

2008 CONSOLIDATED ACTION PLAN

INFORMATION BOOKLET

**CITY OF HOUSTON
HOUSING AND COMMUNITY DEVELOPMENT DEPARTMENT
RICHARD S. CELLI, DIRECTOR
BILL WHITE, MAYOR**

2008 CONSOLIDATED ACTION PLAN

Introduction

The Consolidated Action Plan combines the planning and application processes for five (5) federal grant programs for the City of Houston. These programs are: **Community Development Block Grant (CDBG); HOME Investment Partnerships Grant (HOME); American Dream Down Payment Initiative (ADDI); Emergency Shelter Grant (ESG); and Housing Opportunities for Persons With AIDS (HOPWA) Grant.** This 2008 report/application represents the third update of the **2005 Consolidated Plan** which established **housing, economic development, homelessness /supportive services and public improvements** as priorities for funding.

This booklet provides basic information about the grants and the process for accessing funds and describes improvement programs sponsored by the Housing Community Development Department (HCDD). Beginning on page 8 are budgets originally approved by City Council, in June 2007, as part of the **2007 Consolidated Action Plan.** A brief description of CDBG, HOME, ESG and HOPWA grants follows.

Community Development Block Grant (CDBG)

The CDBG finances a variety of improvement projects to assist low and moderate-income residents. Housing and Community Development Department (HCDD) uses the CDBG funds to finance: public facilities improvements (e.g., parks, libraries, streets, fire stations, etc.); affordable housing activities (e.g., homebuyer assistance, emergency home repairs); public services (e.g., day care, after-school programs, elderly assistance, etc.); and economic development activities (e.g., small business revolving loan fund, technical assistance support, etc.).

Home Investment Partnerships (HOME) Program

HOME funds are devoted entirely to expanding the supply of safe, sanitary and affordable housing, for low and moderate-income residents, through acquisition, rehabilitation or new construction. In the area of single-family housing, HOME finances the Homebuyer Assistance Program and provides consumer loans to non-profit developers in order to reduce new home prices. For multi-family housing, HOME finances the Affordable Rental Housing Program, which provides zero-interest loans to make development of the project feasible with below market affordable rents.

The American Dream Down Payment Initiative (ADDI) is administered under the HOME Program. ADDI's goal is to increase the percentage of homeowners, particularly among minority households.

Housing Opportunities for Persons with AIDS (HOPWA) Grant

The HOPWA Grant provides housing and supportive services to low-income persons living with HIV/AIDS. The Housing and Community Development Department provides grants to eligible non-profit organizations for scattered site housing; acquisition, rehabilitation, conversion of multi-family units; supportive services associated with housing; and rent, mortgage and utility assistance.

Emergency Shelter Grant (ESG) Program

The ESG funds improvement of emergency shelters for the homeless, operating costs for emergency shelters, and the provision of services for homeless individuals. This program also finances homeless prevention assistance.

Grant Funding

For the current fiscal year, which ends June 30, 2008, the U. S. Department of Housing and Urban Development (HUD) allocated \$52,074,801 to the City of Houston. For Fiscal Year 2009, the City of Houston is scheduled to receive \$49,994,632, which represents a 3.9 percent reduction in the total federal grant. The following table identifies federal appropriations by grant program.

Federal Allocations						
Name	CDBG	HOME	ADDI	ESG	HOPWA	Total
Houston Fiscal Year 2009	\$29,800,527	\$12,721,897	\$107,611	\$1,326,597	\$6,038,000	\$49,994,632
Houston Fiscal Year 2008	\$30,789,209	\$13,113,762	\$266,336	\$1,326,494	\$6,579,000	\$52,074,801
Difference	(\$988,682)	(\$391,865)	(\$158,725)	\$103	(\$541,000)	(\$2,080,169)
Percent Change	-3.20%	-2.90%	-59.60%	0.01%	-8.20%	-3.90%

When program income, \$3,200,000, is included, the total amount increases to \$55,274,801 for the current fiscal year (July 1, 2007 – June 30, 2008).

Project Review

Activities submitted for funding must go through a detailed and deliberate assessment, followed by submission to City Council for approval, concluding with the execution and related monitoring of the completed project. Each project goes through five (5) phases, beginning with the initial assessment, which covers a review for eligibility and environmental issues. The second phase reviews the feasibility of the proposed project covering underwriting (budget) and suitability of the project site. In the third phase, the project moves towards execution with the development of the contract and presentation

to City Council for approval. The fourth phase involves finalizing project documents and moving on to execution (e.g., construction) of the approved project. In the final phase, the project is implemented and monitoring by the Housing and Community Development Department begins. Satisfying the requirements of this Project Review Process is critical to accessing federal funds administered by HCDD.

Accessing Funds

The Housing and Community Development Department (HCDD) has developed a process through which funds can be obtained to finance improvements projects. ESG and HOPWA grant funds, which are used for homeless assistance and for housing persons with AIDS, are made available through Requests for Proposals (RFP) which is periodically issued throughout the fiscal year. Eligible non-profit organizations submit proposals that are reviewed and evaluated for consistency with established needs, funding priorities, and HUD regulations. Upon determination of project feasibility, proposals that achieve the greatest benefit for the “at need” population are selected. HOME funds for the multi-family and transitional housing projects are also available through a RFP process. The public is notified about the availability of Requests for Proposals through public notices in the Houston Chronicle, community newspapers and on the department’s web site www.houstonhousing.org.

HCDD funds homebuyer assistance for those who are eligible and wish to purchase a qualified new or existing home. For homebuyer assistance, HOME funds are allocated on a first-come, first-serve basis.

CDBG funds are used for a variety of projects and/or services (e.g., housing, public facilities and infrastructure improvements, economic development and public services). The funds are targeted to designate low and moderate-income people (see Annual Income Limits) and areas, as well as programs aimed at neighborhood revitalization. CDBG funds used for multi-family housing and non-profit neighborhood facilities are also available through the RFP process. Requests for public improvements should be submitted to the appropriate city department (e.g., Public Works, Parks and Recreation, etc.) for feasibility analysis.

Funding Priorities

HCDD continues to assess needs to determine if current funding priorities, established in earlier Consolidated Plans, are still valid. As part of the assessment, HCDD contacts other city departments, non-profit and for-profit agencies to solicit updated information regarding community needs in Houston. Funding priorities are subdivided into four (4) categories designed to benefit the low and moderate-income population of Houston.

These priorities are:

- 1) Affordable Housing**
 - a) Renters
 - b) Homeowners
 - c) Homebuyers
 - d) Non-Homeless with Special Needs

- 2) Economic Development**
 - a) Small Business Expansion and Development
 - b) Jobs
 - c) Removal of Slum and Blight

- 3) Homelessness and Supportive Services**
 - a) Shelters
 - b) Assistance Programs

- 4) Public Improvements and Infrastructure**
 - a) Infrastructure (e.g., streets, storm drainage, wastewater lines, etc.)
 - b) Public and Private Neighborhood Facilities (etc. multi-service centers, branch libraries, etc.)
 - c) Parks and Neighborhood Facilities (e.g., community parks, youth centers, etc.)

HCDD Programs

The Housing and Community Development Department (HCDD) has developed and implemented a number of programs and activities designed to assist low and moderate-income persons. A brief description of some of these programs financed by CDBG, HOME, HOPWA and ESG follows.

Housing

Single-Family Home Repair Program – Tier I Emergency Repair provides grants to qualified single-family, elderly or disabled homeowners to alleviate life, health or safety hazards resulting from severely substandard housing conditions that occurs without warning. Specifically, the emergency condition must be addressed within seventy-two (72) hours of contacting the city.

Single-Family Home Repair Program – Tier 2 provides deferred payment loans to qualified elderly or disabled homeowners for home repairs. **Currently, new applications for assistance are not being accepted. The program is currently on hold as HCDD works through the waiting list.**

Single-Family Home Repair Program – Tier 3 provides deferred payment loans to qualified elderly or disabled homeowners for substantial home repairs or reconstruction. **Currently, new applications for assistance are not being accepted. The program is currently on hold as HCDD works through the waiting list.**

Apartments to Standards Program provides zero percent performance-based loans to revitalize units in areas with a high concentration of substandard multi-family housing. Targeted units are those between ten (10) and thirty (30) years old.

Affordable Rental Housing Program provides zero percent performance-based loans to non-profit and for-profit developers to acquire and/or rehabilitate or construct multi-family units for occupancy by low and moderate-income residents including those with special needs.

Homebuyer Assistance Program provides performance-based loans of \$9,500 to \$30,000 to qualified homebuyers to cover down payments, closing costs, and pre-paid expenses for mortgages and/or principal reduction. This effort is coupled with education and counseling to increase the homeownership rate of low and moderate-income families.

Lead-Based Paint Hazard Control Program seeks to reduce the threat to health and safety caused by the existence of lead-based paint hazards in residential units through testing of homes for the presence of lead-based paint and the removal of this paint where found.

Public Improvements and Infrastructure

CDBG funds are used for a variety of public improvements projects. Such projects include construction of street improvements, installation of utilities, the development of recreation facilities, and renovation or construction of community facilities. In this funding category, the CDBG financially supports projects that will help initiate or sustain neighborhood revitalization in low and moderate-income areas.

Economic Development

HCDD sponsors a variety of business assistance programs to secure revitalization and reinvestment of businesses located in economically distressed neighborhoods in Houston. The department's economic development strategy encourages job creation and retention and promotes business development in targeted areas of the city. The primary resource is Houston Business Development, Incorporated (formerly Houston Small Business Development, Incorporated), which was established in 1986 to provide assistance to small and emerging companies. HBDI offers the **Small Business**

Revolving Loan Fund, Management and Technical Assistance Support, Small Business Incubator Service and the One Stop Capital Shop.

Supportive (Public) Services

The CDBG finances various public services including after school care, daycare, juvenile delinquency prevention, health education and elderly assistance programs. Based on a federal statutory requirement, the City of Houston, on a yearly basis cannot allocate more than 16.7 percent of its CDBG allocation to public services. See Public Services budget on pages 8, 9 and 10. A brief description of several public services programs follows.

After-School Achievement Program funds structured educational and recreational enrichment programs for children between the hours of 3:00 p.m. and 6:00 p.m. The goal is to provide a safe environment for children to engage in constructive activities.

Day Care Program provides quality childcare services and parental development services to low and moderate-income persons.

Juvenile Delinquency Prevention funds programs to deter the incidence and/or recurrence of criminal behavior among low and moderate-income youth between the ages of 8 and 19.

Tuberculosis Control Program provides education and awareness to combat the spread of the disease and funds outreach and case management services to existing clients.

HIV/AIDS Education Program serves to increase awareness of HIV/AIDS and monitors the provision of services to the client population.

Elderly Services Program seeks to increase the level of social services to support low and moderate-income senior citizens (60 years or older).

Special Needs Housing

Among the groups categorized as special needs are the elderly, the homeless, those who are HIV positive, the mentally ill, and those who abuse alcohol and/or drugs. HOME and CDBG funds finance the development and/or preservation of affordable housing to serve many of these special populations. Others are served by HOPWA and ESG (see page 11).

Geographic Targeted Areas

The City of Houston has established several geographic areas that are targeted for investment to achieve neighborhood conservation and/or revitalization. These areas represent primary locations for a coordinated strategy of using public resources to maximize investment benefits through an infusion of federal funds.

- **Community Development Areas** – have a concentration of low and moderate-income residents.
- **Houston Hope Neighborhoods** – targeted by Mayor Bill White’s administration for stabilization and revitalization.
- **Tax Increment Reinvestment Zones** – designated by City Council to fund public improvements and services necessary for the zone’s development or redevelopment.
- **Super Neighborhoods** – coalitions of civic clubs.

Please consult the Housing and Community Development Department’s web page at **www.houstonhousing.org** for more information about HCDD and grant-funded programs. For additional information about the Consolidated Plan, contact Paulette Wagner at (713) 868-8441 or Brenda Scott at (713) 868-8484.

**2007 CONSOLIDATED ACTION PLAN
COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG)
Thirty-third Program Years (July 1, 2007 – June 30, 2008)**

Public Facilities and Improvements	Locations	Council District	\$	8,870,163
Construction Fire Station 24	2000 Reed Rd. @ US 288	D	\$	4,400,000
Renovation Kashmere Multi-Service Center	4802 Lockwood	B	\$	3,053,000
Settegast Infrastructure Improvements		B	\$	1,117,163
Bobby Burns				
Haight				
Wedgefield				
Queensland				
Howton				
SPARK (School-Park) Program			\$	300,000
Alameda Elementary	14249 Bridgeport	D		
Cimarron Elementary	816 Cimarron	E		
Emerson Elementary	9533 Sykline Dr.	G		
Energized for Excellence	6201 Bissonnet	C		
Hohl Elementary	5320 Yale	H		
Holland Middle School	1600 Gellhorn	B		
Spring Woods Middle School	9810 Neuens	A		
Yates High School	3703 Sampson	B		
Housing			\$	6,411,251
Single Family Housing Repair Program	Citywide	ALL	\$	3,911,251
Lead-Based Paint Testing Abatement	Citywide	ALL	\$	1,000,000
Housing Program Administration	Not Applicable	Not Applicable	\$	1,500,000
Public Services			\$	5,613,350
Elderly Services	Citywide	ALL	\$	557,402
Day Care Services	7800 West Glen	ALL	\$	493,902
Administration Day Care/Juvenile Delinquency	7800 West Glen	ALL	\$	168,411
Juvenile Delinquent Prevention Program	Citywide	ALL	\$	509,902
Mayor's After School Program	Citywide	ALL	\$	476,402
Emergency Shelter Grant Match	Citywide	ALL	\$	700,000
Youth Enrichment Program			\$	533,127

Alief Park	11903 Bellaire	F
Alameda Park	14201 Alameda School Rd.	D
Candlelight Park	1520 Candlelight	A
Charlton Park	8200 Park Place Blvd.	I
Clark Park	9718 Clark	H
Clinton Park	200 Mississippi	I
Cloverland Park	11800 Scott	D
Crestmont Park	5200 Selinsky Rd.	D
Dezavala Park	7521 Avenue H	I
Dodson Lake Park	9010 Dodson	H
Eastwood Park	5020 Harrisburg	H
Edgewood Park	5803 Bellfort	D
Emancipation Park	3018 Dowling	I
Finnegan Park	4900 Providence	H
Fonde Park	100 Savine	H
Garden Villas Park	6720 S. Haywood	I
Godwin Park	5101 Rutherglen	C
Hartman Park	9311 E. Avenue P	I
Highland Park	3316 DeSoto	B
Hobart Taylor Park	8100 Kenton	B
Independence Heights Park	603 East 35th	H
Ingrando Park	7302 Keller	I
Jane Long After School Program	6501 Bellaire	F
Judson Robinson Sr. Park	1422 Ledwick	B
Lakewood Park	8811 Feland	B
Lansdale Park	8201 Roos	F
Lincoln Park	979 Grenshaw	B
Love Park	1000 West 12th	H
MacGregor Park	5225 Calhoun	D
Mason Park	541 S 75th Street	I
Meadowcreek Park	5333 Berry Creek	E
Melrose Park	12200 Melrose Park Rd.	B
Milroy Park	1205 Yale	H
Moody Park	3725 Fulton	H
Proctor Plaza Park	803 West Temple	H
Selena/Denver Harbor Park	6402 Market	I
Settegast Park	3000 Garrow	H
Shady Lane Park	10220 Shady Lane	B
Sharpstown Park	6600 Harbor Town	F
Stude Park	1031 Stude	H
Sunnyside Park	3502 Bellfort	D
Swiney Park	2812 Cline	B
Tidwell Park	9720 Spaulding	B
Tuffy Park	3200 Russell	B
Windsor Village Park	14441 Croquet	D
Woodland Park	212 Parkview	H

Non-Profit Clinics (Operating Assistance)	3315 Delano	I	\$	250,000
	7037 Capital	I		

Tuberculosis Control	Not Applicable	Not Applicable	\$	556,402
HIV/AIDS Education	Not Applicable	Not Applicable	\$	276,402
Homeless Management Information System	1301 Travis	I	\$	60,000
H.E.A.R.T.	6717 Stuebner Airline	H	\$	225,000
Graffiti Removal	Not Applicable	Not Applicable	\$	76,402
Re-Entry Program	Not Applicable	Not Applicable	\$	150,000
Mobile Library	Not Applicable	Not Applicable	\$	380,000
Macedonia Outreach and Career Center	3110 Tidwell	B	\$	200,000

Planning			\$	133,415
-----------------	--	--	-----------	----------------

Coalition for the Homeless	Not Applicable	Not Applicable	\$	133,415
----------------------------	----------------	----------------	----	---------

Economic Development			\$	2,126,540
-----------------------------	--	--	-----------	------------------

Business Technology Center	5330 Griggs Rd.	D	\$	970,200
Revolving Loan Fund	5330 Griggs Rd.	D	\$	1,156,340

Clearance			\$	4,483,000
------------------	--	--	-----------	------------------

Dangerous Buildings Administration/ Legal Department	Not Applicable	Not Applicable	\$	3,616,700
Code Enforcement	Not Applicable	Not Applicable	\$	866,300

Program Administration			\$	6,151,490
-------------------------------	--	--	-----------	------------------

Administration	Not Applicable	Not Applicable	\$	5,742,190
Legal Department	Not Applicable	Not Applicable	\$	305,000
Finance and Administration	Not Applicable	Not Applicable	\$	104,300

TOTAL CDBG			\$	33,789,209
-------------------	--	--	-----------	-------------------

HOME INVESTMENT PARTNERSHIPS PROGRAM			\$	13,580,098
---	--	--	-----------	-------------------

Down Payment/Closing Cost Assistance New Existing Homes	Citywide	ALL	\$	5,000,000
Single Family Housing Rehabilitation/	Citywide	ALL	\$	1,500,000

Remediation /New Construction Multifamily Acquisition/Rehabilitation/ New Construction/Relocation	Citywide	ALL	\$	5,222,089
Community Housing Development Organizations CHDO's Operation	Citywide	ALL	\$	300,000
CHDO pre-Development Loans	Not Applicable	Not Applicable	\$	200,000
Program Administration	Not Applicable	Not Applicable	\$	1,358,009

EMERGENCY SHELTER GRANTS PROGRAM			\$	1,326,494
---	--	--	-----------	------------------

Essential Services [576.21(a)(4)]	Citywide	ALL	\$	397,948
Operations [573.21(a)(3)]	Citywide	ALL	\$	464,273
Homeless Prevention [573.21(a)(4)]	Citywide	ALL	\$	397,948
Administration	Not Applicable	ALL	\$	66,325

HOUSING OPPORTUNITIES FOR PERSONS WITH AIDS			\$	6,579,000
--	--	--	-----------	------------------

Acquisition/Rehab/Conversion/Repairs/Lease	Citywide	ALL	\$	400,000
Operating Costs	Citywide	ALL	\$	700,000
Technical Assistance/Housing Information/ Resource Identification	Citywide	ALL	\$	51,000
Supportive Services	Citywide	ALL	\$	1,200,000
Project of Tenant-based Rental Assistance	Citywide	ALL	\$	2,000,000
Short-term Rent, Mortgage & Utility Subsidies	Citywide	ALL	\$	1,700,000
Grantee Administration	Not Applicable	Not Applicable	\$	198,000
Sponsor Administration	Not Applicable	Not Applicable	\$	330,000

Grand Total			\$	55,274,801
--------------------	--	--	-----------	-------------------

**City of Houston
Community Development Areas**

1. Height/Shady Acres
2. West End / Cottage
3. First And Sixth Wards
4. Acres Homes
5. Seftegast
6. Trinity Gardens
7. Tidwell / Jensen
8. Northline / Little York / Independence Heights
9. Moody Park
10. Kashmere
11. Fifth Ward
12. Denver Harbor
13. Fidelity / Pleasantville
14. Gulfgate
15. Second Ward / Navigation / Near East End
16. Sunnyside
17. Southpark / Allen Farms Airport Gardens
18. Fourth Ward
19. Third Ward
20. Magnolia / Manchester
21. Near North Side
22. Foster Place / MacGregor
23. Montrose / Sunset Terrace / Montclair Addition
24. Henselburg / Wayside
25. Almeda - Genoa
26. Remblewood
27. Southmain Estates
28. Northbrook
29. Norwood Meadows Breacomont
30. Wake Forest
31. Astrodome / South Main
32. Glenhaven/South West Conovercrest
33. Carverdale
34. Edgeworth / North Wood Manor
35. Bordersville
36. Melbourne / Wood Glen / Kenshire
37. Greens Bayou / Maxey Estates
38. Woodland Acres / Greens Bayou Park
39. Eldorado
40. Riceville
41. Northwest Mail

City of Houston
Community Development Areas
August 11, 2006

— njroad
▭ ctargetareas

Houston Hope Boundaries

Released March 2007
2007 ANNUAL Income Limits For
 Extremely Low-Income, Very Low Income &
 Low Income Families
 Under the Housing Act of 1937

Family Size	30% Median (Extremely Low Income)	50% Median (Very Low Income)	80% Median (Low Income)
1	\$12,800	\$21,350	\$34,150
2	\$14,650	\$24,400	\$39,050
3	\$16,450	\$27,450	\$43,900
4	\$18,300	\$30,500	\$48,800
<u>5</u>	\$19,750	\$32,950	\$52,700
<u>6</u>	\$21,250	\$35,400	\$56,600
<u>7</u>	\$22,700	\$37,800	\$60,500
8	\$24,150	\$40,250	\$64,400

FY 2007 Median Family Income \$57,300

Released March 2007
2007 ANNUAL Income Limits For
 Extremely Low-Income, Very Low Income &
 Low Income Families
 Under the Housing Act of 1937

Family Size	30% Median (Extremely Low Income)	50% Median (Very Low Income)	80% Median (Low Income)
1	\$1,067	\$1,779	\$2,846
2	\$1,221	\$2,033	\$3,254
3	\$1,371	\$2,288	\$3,658
4	\$1,525	\$2,542	\$4,067
5	\$1,646	\$2,746	\$4,392
6	\$1,771	\$2,950	\$4,717
7	\$1,892	\$3,150	\$5,042
8	\$2,013	\$3,354	\$5,367

FY 2007 Median Family Income \$57,300

