Michael Santoro, Department of Housing, 505 Hudson Street, Hartford, CT 06106 or CT.Housing.Plans@ct.gov

B-1(b) Legal Notices/Emails for: Public Comment Period/Public Hearing on the draft 2015-2019 ConPlan and the 2015-2016 Action Plan

NOTICE OF PUBLIC COMMENT PERIOD
The State of Connecticut Department of Housing
is seeking public comment on the
draft 2015-2019 Consolidated Plan for Housing and Community Development,
and the draft 2015-2016 annual Action Plan

A thirty-day public examination and comment period will begin June 4, 2015 and end July 5, 2015. The draft 2015-19 Consolidated Plan for Housing and Community Development (ConPlan) is a five-year strategic plan that governs the administration of federal funding appropriated for housing and community development activities that benefit persons of low- and moderate- income. Such federal funding includes the following programs; HOME Investment Partnerships (HOME), Small Cities/Community Development Block Grant(SC/CDBG), Emergency Solutions Grants (ESG), and Housing Opportunities for Persons with AIDS (HOPWA). The draft 2015-19 ConPlan represents approximately \$120 million in federal funding over the five-year period. The draft 2015-16 Action Plan is the initial annual implementation plan for the five-year ConPlan. Public Hearings as listed below will be held to solicit comments on the above referenced documents.

Hartford

9:00 a.m.
June 29, 2015
Room 466
Department of Housing
505 Hudson Street
Hartford, CT 06106

Bridgeport

10:00 a.m.
July 2, 2015
Margaret Morton Government Center
OPED B
999 Broad Street
Bridgeport, CT 06604

State residents are urged to attend the public hearings and provide comment on the draft plans. This information will be used in the development of the above mentioned plans. For copies of the draft plans noted above or previous versions of them, please refer to the Department of Housing's website, <http://www.ct.gov/doh>.

Written comments may be sent to Michael Santoro, Office of Policy, Research and Housing Support, Department of Housing, 505 Hudson Street, Hartford, CT 06106-7106 or CT.Housing.Plans@ct.gov. The deadline for submission of comments is July 5, 2015. All comments received will be addressed in the Public Commentary Section of the aforementioned plans.

Department of Housing programs are administered in a nondiscriminatory manner, consistent with equal employment opportunities, affirmative action, and fair housing requirements. Questions, concerns, complaints or requests for information in alternative formats should be directed to the ADA (504), Irena Baj-Wright from the Department of Administrative Services, at 860-713-5391. Locations for the public hearings are handicapped accessible.

Publication Date: June 4, 2015

**B-2 Notice to Municipal Chief Elected Officials: Public Comment Period/Public Hearing
for input into the development of 2015-2019 ConPlan and 2015-2016 Action Plan**

Date: September 5, 2014
To: Municipal Officials
From: Evonne Klein, Commissioner
Subject: **Scheduled Round Table Hearings to receive input for the development of the State's 2015-2019 Consolidated Plan for Housing and Community Development, and annual Action Plan**

Please be advised that the State of Connecticut Department of Housing is conducting three Round Table discussions to seek input into the development of the State's 2015-2019 Consolidated Plan for Housing and Community Development and the annual 2015-2016 Annual Action Plan. The Consolidated Plan for Housing and Community Development (Con Plan) is the Five-Year Strategic Plan that governs the administration of both federal and state funding appropriated for housing and community development activities. Such Federal funding includes the following programs: HOME Investment Partnerships (HOME), Small Cities/Community Development Block Grant (SC/CD BG), Emergency Shelter Grants (ESG), and Housing Opportunities for Persons with AIDS (HOPWA). The Action Plan is an annual implementation plan for the five-year ConPlan. The Citizen Participation Plan is a process that solicits citizen input and public review for the ConPlan. Round Table discussions on housing and community development needs in Connecticut communities will be held to solicit input into the development of the above referenced documents. Round Table discussions will be held at the following times and locations:

Hartford: September 16, 2014 from 10-11:30 AM; Lyceum-227 Lawrence Street, Hartford, CT 06106

Fairfield: October 1, 2014 from 10-11:30 AM; Fairfield Board of Education-501 Kings Highway East, Fairfield, CT 06825

New Haven: October 1, 2014 from 2-3:30 PM; New Haven City Hall

Municipalities, housing authorities, advocacy groups and others are invited to attend and provide oral or written comments on housing and community development needs in Connecticut's communities. For copies of former documents, please refer to the Department of Housing's website, www.ct.gov/DOH or the State Library.

Written comments may be sent to Michael Santoro, Department of Housing, 505 Hudson Street, Hartford, CT 06106 or CT.Housing.Plans@ct.gov. The Department of Housing programs are administered in a nondiscriminatory manner, consistent with equal employment opportunities, affirmative action, and fair housing requirements. Please don't hesitate to contact Laura McMenamain at 860-270-8169 with further questions or requests for information in alternative formats.

B-3 Public Hearing Transcripts

B-3(a) Public Hearing Transcript of October 2, 2014:

STATE OF CONNECTICUT
DEPARTMENT OF HOUSING

* * * * *

PUBLIC HEARING RE: OCTOBER 2, 2014

2015-2016 PUBLIC INPUT AND ANNUAL ACTION
PLAN FOR HOUSING AND COMMUNITY DEVELOPMENT

* * * * *

BEFORE:

LAURA MCMENAMIN
SPEAKER, DEPARTMENT OF HOUSING

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 . . .Verbatim Proceedings of a public
2 hearing before the State of Connecticut, Department of
3 Housing, held on October 2, 2014 at 2:08 p.m. at the
4 Connecticut Economic Resource Center, 805 Brook Street,
5 Rocky Hill, Connecticut. . .

6
7
8 MS. LAURA MCMENAMIN: Thank you both for
9 coming with my colleague Paula. I'm Laura McMenamin, we
10 are both with the Department of Housing. This public
11 hearing is being conducted to solicit public input for
12 the development of our five year consolidated plan for
13 housing and community development. Within that plan there
14 will be our annual action plan for 2015-2016, and also a
15 citizen's participation plan.

16 Our consolidated plan for housing and
17 community development will guide the State on how we're
18 going to utilize our federal and state resources for
19 addressing housing needs in the state. The federal funds
20 include the community development block grant, the home
21 investment partnership program, housing opportunities for
22 people with AIDS and the emergency shelter grant program.
23 State dollars will focus, primarily, on state resources
24 and will involve consultation with the Connecticut

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 Housing Finance Authority. And the purpose for today's
2 meeting is to get input into the development of these
3 plans and we'd like to garner your thoughts on what you
4 would like us to prioritize, where you would like us to
5 see our agency focus its resources, and it would be
6 helpful if you have any data that you could provide to us
7 that might substantiate any of the concerns that you guys
8 have.

9 After soliciting your input we will
10 prepare a draft plan and if you would like to provide
11 input or have data sources that you might believe will be
12 helpful for that purpose that would be wonderful. So if
13 you guys would like to say something if you could just
14 please start by stating your name and indicate who you
15 represent.

16 MS. SUE MOORES: Hey. I'm Sue Moores and
17 I'm the executive director of the Rocky Hill Housing
18 Authority and I am biased to the older adult and disable
19 population, because we're the only housing authority in
20 Rocky Hill, and those are the only two criteria that they
21 have to meet; they have to be on social security
22 disability, SSI, retirement, or over the age of 62. We do
23 run two complexes, we're very small, we have 40 units in
24 one and 30 in the other. My waiting list is phenomenal.

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 MS. MCMENAMIN: Wow.

2 MS. MOORES: It's phenomenal, and I
3 constant -- I had to put it on hold for several months
4 just to, kind of, weed through the old waiting list. When
5 people go there the only way they leave, unfortunately,
6 is if they have to either go on Hospice, if they pass
7 away. We just had our oldest tenant leave us to go into
8 Hospice in Branford, he was 98 years old.

9 MS. MCMENAMIN: Wow.

10 MS. MOORES: And he's been residing there
11 for over 20 years. So, yeah, yeah, it's heartbreaking.

12 MS. MCMENAMIN: That is heartbreaking. Do
13 your facilities offer services?

14 MS. MOORES: No. I have a lot of mental
15 health and substance -- I contracted out with DEMIS and
16 DCF in my other life, so unfortunately, we're getting a
17 increased need right now for younger, disabled persons
18 that deal with mental health and other disabilities. So
19 it does become challenging for me.

20 MS. MCMENAMIN: Yes.

21 MS. MOORES: And especially when you're
22 mixing the older adult population and the people that are
23 younger, it does become very challenging. So, I guess,
24 number one, our need is to sustain where we are right

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 now. One project was built in 1977 and the other project
2 was built in 1988. I did obtain the small city block
3 grant for the Willow Road, and that was a couple years
4 ago, and that was just amazing, we did so many upgrades.
5 But -- and we're working with CHFA and our asset manager
6 to work on different options, but at this point we're
7 very small.

8 MS. MCMENAMIN: And your waiting list is
9 really large?

10 MS. MOORES: Yes.

11 MS. MCMENAMIN: Okay.

12 MS. MOORES: Very much. Because the State,
13 you know, deems you at a certain amount and it just
14 doesn't move. And the calls that I'm getting now is, my
15 house is getting foreclosed upon, I need immediate
16 assistance, I have nowhere to go next month. And because
17 we are a points system there, we're not lottery, I'm able
18 to -- you know, people get higher points for different
19 things, you know, if they're in a domestic violence, if
20 they're at risk for homelessness, blah, blah, blah. But,
21 again, it doesn't move quite as fast as people want it
22 to.

23 MS. POLYNAPAS THANTAHA: Well it would
24 help if you can get more units to increase the housing

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 stock in --

2 MS. MOORES: -- you're absolutely correct.
3 And sustain the units that we have, too, because they are
4 getting old and we have great -- to be honest with you,
5 it's myself and my maintenance person, that is it. And we
6 run both of the complexes and I have a wonderful board of
7 commissioners and, you know, we fix things on a as needed
8 basis, but there are certain things with long term that
9 are very costly right now. So that is why, you know, the
10 small city block grant, probably, for my other project
11 will be in next year, so --

12 MS. THANTAHA: -- you did apply for sure -
13 - I'm not sure if your properties are under portfolios?

14 MS. MOORES: Yes, it is. Yup. With CHFA
15 and things like that, yeah.

16 MS. THANTAHA: Yeah. You might want to
17 apply for the State Housing Rehabilitation Plan?

18 MS. MOORES: Yes. For the loans and things
19 -- no, not yet. I'm kind of working with my asset manager
20 on some options.

21 MS. THANTAHA: Oh, okay.

22 MS. MOORES: I've attended a couple of the
23 meetings, too, at CHFA, so --

24 MS. THANTAHA: -- yup. Yeah, you might

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

7

1 want to look at the -- our website when we have the
2 funding ability -- funding possibility open next round.

3 MS. MOORES: Okay. Perfect. Yeah, I get
4 your emails all the time so that is great.

5 MS. THANTAHA: Yeah. Check our website,
6 they always post the, you know, funding possibility up
7 there.

8 MS. MOORES: That is perfect.

9 MS. THANTAHA: Thank you, Sue.

10 MS. MOORES: You're welcome.

11 MR. ROB PHILIPS: I just had a few
12 comments, I guess. Rob Philips, Town of Southington. I
13 used to work for the Town of Ellington, actually, we had
14 the same situation, there was a shortage of housing for
15 the elderly, subsidized, what not, and I know they were
16 looking into that -- increasing the numbers. I mean, it's
17 a small farm town, but you know, these folks were -- most
18 of them were born and raised there and they want to stay
19 there, so it's kind of one of things you hear about,
20 aging in place; some of the buzzwords we hear about.
21 Other than that, I mean, I -- you know, there is
22 definitely still a need for affordable housing, I think
23 there is going to be a need, I mean, you probably already
24 know this, with changing demographics, you know, the --

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 there is going to be a lot more people aged 65 and older
2 and they're not going to want to move around and they're
3 going to need choices and they're going to need things
4 that are walk-able and that are affordable. And a lot of
5 what has been built over the years -- last 20 years
6 hasn't really been that way, it's been out -- big out --
7 out there, you know, car driven based.

8 So in Southington, you know, we do have
9 some homelessness issues right in downtown area and that
10 is also the area we would like to put affordable housing
11 and, you know, any -- other kinds of housing that, you
12 know, can get -- you know, it's more walk-able and
13 accessible and what not. So that is what we're trying to
14 do there, so anything -- I think a lot of towns probably
15 have the same issues to a certain extent, depending on
16 how densely developed they are.

17 MS. MOORES: We're very blessed, we have
18 the dial a ride, so to speak, for the Town of Rocky Hill,
19 they come through like 50 times a day and bring them --
20 but they're very limited. But then we have, right on the
21 corner where they can walk to, some of the younger adults
22 that are disabled, public bus, too. So, it is a very
23 centralized --

24 MR. PHILIPS: -- yeah. We -- I don't think

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 we have too much in the way of buses in Southington. In
2 Ellington we had the same thing, dial a ride usage went
3 way up.

4 MS. MOORES: Yup.

5 MR. PHILIPS: And to the point where they
6 could not keep up, period. So --

7 MS. MCMENAMIN: -- so you gave more in --

8 MR. PHILIPS: -- it's all -- and I was
9 there for about ten years, and that wasn't an issue ten
10 years ago, it really started to increase recently and I
11 think has a lot to do with demographic changes.

12 MS. MOORES: You're absolutely correct.

13 MS. MCMENAMIN: Interesting. Okay. So if
14 you had a recommendation on a specific place where you
15 would like to see us put money it would be in -- it --
16 just increase new housing stock? Or --

17 MR. PHILIPS: -- yeah. I think, you know,
18 new housing stock in smart areas downtown or, you know,
19 your denser village areas where things are walk-able and
20 in mixed use fashion. I mean, a lot of things -- things
21 you probably heard but I -- it's -- it really is true.

22 MS. MCMENAMIN: Yeah. We were in Fairfield
23 yesterday and that was the comment about how important
24 mixed use housing projects are right now. One of the

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 housing authorities made a recommendation to increase
2 that so that the people who are living in the -- in the
3 units there have places to walk to and get groceries and
4 --

5 MR. PHILIPS: -- right.

6 MS. MCMENAMIN: -- pharmacy and things
7 like that.

8 MR. PHILIPS: Yeah. For example, just in
9 Southington in general, the area in downtown between
10 Route 10 and the multiuse trail in that area there was
11 all industrial development back in the day and so
12 everybody lived in the area because they all walked back
13 and forth to -- you know, and then when the industries
14 left everything went vacant. You know, people stopped
15 living there, so, you know, that is where we would like
16 stake money in to try to revitalize what is there or tear
17 down and rebuild in, you know, in smart ways and that is
18 a big thing for us right now.

19 I know -- I know that there has been
20 situations where folks have been looking for funding to
21 try to revitalize their -- their site, their building,
22 whatever it is, and sometimes it's a difficult process to
23 try to -- you know, we don't have anything locally, I
24 don't believe, that is -- that will let you, kind of,

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 revitalize everything and beautify something and, you
2 know, bring it forward to the 21st century. So it's just
3 a lot of old -- old structures that are -- that really
4 need some work.

5 MS. MCMENAMIN: So maybe you guys could
6 utilize, like, a CDBG grant or something to --

7 MR. PHILIPS: -- yeah.

8 MS. MCMENAMIN: -- to do that. And, you
9 know, and mixed use transit oriented development projects
10 -- I don't know, do you guys have a train?

11 MR. PHILIPS: No. That is the thing; we
12 don't really have any TOD opportunities --

13 MS. MOORES: -- no, we don't either --

14 MS. MCMENAMIN: No TOD opportunities.

15 MR. PHILIPS: I -- again, I think we have
16 -- I -- for some reason I think there is a bus that has -
17 - accesses part of the town, but that is -- there is
18 nothing else. There is no -- you know, the rail line is
19 now the multiuse trail, you know what I mean? So we don't
20 have the TOD opportunities, so we have to, kind of,
21 create something from a -- you know, with a vision of a
22 walk-able, dense, you know multiuse area.

23 MS. MCMENAMIN: Sure. And -- so where the
24 bus goes, is that the area that you guys do try to --

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 affordable housing --

2 MR. PHILIPS: -- no. I think -- and I --
3 again, I don't know where that is exactly. It's not main
4 -- it's not downtown, it's --

5 MS. MCMENAMIN: -- interesting.

6 MR. PHILIPS: -- I don't know if it is off
7 of 84 or something like that.

8 MS. MCMENAMIN: Yeah. Yeah.

9 MR. PHILIPS: Which, you know, we -- we're
10 not really focusing on developing those -- those nodes as
11 any kind of mixed use, we're just trying to focus on
12 economic development in those areas. We have five exits
13 and some of them are already fairly developed, some
14 aren't. But that is not where the people live, you know
15 what I mean? And I don't think that is where they're
16 going to want to live, they're going to want to live in
17 the downtown where things are happening and they have an
18 identity.

19 MS. MCMENAMIN: Yeah.

20 MR. PHILIPS: There is also the
21 Plantsville section, the same thing.

22 MS. THANTAHA: And you have some kind of
23 old building there that you can renovate in?

24 MR. PHILIPS: Oh yeah. They're just

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 sitting there.

2 MS. MOORES: And the funny -- excuse me, I
3 don't mean to interject --

4 MR. PHILIPS: -- oh, go ahead.

5 MS. MOORES: -- but we have -- I have two
6 projects and they are within two minutes of each other,
7 and we have an empty school within three feet of my other
8 project -- my property, that is just sitting there,
9 vacant. That was an elementary school that I used to go
10 to when I was small.

11 MS. MCMENAMIN: Really?

12 MS. MOORES: And it's just sitting there.
13 And the police use it for practice sometimes, with the
14 dogs and -- the drug sniffing dogs, and things like that,
15 but that is the only time it's utilized. And I kind of
16 looked into it, I wasn't -- I just kind of asked around
17 and stuff, but the money it would cost us for elevator --
18 for all the led paint that is -- you know, for the
19 removal of all the led and asbestos, windows --

20 MR. PHILIPS: -- it's probably a better
21 tear down rebuild --

22 MS. MOORES: -- it was astronomical. I
23 would be better off -- yeah, leveling the place and
24 building a whole new apartments found complex for that.

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 MR. PHILIPS: Yeah. And it's happening in
2 our -- in downtown Southington too, so --

3 MS. MOORES: -- is it?

4 MR. PHILIPS: -- yeah.

5 MS. MOORES: But that has just been
6 sitting there for two or three years and I see it every
7 day and I have all these visions but -- again, then I see
8 other problems too, I -- we're all one floor, which works
9 out perfect. I know Wethersfield and things that I -- I
10 keep in contact with the other executive directors -- the
11 elevator goes down, they're in trouble. You know what I
12 mean? So you have your pros and cons to that, but I --
13 I'm really a fan of, you know, just the one bedroom,
14 efficiency style apartments, because they work out
15 perfect. We put ramps on some of them for the people that
16 are on wheelchair -- and I'm very blessed with my
17 maintenance guy because he's very handy, so --

18 MS. MCMENAMIN: So the handouts that --
19 that we gave to you guys, the one that says goals on top,
20 these are the three goals that -- what we end up doing
21 over the next couple of years -- these are -- this is
22 what HUD would like to see us address. So if projects and
23 plans fall into one of these three goals then it is
24 something that is doable, and the first one was to work

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 to ensure decent housing is available to all. Two, to
2 work to ensure that all of the State's residents live in
3 a suitable living environment; and three, to work to
4 ensure that all of the State's residents have access to
5 economic opportunities.

6 So the things that you guys have been
7 talking about definitely fit into one of HUD's three
8 goals that we need to address. The other handout, if you
9 turn it onto the back, the draft strategic plan; there
10 are six goals that are listed out there. These are goals
11 that are in the State's conservation and development
12 plan, and we also need to select projects and programs
13 that hit at least one of these goals. And so those goals
14 are, to redevelopment and revitalize regional centers in
15 areas with existing or currently planned physical
16 infrastructure. Two, to expand housing opportunities and
17 design choices to accommodate a variety of household
18 types and needs. Three, to concentrate development around
19 transportation nodes and along major transportation
20 corridors. Four, to conserve and restore the natural
21 environment, cultural and historic resources, and
22 traditional rural lands. Five, to protect and ensure the
23 integrity of environmental assets critical to public
24 health and safety. And six, to promote integrated

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 planning across all levels of government to address
2 issues on statewide regional and local basis.

3 And we actually did have a state round
4 table meeting on this subject to coordinate and
5 communicate a little better with the department of mental
6 health, the department of transportation, any of the
7 agencies that work together to support people who are in
8 situations that are a little precarious or that might
9 need a little bit of service in some way, so we are
10 working hard to try and coordinate better with each
11 other, as well, to be able to offer services; especially
12 to the folks that you were talking about. So --

13 MS. MOORES: Yeah. We definitely need a
14 lot more mental health services with our disabled
15 population, because a majority of the people, like I
16 said, aren't -- you know, mental health. I'm the one that
17 has to call mobile crisis when there is an issue. A lot
18 of them have psychiatric nurses, they have to be
19 medicated -- you know, it is definitely independent
20 living, but yet they need a certain amount of support
21 system. And I spend a good amount of my day trying to
22 connect them with certain supports because those are the
23 people that, unfortunately, when I first got into this
24 field many years ago, there was a lot more state

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 hospitals open, there was a lot more coordination of
2 services.

3 And, for whatever reason, it is what it is
4 now, and there are a lot people that are, kind of,
5 floundering around that could live independently, but
6 they certainly need the infrastructure around them to
7 sustain independence. And that is what happens, they can
8 only make it to a certain amount and then -- you know,
9 I'm finding certain things and I'm trying to hook them up
10 with different resources.

11 MS. MCMENAMIN: So they're not really
12 services that are offered on the site, you're just -- you
13 just see them, you have compassion for them, and you try
14 and help them?

15 MS. MOORES: Pretty much. It is
16 independent living.

17 MS. MCMENAMIN: Yeah. Yeah.

18 MS. MOORES: But, you know, I have -- and
19 I'm just saying this hypothetically, I have certain
20 tenants and if I see them walking around in a negligee at
21 two o'clock in the afternoon --

22 MR. PHILIPS: -- it's a red flag.

23 MS. MOORES: -- it's a red flag to me that
24 I need to do something. And the police department is

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 wonderful, we are a quasi government, we are independent.
2 It's just me down there. I have great rapport with the
3 police department; my mom is a retired police officer, so
4 I grew up born and raised in Rocky Hill, so I am very
5 blessed with the support system I have.

6 MS. MCMENAMIN: Sure.

7 MS. MOORES: But, again, you know, police
8 officers are there to secure the situation and take care
9 of it, you know what I mean? And I'm sitting there on the
10 sidelines trying to, you know, deescalate a situation
11 that probably could be deescalated, but people don't have
12 time for that. You know, and then I have the one that is
13 walking around in the Victoria's Secrets -- you know,
14 walking into an 80 year olds house sitting at the kitchen
15 table asking for coffee and some crumpets. You know what
16 I mean? And I have to go in there and take care -- so,
17 yeah, I'm very multifaceted.

18 MS. MCMENAMIN: Yes.

19 MS. MOORES: Day over here.

20 MS. MCMENAMIN: You are an angel.

21 MS. MOORES: I still love my job. So there
22 is the increased need and --

23 MS. MCMENAMIN: -- yeah.

24 MS. MOORES: -- more support services for

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 the people that are living independently, as far as case
2 management, things like that.

3 MS. MCMENAMIN: Yeah. Okay.

4 MS. MOORES: I hooked up a lot of them
5 with certain case management services, but they are
6 overworked and overwhelmed, just like everybody else, so
7 there is not -- you know, they kind of -- there is only
8 so much they can do. So there is definitive amount of
9 gaps in our mental health in even our older adult
10 population.

11 MS. MCMENAMIN: Okay.

12 MS. THANTAHA: And you don't have ROC --

13 MS. MOORES: -- no.

14 MS. THANTAHA: -- with your property?

15 MS. MOORES: No. Yeah. And if only the
16 grants would be a little bit easier to okay.

17 MS. MCMENAMIN: To apply for.

18 MS. MOORES: They're just a lot of
19 paperwork. The small city block grant, though, we were
20 very blessed we got the full 750 for one of my complexes,
21 so that was -- we redid the whole medical pull cord,
22 alarm system, fire, smoke alarm. Brand new kitchens,
23 brand new bathrooms --

24 MS. MCMENAMIN: -- nice.

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 MS. MOORES: -- that was just amazing.

2 MS. MCMENAMIN: What year was that? Was
3 that just --

4 MS. MOORES: -- it was two -- let's see,
5 we finished it last year, so I think it was three years -
6 -

7 MS. MCMENAMIN: -- okay --

8 MS. MOORES: -- two or three years. I had
9 been there four years. In my first month of being an
10 executive director I went after the grant, if that is
11 indicative of what my first year was like down there. It
12 wasn't like this -- and -- behind the desk.

13 MS. MCMENAMIN: Oh, good Lord.

14 MS. MOORES: It was all well worth it, and
15 it is amazing. So --

16 MS. MCMENAMIN: -- well that is cool.

17 MS. MOORES: Yeah.

18 MS. MCMENAMIN: That is cool.

19 MR. PHILIPS: I don't have anything else.

20 MS. MOORES: Are you -- are you in a
21 housing authority right now?

22 MR. PHILIPS: No. Not at all.

23 MS. MOORES: Okay.

24 MR. PHILIPS: No.

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 MS. THANTAHA: Are you more economy --
2 economy driven?

3 MR. PHILIPS: No. Planner.

4 MS. THANTAHA: Oh, planner?

5 MR. PHILIPS: Yeah. So --

6 MS. MCMENAMIN: -- that is funny. That is
7 my background. And I live in Ellington.

8 MR. PHILIPS: You do?

9 MS. MCMENAMIN: I do.

10 MR. PHILIPS: Oh, wow.

11 MS. MCMENAMIN: I do. You actually look
12 sort of familiar; I think I remember seeing you, sort of,
13 in passing at one point.

14 MR. PHILIPS: Oh, yeah, well I was planer
15 for nine years and I lived there for five years, too.

16 MS. MCMENAMIN: Yeah.

17 MR. PHILIPS: So, could have been either
18 at a meeting or maybe it was at Big Y.

19 MS. MCMENAMIN: Probably at Big Y.

20 MS. MOORES: Yeah I heard they put a Big Y
21 in there a couple years ago.

22 MR. PHILIPS: Yeah.

23 MS. THANTAHA: Have you been on our
24 website -- DOH website? Have you gone there?

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 MR. PHILIPS: I might have been. I -- not
2 recently.

3 MS. THANTAHA: Yeah. Yeah. Because we keep
4 -- we try so much to keep update of the news and grant --
5 you know, of funding opportunities up there so people
6 know when you go and try to see which program is, you
7 know, suitable for your needs and -- I encourage people
8 to --

9 MR. PHILIPS: -- yeah. I think we have a
10 housing authority person in Southington. I've only been
11 there less than a year, so I'm still trying to find my
12 way on some of these things. So I'll make sure I reach
13 out to them and --

14 MS. THANTAHA: -- yeah. Good.

15 MR. PHILIPS: -- make sure they're in --
16 involved.

17 MS. THANTAHA: -- I know they have some
18 program, they are receiving some grant from us, but for
19 what you need as the building more housing stock or, you
20 know, it's more development side --

21 MR. PHILIPS: -- yeah.

22 MS. THANTAHA: -- so you might want to
23 check out the CHAMP 5 of funding. Because ever since the
24 governor put in the 300 million, we have about five

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 CHAMPS already, and then two SHARP programs that -- the
2 SHARP money would go into housing portfolio
3 rehabilitation and that would help out a lot. But, like
4 you said, most of these elderly housing have been built
5 long time ago, and they really need a lot of work to
6 bring them up to speed -- you know, bring them up to
7 standards where it is safe and sanitary with -- you know,
8 you know. So --

9 MR. PHILIPS: Yeah. I think Ellington got
10 one with -- I think -- is it SNIPSIC Village or something
11 like that? Or -- you know, it's the one there at the
12 corner once you come -- near Kroger's.

13 MS. MCMENAMIN: Yes. Yes.

14 MR. PHILIPS: You come up Main Street,
15 that is the one that --

16 MS. MCMENAMIN: -- yeah, he was neat. I
17 actually spoke to -- I forget his name, but he was so
18 sweet, he was trying to expand the number of units in
19 town --

20 MR. PHILIPS: -- yup.

21 MS. MCMENAMIN: -- and he was really
22 going, like, out of his way to trainings to figure out
23 how to --

24 MR. PHILIPS: -- I forget his name too,

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 but yeah, that is --

2 MS. MCMENAMIN: -- yeah.

3 MR. PHILIPS: -- that was the housing
4 authority guy. Yeah.

5 MS. MCMENAMIN: And he is -- and he is
6 older himself, too. I think he is in his 70s --

7 MS. THANTAHA: Ted Yampanis.

8 MS. MCMENAMIN: Yes. And he -- I think he
9 is in his 70s himself.

10 MR. PHILIPS: Yeah.

11 MS. MCMENAMIN: And he is, like, so -- he
12 has such a good heart and he was just, like, really
13 trying to get out there --

14 MS. THANTAHA: -- yeah.

15 MS. MCMENAMIN: -- learn what he needed to
16 learn --

17 MS. THANTAHA: -- right.

18 MS. MCMENAMIN: -- to pull it all
19 together.

20 MS. THANTAHA: Very resiliency to, you
21 know, whatever -- if he contact us or we reach out to
22 him, very responsive.

23 MS. MOORES: That would be amazing, give
24 you more units. We have plenty of land. We have plenty of

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 land; we just don't have the units on it. You know, it's
2 funny, back then when they built them in 70, they didn't
3 think any older adult would drive, so the parking is
4 about this big. It's horrible because most of my people
5 have cars that are coming in now, too.

6 MR. PHILIPS: That is amazing.

7 MS. MOORES: Yeah.

8 MR. PHILIPS: I had 80-year-old
9 grandparents drive from Tennessee to -- from Tennessee to
10 Upstate New Hampshire.

11 MS. MCMENAMIN: Really?

12 MS. MOORES: Really?

13 MR. PHILIPS: In just two days, and the
14 second day was in a driving rain storm through New York
15 State.

16 MS. MCMENAMIN: Oh my God. He is brave. I
17 don't think my parents would do that.

18 MR. PHILIPS: Amazing.

19 MS. MOORES: I don't want to drive with my
20 parents.

21 MR. PHILIPS: -- I have --

22 MS. MCMENAMIN: -- I don't want to drive
23 with my parents in the sunlight.

24 MS. MOORES: Okay. It was nice to meet

2015-2016 ANNUAL ACTION PLAN - HOUSING & COMMUNITY DEV.
OCTOBER 2, 2014

1 you.

2 MR. PHILIPS: Nice to meet you.

3 MS. THANTAHA: Thank you very much.

4 MR. PHILIPS: Thanks for doing this.

5 MS. MCMENAMIN: Thank you so much.

6 MR. PHILIPS: Yeah. You have me on the
7 notice roll, or whatever.

8 MS. THANTAHA: Yup. We will send out the
9 news.

10 MR. PHILIPS: Okay. All right.

11 MS. MCMENAMIN: Great.

12 MS. MOORES: Good luck transitioning into
13 your new job.

14 MS. MCMENAMIN: Nice to meet you. Yeah.
15 Good luck. So, I think we're good.

16 (Whereupon, the hearing was adjourned at
17 2:32 p.m.)

CERTIFICATE

I, Paul Landman, a Notary Public in and for the State of Connecticut, and President of Post Reporting Service, Inc., do hereby certify that, to the best of my knowledge, the foregoing record is a correct and verbatim transcription of the audio recording made of the proceeding hereinbefore set forth.

I further certify that neither the audio operator nor I are attorney or counsel for, nor directly related to or employed by any of the parties to the action and/or proceeding in which this action is taken; and further, that neither the audio operator nor I are a relative or employee of any attorney or counsel employed by the parties, thereto, or financially interested in any way in the outcome of this action or proceeding.

In witness whereof I have hereunto set my hand and do so attest to the above, this 16th day of October, 2014.

Paul Landman
President

Post Reporting Service
1-800-262-4102

B-3(b) Public Hearing Transcript of October 7, 2014:

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 . . .Verbatim Proceedings of a public
2 hearing before the State of Connecticut, Department of
3 Housing, held on October 7, 2014 at 2:13 p.m. at the City
4 Hall Building, 235 Grand Street, Waterbury, Connecticut. .
5 .

6
7
8 MR. MICHAEL SANTORO: Good afternoon. My
9 name is Mike Santoro, I'm with the State of Connecticut
10 Department of Housing. This public hearing is being
11 conducted to solicit public input in the development and
12 preparation of the 2015 through 2019 consolidated plan for
13 housing and community development; as well as the annual
14 action plan in support of that document, and, finally, our
15 citizen participation plan in support of both of those
16 documents.

17 The 2015, 2019 consolidated plan for
18 housing and community development will guide the State on
19 how it will apply it's federal and State resources in
20 addressing the housing needs of the state. These federal
21 funds include community development block grant programs,
22 small cities, the home investment partnership program,
23 housing opportunities for people with AIDS, and the
24 emergency solutions grant program. State dollars will

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 focus primarily on State resources and will involve
2 consultation with the Connecticut depart -- the
3 Connecticut Housing Finance Authority, or CHFA.

4 The purpose for today's meeting is to get
5 input into the development of both of these plans and seek
6 guidance from the general public on where the Department's
7 priorities should lie for the coming five-year period. We
8 would like to garner your thoughts on what you would like
9 us to prioritize and where would you like to see our
10 agency focus its resources. It would be helpful, in
11 addition, if you have any data in support of your
12 priorities or recommendations, and we would gladly take
13 those data resources.

14 After sollicitating -- after soliciting your
15 input we will draft both a con plan, the five-year plan,
16 and an action plan, the one-year plan which is the
17 implementation of the first year of that five-year plan.
18 If you would like to provide input or data sources you
19 believe will be of use to us we ask that you start by
20 stating your name, please indicate the entity that you
21 represent, if any, other than yourself, and provide
22 whatever testimony you believe appropriate. I thank you
23 for showing up, I thank you for your interest, and we have
24 one attendee, I will ask you state your name for the

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 record. If our transcriptionist has questions with regard
2 to how you spell your name or information that you
3 provide, she'll do -- she will ask you. The floor is
4 yours.

5 MR. JOHN HAYES: Thank you, Sir. I did not
6 expect to be the only attendee, but it is a pleasure and a
7 privilege to be here. My name is John Hayes, H-A-Y-E-S, I
8 am the planning consultant to the small town of Redding,
9 Connecticut and also to the Town of Easton, Connecticut. I
10 have been practicing city planning and town planning for
11 more than 40 years and the interest which brings me to
12 your hearing is the incentive housing plan, the economic -
13 - the housing program for economic development; the Home
14 Connecticut Program.

15 I have already submitted, on behalf of the
16 Town of Redding earlier this year, an application for the
17 determination of eligibility for municipal grants, which
18 are provided under that program, which is section 13-M of
19 the State Statutes. The reason for my interest in the
20 program at this point, or attending your hearing, is
21 primarily to determine whether or not there is funding,
22 which is provided in the plan -- of the draft strategic
23 plan for the housing -- this -- I understand that the
24 funding was originally allocated through the year 2017,

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 and since we have an application pending with the
2 department of housing we're anxious to make sure that the
3 -- continuation of our program at the local scale is
4 assured over that period.

5 I really have very little to add, I wasn't
6 terribly familiar with their draft strategic plan, I will
7 read it very carefully. And it's a -- other than the fact
8 that it's nice to be here and -- we wanted to just stress
9 that -- that we're going to be following closely what the
10 plan provides.

11 MR. SANTORO: Very good. Well I appreciate
12 both your comment and your interest in the development of
13 our plan as well as the specific program, the housing
14 incentive zone under Home Connecticut. If I understand
15 your question, you're specifically wondering if there will
16 continue to be funding for Home Connecticut going forward.
17 I assume you're not asking about your current application,
18 although we could talk about that a little bit as well.

19 We will -- we have prepared the draft
20 documents for the preparation of the State budget
21 beginning July 1, 2015 and that has been submitted through
22 the State review process to the Office of Policy and
23 Management. Obviously, they take all the various agency
24 budgets, cobble them together, make respective cuts, make

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 recommendation to the Governor, who then prepares a final
2 budget submits out to the legislature, the first week in
3 February, I believe. Assuming there is no change in the
4 Governor's office, then that work will proceed based on
5 the direction that we have received from the current
6 administration relative to the preparation of our budgets.

7 For the housing incentive zones and Home
8 Connecticut we have, indeed, asked for continued funding
9 for that program for the coming biennium. Obviously, we
10 won't know that there will be funding until, and unless,
11 the legislature approves that budget in the spring's
12 budget session. Certainly we are hopeful, we believe
13 strongly in the benefits of the incentive housing zone and
14 the Home Connecticut program overall and have demonstrated
15 such by continuing to ask for appropriate levels of
16 funding.

17 MR. HAYES: Well those are very encouraging
18 words, Sir. I believe, from the perspective of someone who
19 is doing planning in Connecticut, we believe -- I can say
20 this on behalf of my municipality, too, that encouraging
21 the creation of affordable housing is truly essential to
22 the economic progress of the State. There are many -- we
23 live in a relatively affluent part of the State, in the
24 southwestern section, but nonetheless it is -- it was

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 astounding to me when I began the study which underlies
2 our submission to your department, which is entitled The
3 Incentive Housing Plan for the Municipality, to discover
4 that in -- amongst the relatively affluent population in
5 this town there was something on the order of 13 or 14
6 percent of people who were below the poverty level; and
7 I'm sure this is true in other parts of the state.

8 We have high hopes that the creation of the
9 housing program that the town is investing in, which will
10 be partly market rate housing under the set aside
11 provisions of the 8-13-M, but also a program that the town
12 expects to sponsor, which will create 100 -- with the
13 consent of the Office of Policy Management and the Housing
14 Department, 100 percent affordable. So it is a -- we think
15 that we're going to be able to create about 60 or 65 units
16 if -- of affordable housing.

17 MR. SANTORO: That would be absolutely
18 incredible for a small town like Redding, so --

19 MR. HAYES: -- we're hoping that it will
20 become a model for other small towns.

21 MR. SANTORO: I'm very encouraged and very
22 happy to hear that. I know my commissioner, Commissioner
23 Ivan Kline, met with the First Selectman, and other
24 members of the town, not that long ago, I think it was

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 just last month. She was out in Redding to meet your
2 elected officials --

3 MR. HAYES: -- yes --

4 MR. SANTORO: -- to talk about --

5 MR. HAYES: -- Ivan Kline was -- has been
6 there.

7 MR. SANTORO: Very Good.

8 MR. HAYES: I wasn't able to be there that
9 day, but she was, and she spoke to the First Selectman and
10 it --

11 MR. SANTORO: -- yeah. Very good.

12 MR. HAYES: -- and it was very helpful.

13 MR. SANTORO: And she indicated, from that
14 meeting, that it appeared that Redding was very interested
15 in pursuing the development of affordable housing, so as
16 the Town Planner and in representing the town here today,
17 I -- that is very encouraging and I certainly hope that if
18 you have questions about any other financing programs that
19 we offer at the Department you'll feel free to contact us.
20 Either by visiting our website, or by giving us a call,
21 and my contact information is available, and general
22 contact information on the various programs is available
23 right on the Department's website.

24 I don't recall, off the top of my head how

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 Redding has done relative to the community development
2 block grant, small cities program in the past. Are you
3 familiar with the city's activities in that regard?

4 MR. HAYES: I beg your pardon?

5 MR. SANTORO: The small cities community
6 block grant program.

7 MR. HAYES: Yes. I -- I'm generally --
8 generally familiar with it, I'm not terribly conversant
9 with the details of it. The town has not -- it has had a
10 small cities block grant in connection with the
11 revitalization of an old industrial village, which was
12 used to finance some of the infrastructure.

13 MR. SANTORO: Very good.

14 MR. HAYES: But that is the --

15 MR. SANTORO: -- well --

16 MR. HAYES: -- Georgetown area, which is an
17 old mill village, and the town has a 50-acre brown field
18 in that area, which we're redeveloping.

19 MR. SANTORO: Well I encourage you to take
20 a look at the small cities program as a community, in
21 addition to the housing incentive zone, and actually for
22 use in the incentive housing zone, should you pass an
23 incentive housing zone. You can use those federal dollars
24 to actually help you produce the affordable housing that

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 gets created in the zone. And there are a number of other
2 programs that the Department provides that may be of
3 assistance as you move forward through the process.

4 MR. HAYES: One facet of the program, not
5 to -- but I seem to be the only speaker here, which I
6 think is interesting, and we've had conversations with the
7 State Department of Transportation on this, is the
8 creation of another rail station in this village of
9 Georgetown. So we're really viewing the redevelopment
10 project as well as our affordable housing program.
11 Something of a transit oriented development, which we
12 think will greatly enhance its value; get people off the
13 roads and able to commute to jobs and to other activities.

14 MR. SANTORO: Oh, absolutely. If you take a
15 look at the documents that Laura provided you you'll see
16 that TOD continues to be a high priority for the -- for
17 the Department, and we work fairly closely, and intend to
18 work even more closely than we have in the past with both
19 the Department of Transportation, the Department of
20 Education, the Department of Economic and Community
21 Development, as well as others to continue to promote
22 transit arrangement development.

23 It's very encouraging to hear that the Town
24 is interested in potentially establishing a new rail stop.

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 I think, as you know, living in a community like Redding,
2 and I'm familiar with Redding, it's vitally important to
3 provide opportunities to access the larger metropolitan
4 communities through a public -- form of public
5 transportation. It makes living in a small community like
6 yours more affordable just by having access to that public
7 transportation.

8 MR. HAYES: Very good point. To have access
9 to the services that larger municipalities offer is one of
10 the enhancements, certainly, of an affordable housing
11 community in a small town.

12 MR. SANTORO: Absolutely. Well --

13 MR. HAYES: -- I have nothing else to add.
14 I want to thank you very much for the courtesy of
15 listening to me, and we will follow your program and
16 probably be in touch with you many times in the future.

17 MR. SANTORO: Well thank you very much, and
18 we appreciate it. And, just for your information, as a
19 result of the -- both today's public hearing, the one we
20 held last week, as well as conversations with our
21 municipal partners, our state agency partners, and others,
22 we'll actually prepare a draft plan hopefully sometime in
23 the early winter. That draft plan will be put out for
24 public comment, you'll again have an opportunity to

PUBLIC HEARING - HOUSING & COMMUNITY DEV.
OCTOBER 7, 2014

1 actually comment on the actual document itself.

2 MR. HAYES: Great.

3 MR. SANTORO: So we look forward to your
4 input and your continued participation. Thank you for
5 coming in today.

6 MR. HAYES: Thank you very much. And we
7 appreciate the good work you're doing.

8 MR. SANTORO: Thank you.

9 MR. HAYES: Nice to have met all of you.

10 MR. SANTORO: At this point we will
11 continue to hang on, hopeful that other speakers will show
12 up, but in the meantime you can take a pause.

13 (Off the record.)

14 MR. SANTORO: It is now 2:46, there have
15 been no other apparent attendees or interested parties so
16 as of 2:46 on October 7th I will declare this public
17 hearing closed.

18 (Whereupon, the public hearing was
19 adjourned at 2:46 p.m.)

20

B-3(c) Public Hearing Transcript of June 29, 2015:

STATE OF CONNECTICUT
DEPARTMENT OF HOUSING

* * * * *

2015 CONSOLIDATED PLAN FOR
HOUSING & COMMUNITY DEVELOPMENT JUNE 29, 2015

* * * * *

BEFORE: MICHAEL SANTORO, HEARING OFFICER

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 . . .Verbatim proceedings of a hearing
2 before the State of Connecticut, Department of Housing, in
3 the matter of the 2015-2019 Consolidated Plan for Housing
4 and Community Development, held at the Department of
5 Housing, 505 Hudson Street, Hartford, Connecticut, on June
6 29, 2015 at 9:16 a.m. . . .

7
8
9
10 HEARING OFFICER MICHAEL SANTORO: Let's get
11 the ball rolling, if you will, whenever you're ready.

12 COURT REPORTER: Okay.

13 HEARING OFFICER SANTORO: Thank you. It is
14 Monday, June 29, 2015. This is the public hearing for the
15 2015-2019 Consolidated Plan for Housing and Community
16 Development and the 2015-2016 Annual Action Plan in support
17 of that Consolidated Plan. We are at 505 Hudson Street,
18 Hartford. It is approximately 9:20. This public hearing
19 is open. We have so far one individual that has requested
20 the opportunity to speak and I assume provide written
21 testimony and follow-up. Thank you.

22 If you would, please state your name, spell
23 it if it's questionable in the least, and proceed.

24 MS. LISA DABROWSKI: My name is Lisa

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 Dabrowski, D-a-b-r-o-w-s-k-i. I'm an attorney and a policy
2 analyst with Open Communities Alliance. Thank you for the
3 opportunity to comment on the Department of Housing's 2015-
4 2019 Consolidated Plan.

5 Open Communities Alliance would like to
6 begin by commending the Department on its adoption of
7 opportunity mapping as a tool for guiding its housing
8 programs. This is an excellent development and Open
9 Communities Alliance would welcome the opportunity to offer
10 our thoughts on strategies for incorporating it into the
11 Department's work.

12 Second, we would like to thank the
13 Department for its support for more than a decade of
14 mobility counseling and also look forward to offering
15 thoughts on improving this program now that it has been
16 statutorily authorized. This can be an important tool for
17 ensuring that participants in this State's housing choice
18 voucher and rental assistance programs have access to
19 housing of their choice.

20 Third, we would like to endorse many of the
21 changes included in the draft Consolidated Plan. The use
22 of opportunity mapping to assist with generating
23 geographical balance within the Department's tenant based
24 subsidies and hard units of affordable and subsidized

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 housing will hopefully produce a seed change in the State's
2 provision of housing to low and moderate income residents.

3 Even as we recognize this progress, we encourage the State
4 to go even farther. With recent research by Raj Chetty and
5 his colleagues at Harvard confirming beyond doubt that
6 there are deep and meaningful life changes for low income
7 children who move to mixed income environments in areas
8 such as health, education and income, it is clear that
9 providing access to opportunity providing choice that has
10 not been available up to this point is the right policy for
11 many low income families who want to move. This will set
12 the stage for community revitalization benefitting low
13 income families who want to stay in their currently under
14 resourced neighborhood.

15 Furthermore, with the Texas Department of
16 Housing and Community Affairs versus Inclusive Communities
17 Project decided by the Supreme Court just last week, it is
18 abundantly clear that numbers matter. The Federal Fair
19 Housing Act requires that State housing programs not have a
20 disparate impact on people of color. To avoid having such
21 an impact, the State must act assertively and affirmatively
22 to a further -- to further fair housing.

23 There are four themes we would like to
24 emphasize that would improve opportunity access outcomes

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 under the current Consolidated Plan.

2 First, explicitly recognize the racial
3 isolation and income connection. Beyond a history of
4 government sponsored housing policies that intentionally
5 fostered segregation, at the heart of Connecticut's deep
6 racial and ethnic segregation is the fact that blacks and
7 Latinos in Connecticut earn half or less of what whites
8 earn and affordable housing is largely located outside of
9 higher opportunity areas that are predominantly white. It
10 is for this reason that it is particularly important that
11 the Department proactively prioritize affordable housing
12 development in higher opportunity areas. This connection
13 is not made within the Consolidated Plan as it stands and
14 we recommend that it be included in at least one of the
15 overarching goals and the delineated goals stated at the
16 beginning of the plan. If racial and ethnic integration is
17 not part of the overarching goals of the Consolidated Plan,
18 it will not easily translate into affirmatively furthering
19 outcomes.

20 Second, make a deeper commitment to higher
21 opportunity development. In several places in the
22 Consolidated Plan, it mentions developing housing in higher
23 opportunity areas but there are no specific numbers set for
24 the amount of units to be created. Although we appreciate

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 that higher opportunity affordable mixed income housing
2 development is for some a new concept and not always
3 politically popular, it is essential to move forward with
4 an expansive vision for change in Connecticut. We need the
5 Department and Governor Malloy to provide this vision to
6 make up for past practices including policies within the
7 last several years. The State should commit to allocating
8 over half of its funding for construction and preservation
9 to the creation of family units in higher opportunity
10 areas. It is important that new housing be built before or
11 at the same time as housing in moderate and low opportunity
12 areas is preserved to allow for true housing choice.

13 In addition, we strongly encourage the
14 Department to consider deprioritizing moderate opportunity
15 areas for increased -- increased concentration of low
16 income units or tenant based subsidies. With an influx of
17 a significant number of low income households, moderate
18 opportunity areas are placed in danger of becoming lower
19 opportunity areas. In such areas, the strategy should
20 instead be to provide primarily non-housing investments
21 that will boost access to opportunity resources in moderate
22 opportunity areas. These could include safety
23 enhancements, supportive educational and mentoring
24 opportunities, access to open space and community

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 development investments.

2 Third, imbed choice into housing
3 preservation. The Department should make a simultaneous
4 commitment to preserving affordable housing and providing
5 housing choice for current residents of lower opportunity
6 areas. Those residents of housing slated for preservation
7 in lower opportunity areas who would like to move should
8 have concrete higher opportunity housing options. This
9 will only happen if the Department plans to build the
10 higher opportunity housing first or at least in conjunction
11 with its housing preservation efforts.

12 Finally, recognize the limitations of the
13 Plan of Conversation and Development. The PSCD is at its
14 core not a planning document that considers the need to
15 affirmatively further fair housing. One small provision
16 permits an exception to rules preventing development in
17 instances where fair housing is promoted. And one of the
18 overall priorities could be interpreted as possibly
19 promoting access to opportunity through the creation of
20 higher opportunity affordable housing options. Overall the
21 remaining priorities are more likely to prevent the
22 creation of housing that would promote access to
23 opportunity.

24 Thank you for this opportunity to comment on

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 the 2015-2019 Consolidated Plan. We will provide further
2 written comments within the next several days.

3 HEARING OFFICER SANTORO: Thank you. I
4 would appreciate an email.

5 MS. DABROWSKI: Yes, I can send -- email you
6 a copy of this.

7 HEARING OFFICER SANTORO: Yes, that would be
8 great.

9 MS. DABROWSKI: Do you want this and the
10 written comments at the same time or do you want me to send
11 you this today?

12 HEARING OFFICER SANTORO: No, you could just
13 send the -- whenever you send your total comments in.

14 MS. DABROWSKI: Okay, send them at the same
15 time.

16 HEARING OFFICER SANTORO: I'll take them at
17 that time.

18 MS. DABROWSKI: Okay, perfect.

19 HEARING OFFICER SANTORO: You don't need to
20 give me your marked up one then.

21 MS. DABROWSKI: Okay.

22 HEARING OFFICER SANTORO: That's fine.

23 MS. DABROWSKI: Great.

24 HEARING OFFICER SANTORO: You can send me a

2015-2019 CONSOLIDATED PLAN, HOUSING & DEVELOPMENT
JUNE 29, 2015

1 clean one.

2 MS. DABROWSKI: Perfect.

3 HEARING OFFICER SANTORO: No problem. Thank
4 you very much for coming in.

5 MS. DABROWSKI: Yeah. Thank you for taking
6 the time.

7 HEARING OFFICER SANTORO: No problem.

8 At this point, we will suspend the public
9 hearing pending any additional arrivals.

10 (Off the record.)

11 HEARING OFFICER SANTORO: Let's start it
12 back up. We'll end it. You can get out of here.

13 COURT REPORTER: Okay. Back on.

14 HEARING OFFICER SANTORO: It is 9:45.

15 Having no one else appear at this public hearing, we will
16 declare this public hearing closed, again, on the 2015-2019
17 Consolidated Plan for Housing and Community Development.
18 Thank you.

19 (Whereupon, the hearing adjourned at 9:45
20 a.m.)

B-3(c) Public Hearing Transcript of July 2, 2015:

STATE OF CONNECTICUT
DEPARTMENT OF HOUSING

* * * * *

2015-2019 CONSOLIDATED PLAN FOR

HOUSING & COMMUNITY DEVELOPMENT

JULY 2, 2015

* * * * *

BEFORE: MICHAEL C. SANTORO, HEARING OFFICER

RE: CONSOLIDATED PLAN FOR HOUSING & COMMUNITY DEV.
JULY 2, 2015

1 . . . Verbatim proceedings of a Public
2 Hearing in Re: 2015-2019 Consolidated Plan for Housing and
3 Community Development, held on July 2, 2015 at 10:17 a.m.,
4 at the Margaret Morton Government Center, Bridgeport,
5 Connecticut . . .

6
7
8 MR. MICHAEL SANTORO: It is Thursday, July
9 2nd, 2015. My name is Mike Santoro with the State of
10 Connecticut Department of Housing. This is a public
11 hearing for the 2015-19 Consolidated Plan for Housing and
12 Community Development. We are at the Bridgeport public
13 hearing. It is now 10:15. I'm opening the proceedings,
14 although no one has yet arrived. I will suspend
15 proceedings for 15 minutes and if no one shows we will
16 close proceedings at that time.

17 (Off the record)

18 MR. SANTORO: It is 10:25. No one has
19 appeared for the public hearing. As a result we will
20 determine this public hearing to be closed.

21 (Whereupon, the hearing adjourned at 10:25
22 a.m.)

B-4 Written Comments

B-4(a) Written comment/letter of support received during the development of the 2015-2019 ConPlan and 2015-16 Action Plan

Santoro, Michael C

From: Brian Dennis <bdennis@RPA.ORG>
Sent: Tuesday, September 16, 2014 9:22 AM
To: CT Housing Plans
Cc: Amanda Kennedy
Subject: Public Comment on CT State's 2015-2019 Consolidated Plan
Attachments: Appendix A. Findings from the Fair Housing and Equity Assessment.pdf; Appendix B. New York-Connecticut Fair Housing and Equity Assessment (FHEA) Advisory Committee Report & Strategy Recommendations.pdf

To Michael Santoro
From: Brian Dennis
CC: Amanda Kennedy
RE: Public Comment on CT State's 2015-2019 Consolidated Plan

Michael:

The New York – Connecticut Sustainable Communities Consortium submits its Fair Housing Equity Assessment (FHEA) developed with funding provided by the Federal Partnership for Sustainable Communities to the New York- Connecticut Sustainable Communities Consortium as public comment for the 2015-2019 State Consolidated Plan for Housing and Community Development.

The Fair Housing Equity Assessment is our Consortium's examination of fair housing and regional equity by first assessing major demographic trends in the region and then developing a set of strategies to address segregation patterns and opportunity disparities. The process was a comprehensive study of initial findings from HUD prepared data (located in Appendix A). An advisory committee was formed to provide input on the FHEA and develop policies and recommendations to address the inequities. Appendix B outlines several different strategies which aim to address the most critical underlying causing of segregation and racial and ethnic disparities in access to opportunity in the region.

Please refer to [Appendix A](#) (Pg. 76) for findings from the Fair Housing and Equity Assessment and [Appendix B](#) (pg. 134) for New York –Connecticut FHEA advisory Committee Report and Strategy Recommendations.

The entire Implementation Plan for Sustainable Development, which contains the FHEA, can be found on the Consortium Website at: <http://www.sustainablenyct.org/>

For questions on our submission, please direct them to Amanda Kennedy, Amanda@rpa.org or Chris Jones, Chris@rpa.org.

Brian Dennis
Regional Plan Association
4 Irving Pl. 7th FL. New York, NY
917.546.4316

B-4(b) Written Comments received during the 30 day public comment period on the draft 2015-2019 ConPlan and 2015-16 Action Plan

STATE OF CONNECTICUT
OFFICE OF POLICY AND MANAGEMENT

TO: Department of Housing
505 Hudson Street
Hartford, CT 06106-7107
Attention: Michael C. Santoro

FROM: Anne Foley
Under Secretary

SUBJECT: Draft 2015-2019 Consolidated Plan for Housing and Community
Development and the 2015-2016 Annual Action Plan

DATE: July 16, 2015

Pursuant to Connecticut General Statutes (CGS) 16a-4a, the Office of Policy and Management (OPM) has completed a review of the two state plans submitted by the Department of Housing (DOH): (1) 2015-2019 Consolidated Plan for Housing and Community Development (ConPlan) and (2) 2015-2016 Annual Action Plan.

The two plans will be considered approved pending the adoption of the modifications listed below and the technical and clarifying changes contained within the body of the submitted document, which is attached.

- *Enacted Budget Figures.* The tables in the 2015-2016 Annual Action Plan that contain the FY 2016 state budgeted amounts for DOH programs are not updated to reflect the figures in the enacted budget. Please update Fair Housing to \$670,000 instead of \$500,000 and Housing/Homeless Services to \$69,107,806 instead of 66,948,815. Totals should also be adjusted to reflect these changes.
- *Removal of References to the MR PILOT Program.* Funding for this program was eliminated in the recently passed biennial budget and references to it should not be included in the plan.
- *Clarification of HIV/AIDS Housing Policy.* In the recently passed budget implementer (Section 394 of SB 1502), the existing exemption for "AIDS beds" under the nursing home moratorium was eliminated. This policy change reflects the state's shift in the model of care for this population from a high-acuity/end of life condition to a long-term chronic disease. References to the HIV/AIDS population, in particular on page 7 of the ConPlan regarding the aging population, should be clarified to align with this position.
- *Addition of Governor's Housing Initiatives.* Two specific housing initiatives that were proposed by the Governor, and included in the enacted appropriations and capital budget,

were not referenced in the plan. These initiatives should be included in the relevant sections and made part of both the five-year ConPlan, and one year action plan:

- **\$30 Million for the Creation of Homeless Prevention and Response Fund.** In the capital budget, \$30 million is provided over the biennium for a homeless prevention and response fund. This fund will provide forgivable loans and grants to landlords to renovate multifamily homes. In exchange, a landlord will agree to let renovated units be used for scattered site supportive housing or participation in a rapid re-housing program.
- **\$6 Million for Connecticut Collaborative on Re-Entry (CCR).** The passed budget provides \$1.9 million in FY 16 and \$3.8 million in FY 17 to fund rental subsidies and wrap-around services to increase the number of individuals being served by this program to a total of 400. The increased funding to CCR, formerly known as "FUSE", is part of the Governor's larger Second Chance Society initiative, and is a supportive housing program targeted to a small set of individuals with high recidivism rates resulting from complex unmet needs, histories of long-term homelessness, chronic health conditions, and untreated mental illness and addiction.
- *Removal of references to the Child Poverty and Prevention Council.* This Council statutorily terminated June 30, 2015, so it should be eliminated from the plans (CGS 4-67x(j)).
- *Addition of Interagency Council on Affordable Housing.* Throughout both plans, references are made to coordinating actions and councils/committees that DOH utilizes and sits on to help determine their short-term and long-term housing strategies and goals. As the Interagency Council on Affordable Housing is charged with advising and assisting the commissioner in the planning and implementation of the department by (1) assessing the housing needs of low income individuals and families; (2) reviewing and analyzing the effectiveness of existing state programs in meeting those needs; (3) identifying barriers to effective housing delivery systems; and (4) developing strategies and recommendations to enhance the availability of safe and affordable housing in communities across the state through the Department of Housing, they should be referenced in the plan in the relevant and appropriate sections (CGS 8-37nnn).

Pursuant to Connecticut General Statutes (CGS) 16a-31(e), OPM has also determined that these two state plans conform to the state plan of conservation and development. For the complete advisory report commenting on the extent to which the proposed plan conforms to the state plan of conservation and development, please reference the attached memorandum from the Office of Responsible Growth.

If you have any questions about this plan review, please contact David Guttchen at 860-618-6286.

CT Balance of State Continuum of Care (BOS CoC)
Steve DiLella and John Merz, Co-Chairs

June 30, 2015

Mr. Michael Santoro
Office of Policy, Research and Housing Support
Department of Housing
505 Hudson Street
Hartford, CT 06106-7106
CT.Housing.Plans@ct.gov

Dear Mr. Santoro:

On behalf of the CT Balance of State Continuum of Care (CT BOS), we are submitting comments on the *State of Connecticut's 2015-2019 Consolidated Plan for Housing and Community Development and 2015-2016 Action Plan*. As you know, CT BOS is a coalition of individuals and agencies that assist homeless and near homeless residents in Connecticut to obtain housing, economic stability, and an enhanced quality of life through comprehensive services.

CT BOS plans and oversees use of HUD Continuum of Care (CoC) funding for housing and services for homeless people in the following localities: all Cities and towns in the counties of Hartford (except the City of Hartford), Litchfield, New Haven, New London, Windham, Tolland, Middlesex and the Cities of Danbury and Waterbury. CT BOS receives approximately \$20 million in annual funding for more than 90 projects that include transitional housing (TH), rapid rehousing (RRH) and permanent supportive housing (PSH). Per the HEARTH regulations, HUD expects the CT BOS CoC to comment on Consolidated Plans in the jurisdiction to improve coordination of homeless resources and align planning.

First, we would like to take this opportunity to acknowledge the Department of Housing's significant investment in efforts to end homelessness in CT including, Section 8 and State Rental Assistance for the PILOTS supportive housing initiative, homeless drop-in day programs, Housing First for Families Program, CT Beyond Shelter Program, Housing First for Families, New London County Homelessness Fund Pilot Project, CT Rapid Rehousing, emergency shelter, ESG Financial Assistance, HOPWA and HMIS. DOH's commitment of both federal and State resources is essential to efforts to end homelessness throughout the region. In addition, the agency's commitment of staff time to serve in crucial leadership roles on the CT BOS CoC Steering Committee and HMIS Steering Committee helps to ensure coordination of federal, state, local, and private efforts to end homelessness.

In keeping with HUD's policy priorities for the Continuum of Care program and local strategies to end homelessness in CT, we ask that you consider the following when finalizing the Plans:

- **Strategic Resource Allocation** - Funds for projects serving homeless people should be targeted to helping homeless households to secure permanent housing and increase their income. Projects that are determined to be underutilized, underperforming, obsolete, or inefficient should be retooled or reallocated to new projects that are based on proven or promising models. In the plan, a substantial amount of funding is allocated to crisis and emergency services. DOH includes outcome measures in contracts with emergency shelters. The CoC urges you to continue to implement and expand performance based contracting, for example by expanding use of performance-based contracts to other program types and using outcomes related to housing stability, income growth, decreasing the length of homeless stays and rapid access to permanent housing options.

The plan, also proposes investment of State and HHS funds in transitional housing. While transitional housing can be effective for specific subpopulations—such as homeless youth, domestic violence survivors, and homeless people in the early stages of recovery from substance abuse issues, research shows that transitional housing is generally more expensive than other housing models serving similar populations, it is often more service-intensive than most homeless households need, and that the criteria for entry into many transitional housing programs are rigorous resulting in underutilization and/or inability to serve households with the most intensive needs. As such, CT BOS supports review of the transitional housing models within the geographic area to determine if rapid re-housing or permanent supportive housing may be a more effective and/or efficient model to end homelessness.

- **Continued Support for and Expansion of Housing First Models** – The State of Connecticut was an early adopter of the Housing First model, a proven method of ending all types of homelessness and an effective approach to ending chronic homelessness. Housing First approaches quickly connect people experiencing a housing crisis with permanent housing and the supports needed to maintain housing without preconditions (e.g., sobriety, treatment or service participation requirements). Evidence from communities and programs that follow a Housing First approach shows that Housing First can reduce the length of time people are homeless, increase consumer choice, and increase housing stability.

Projects that adhere to a Housing First approach focus on ensuring rapid placement and stabilization in permanent housing. This means helping clients find or directly offering permanent housing without preconditions or requirements that are not normally included on a lease, and connecting clients to supports most critical to ongoing housing stability. In this year’s shelter funding round, DOH required all programs to adopt a Housing First approach and these requirements will go a long way to deepen the practice of HF beyond permanent supportive housing programs.

CT BOS supports continued investment in projects using a Housing First model and efforts to eliminate eligibility requirements that prevent higher need families and individuals from accessing programs, especially requirements related to employment, minimum

income, rental history, or substance use history. CT BOS encourages providers who don't have the skills to serve these families and individuals to increase their capacity either internally or through partnerships.

- **Prioritizing Households Most in Need:** As you know, the federal government has established a nationwide goal of ending chronic homelessness by 2017. To achieve that goal in CT, we will need to work together to ensure that the households with the greatest needs are prioritized for services. To that end, CT BOS has adopted and supports adoption by homeless service programs receiving other funds of the following prioritization standards:
 - First Priority: Chronically Homeless Individuals and Families with the Longest History of Homelessness and with the Most Severe Service Needs
 - Second Priority: Chronically Homeless Individuals and Families with the Longest History of Homelessness.
 - Third Priority: Chronically Homeless Individuals and Families with the Most Severe Service Needs.
 - Fourth Priority: All Other Chronically Homeless Individuals and Families

Similarly, CT BOS is working to achieve the other objectives outlined in Opening Doors, the nation's strategic plan to end homelessness, which will require unprecedented coordination and prioritization of resources. Like the State of CT, CT BOS requires that all CoC funded projects participate in their local Coordinated Access Network (CAN) and strongly supports the State's continuation of these requirements for all homeless service providers receiving funding from other sources.

Thank you for partnering with us as we work to end homelessness in CT and for this opportunity to submit comments. If you have any questions regarding these comments, please do not hesitate to contact us at ctboscoc@gmail.com.

The CT BOS Steering Committee will be convening a meeting in the coming months with all of the Con Plan coordinators in the BOS jurisdictions (Balance of State, New Haven, New Britain, Danbury and Waterbury) to discuss continued coordination and the HEARTH Act requirements for CoC and ESG collaboration. We will be sure to invite you and any colleagues you may want to bring along.

Best Regards,

John Merz, Co-Chair

Steve DiLella, Co-Chair

Santoro, Michael C

From: Veneziano, Krista
Sent: Thursday, July 02, 2015 1:43 PM
To: CT Housing Plans
Cc: Santoro, Michael C; Provenzano, Francesca; Blancaflor, Suzanne
Subject: [not-secure]: Consolidated Plan comments
Attachments: draft_cp_for_publication_2015.pdf

Hi Michael,

Thank you for providing us with the opportunity to make comments on the draft *2015-2019 Consolidated Plan for Housing and Community Development*. Attached you will find comments and edits directly in the PDF document. The edits are in red.

Please note that the description for the Department of Public Health (DPH) on page 109 and 110 will need a lot of editing. Here is what I did with that section:

- Removed the information about the Medicaid Hotline. DPH does not have a Medicaid Hotline.
- Revised the wording to reflect the actual mission of DPH.
- Added in information about the Environmental Health Section (EHS) and listed the programs within EHS. I could provide more information about each of the programs within EHS if that is something you feel should be in the plan.

As the DPH description also lists out other programs of DPH the information has been forwarded by our section chief, Suzanne Blancaflor to Kristin Sullivan, Manager of Health Systems Improvement. She may have edits or additional information for the DPH section that she will forward you under separate cover.

Thank you for taking the time to review our comments. Should you have any questions I can be reached at 860-509-7677 or via email at krista.veneziano@ct.gov.

Sincerely,
Krista

Krista M. Veneziano, MPH, CHES, RS
Epidemiologist 3
Lead and Healthy Homes Program
Connecticut Department of Public Health
860-509-7677 – phone
860-509-7295 - fax