19-498 DEPARTMENT OF ECONOMIC AND COMMUNITY DEVELOPMENT

CHAPTER 19 COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG) PROGRAM

2000 PROGRAM STATEMENT

SUMMARY
1

SECTION 1. PROGRAM OVERVIEW
1

A. CDBG OBJECTIVES
1

B. METHOD OF DISTRIBUTION
1

C. STATE ADMINISTRATION
2

D. EXCLUSION OF ENTITLEMENT COMMUNITIES
2

E. NOTICE – GRANT ADMINSTRATION REQUIREMENT
2

F. PROGRAM TIMEFRAME
2

G. PROGRAM BUDGET
4

H. THRESHOLD CRITERIA AND REGULATIONS FOR THE CDBG PROGRAM
5

SECTION 2. COMMUNITY DEVELOPMENT
9

A. HOUSING ASSISTANCE GRANTS
9

B. PUBLIC FACILITIES/INFRASTRUCTURE GRANTS
12

C. PUBLIC SERVICE GRANTS
12

D. DOWNTOWN REVITALIZATION PROGRAM
12

E. URGENT NEED GRANTS
12

SECTION 3. ECONOMIC DEVELOPMENT
12

A. DEVELOPMENT FUND
12

B. REGIONAL ASSISTANCE FUND
12

C. MICRO-LOAN PROGRAM
12

D. ECONOMIC DEVELOPMENT INFRASTRUCTURE PROGRAM
12

E. BUSINESS ASSISTANCE PROGRAM
12

 F. REGIONAL SUPER PARK PROGRAM…………………………………………………………………………………………39

SECTION 4. PLANNING
12

A. PHASE II PLANNING GRANTS
12

B. COMMUNITY PLANNING GRANTS
12

C. HOUSING ASSESSMENT PLANNING GRANTS
12

D.TECHNICAL ASSISTANCE PROGRAMS
12

SECTION 5. REDISTRIBUTION OF GRANT FUNDS
12

A. ADMINISTRATIVE REDISTRIBUTION OF GRANT FUNDS
12

 B. PROGRAM INCOME
12

SECTION 6. APPEALS
12

SECTION 7. AMENDMENTS TO THE PROGRAM STATEMENT
12

19-498 CMR Department of Economic and Community Development

Chapter 19 Community Development Block Grant Program

2000 Program Statement

SUMMARY

This Program Statement describes the method by which 2000 Community Development Block Grant (CDBG) program funds will be distributed. The CDBG program is administered pursuant to 5 M.R.S.A. 13073. The 2000 CDBG program was developed by the Department of Economic and Community Development (DECD) following a review of past programs, a series of public forums with program constituents and a comprehensive assessment of statewide community and economic development needs. In accordance with the Maine Administrative Procedures Act, DECD held three public hearings to solicit input prior to adopting the final Program Statement.

SECTION 1. PROGRAM OVERVIEW

A. CDBG OBJECTIVES

The Maine CDBG Program serves as a catalyst for local governments to implement programs which:

l. benefit low and moderate income persons;

2. are part of a long range community strategy;

3. improve deteriorated residential and business districts and local economic

conditions;

4. provide the conditions and incentives for further public and private investment; and

5. foster partnerships between groups of municipalities, state and federal entities, multi-jurisdictional organizations and the private sector to address common community and economic development problems.

6. minimize development sprawl consistent with the State of Maine Growth Management Act.

B. METHOD OF DISTRIBUTION

DECD, through the Office of Community Development (OCD), offers programs to assist municipalities to achieve their community and economic development objectives. The 2000 Program Statement provides a description of the selection criteria that OCD will use to allocate CDBG funds among communities. Programs are grouped under three broad categories - Community Development, Economic Development and Planning.

1. Community Development

a. Housing Assistance Grants

b. Public Facility/Infrastructure Grants

c. Public Service Grants

d. Downtown Revitalization Program

e. Urgent Need Grants

2. Economic Development

a. Development Fund

b. Regional Assistance Fund

c. Micro-Loan Program

d. Economic Development Infrastructure Grants

e. Business Assistance Program

f. Regional Super Park Program

3. Planning

a. Phase II Planning Grants

b. Community Planning Grants
c. Housing Assessment Planning Grants

C. STATE ADMINISTRATION

1. General Administration Allocation: Pursuant to Section 106(d) (3) (A) of the Housing and Community Development Act of 1974, as amended, (the Act) the DECD will utilize $100,000 plus 2% of its allotment from the Department of Housing and Urban Development (HUD) to administer Maine's CDBG Program in accordance with Federal and State requirements.

2. Technical Assistance Administration Allocation: Pursuant to Section 106(d) (5) of the Act, DECD will utilize 1% of its allotment from HUD to provide technical assistance to local governments and nonprofit program recipients.

D. EXCLUSION OF ENTITLEMENT COMMUNITIES

The entitlement communities of Auburn, Bangor, Lewiston and Portland are not eligible to receive State CDBG program funds.

E. NOTICE – GRANT ADMINSTRATION REQUIREMENT

Beginning with the 2000 CDBG grant awards, communities must employ a certified grant administrator (as employee or consultant) or send whoever will be administering their program to the next offered grant administrator training program. The goal of OCD is to have all grantees using the services of certified administrators as soon as possible. Communities may request exceptions to the requirement under special circumstances.

F. PROGRAM TIMEFRAME

Application deadlines – 4:00PM on the dates listed:

Public Infrastructure……………………………………………………
December 3, 1999

Public Facilities…………………………………………………………….
December 3, 1999
Housing Assistance………………………………………………………December 17, 1999

Downtown Revitalization…………………………………………… January 21, 2000
Economic Development Infrastructure……………………….
Ongoing beginning

January 3, 2000

(official application acceptance, 1st Thursday of every month)

Public Service……………………………………………………………….
April 4, 2000
Micro-Loan……………………………………………………………………February 4, 2000
Community Planning…………………………………………………….February 18, 2000

Housing Planning………………………………………………………….February 18, 2000

Urgent Need………………………………………………………………….1st come basis beginning March 1, 2000

Development Fund………………………………………………………..Monthly

(official application acceptance, 1st Thursday of every month)
Business Assistance Program………………………………………
Open

Regional Assistance Fund…………………………………………….Open

Regional Super Park Program………………………………………August 3, 2000
G. PROGRAM BUDGET

COMMUNITY DEVELOPMENT BLOCK GRANT

2000 Program Budget

	FY 2000 CDBG Budget
	$16,310,000

	Administration
	426,200

	Technical Assistance Administration
	163,100

	Regional Council Technical Assistance
	145,700

	
	

	1. Housing Assistance Grants
	 2,400,000

	2. Public Infrastructure Grants
	3,600,000

	3. Public Facilities Grants
	1,500,000

	4. Public Service Grants
	200,000

	5. Urgent Need Grants
	200,000

	6. Downtown Revitalization Grants
	1,200,000

	
	

	7. Development Fund
	0

	8. Business Assistance Program
	1,550,000

	9. Micro Loan Program
	100,000

	10. Regional Assistance Fund
	500,000

	11. Economic Development Infrastructure
	3,000,000

	12. Regional Super Park
	1,000,000

	
	

	13. Community Planning
	100,000

	14. Housing Assessment Planning
	150,000

	15. Phase II Planning
	75,000

H. THRESHOLD CRITERIA AND REGULATIONS FOR THE CDBG PROGRAM

The following state and federal regulations APPLY TO ALL PROGRAMS:

1. Federal and State Certifications for Local Governments:

All communities applying for CDBG funds must certify that they will:


minimize displacement and adhere to a locally adopted displacement policy in compliance with Section 104(d) of the Act;


take action to affirmatively further fair housing and comply with the provisions of the Civil Rights Acts of 1964 and 1968;


not attempt to recover certain capital costs of improvements funded in part with CDBG funds;


establish a community development plan;


meet all required State and Federal public participation requirements;


comply with the Federal requirements of Section 319 of Public Law 101-122 regarding government-wide restriction on lobbying;


with the exception of administrative or personnel costs, verify that no person who is an employee, agent, consultant, officer, or elected official or appointed official of State or local government or of any designated public agencies, or subrecipients which are receiving CDBG funding may obtain a financial interest or benefit, have an interest in or benefit from the activity, or have an interest in any contract, subcontract or agreement with respect to CDBG activities;


review the project proposed in the application to ensure it complies with the community's comprehensive plan and/or applicable state and local land use requirements.

2. The following general requirements apply to all programs:

(a) Prohibition on Multiple Grants: Except for the Development Fund (DF), the Economic Development Infrastructure (EDI), Business Assistance (BA) and Regional Assistance Fund (RAF) programs, units of local government and unorganized territories may not apply for, or benefit from, more than one grant per program category in any grant year.

(b) Prohibition on Subsequent Year Award: Except for the Development Fund, Economic Development Infrastructure, Business Assistance and the 1999 Public Facilities/Infrastructure category #1 grant programs, units of local government and unorganized territories that benefited from a 1999 award may not apply again in that specific program until the 2001 program. 1999 Public Infrastructure Category #1 grantees may not receive grants for more than two consecutive grant years.

(c) Restriction of Grant Awards: OCD may restrict the award of grants to communities with outstanding audit or monitoring findings or a record of administrative misconduct.

(d) Phase II Planning Grants: Phase II participants may be eligible for planning grant funds on an as needed basis to assist with payment of project development costs. Extent of assistance shall be determined by OCD staff to a maximum of $2,500, most grants will not exceed $2,000.

(e) Grant Termination: OCD will terminate a community's grant if progress on the project is not apparent within 6 months from the date of contract signing. The Program Manager may grant waivers for cause.

(f) Eligible Activities: Applications will be reviewed to determine that the activities proposed are eligible under Section 105(a) of the Act. Activities not eligible for CDBG funding will not be considered.

(g) Project Benefit: Applications will be reviewed to verify that the proposed activities meet one of the CDBG Program national objectives pursuant to Section 104(b)3 of the Act. If the activity does not meet a national objective the application will not be considered for funding.

(h) Repayment of Grant Funds: Recipients must repay to the State of Maine all funds expended if program benefits are not achieved.

(i) Preference for Certified Communities: In accordance with Title 30-A M.R.S.A. subsection 4349(2)(B) communities with certified growth management programs (as determined by the State Planning Office), as of 30 days prior to application deadline, will receive preference in the award of CDBG grants in the following situation:

In the event of a tie between communities receiving the lowest funded application score in any particular program, the grant will be awarded to the certified community, except where the tie is between a certified community and a community that never received an offer of financial assistance to develop a growth management program.
3. Eligible Applicants:

All units of general local government in Maine, including plantations, are eligible to apply for and receive CDBG funds. County governments may apply on behalf of unorganized territories. Groups of local governments may apply for multi-jurisdictional or joint projects. Multi-jurisdictional applications require designation of one local government as the lead applicant and consent for that designation by each participating local government. Counties may apply for economic development or Public Service grant projects on behalf of a collaboration of communities.

4. Scoring of Applications

Applicants will be placed in rank order from highest to lowest according to the scores determined by the scoring team. Raw scores will be converted to ordinal rankings. Final scores will be determined by: (all scores - lowest score) / (all scorers - 1). Starting at the top of the scoring list, applicants will be invited to proceed to Phase II. An invitation into Phase II is not a guarantee of funding. However successful communities will receive an amount sufficient to complete their project, but not to exceed the maximum grant award for that program.

5.
Phase II & Final Application Project Development

(a)
Project Planning: Details of the project including pre-engineering, inspections, cost analysis, feasibility and/ or market studies.

(b)
Management Plan: Details of the structure and methods established by the community for program management.

(c)
Regulations: Phase II applications will be reviewed for compliance with

 State and Federal regulations.

(d)
Project Eligibility: Verification that proposed activities are eligible under

 the Act.

(e)
Project Benefit: Verification that proposed activities meet one of the CDBG Program national objectives.

(f)
 Environmental Review: Review of project for compliance with state

 and federal environmental regulations.

6.
Approval Process:

The emphasis during Phase II will be to finalize project development. The goal is to develop a local-regional-State partnership that will facilitate project development to best meet the community's identified needs. An OCD Project Development Specialist will be assigned to work closely with each community to finalize their project. Successful completion of Phase II criteria will allow the applicant to contract with DECD and receive CDBG funds. Communities not completing their Phase II or final application within six months of receiving an invitation will forfeit their grant award. The CDBG Program Manager may waive this requirement in light of extenuating circumstances.

SECTION 2. COMMUNITY DEVELOPMENT

A.
HOUSING ASSISTANCE GRANTS

The Housing Assistance Grant (HA) Program provides funding to address housing problems of low and moderate income persons.

1. Special Threshold Criteria and Certifications: Housing Assistance Program funds will be distributed through an annual grant application selection process.

(a) Eligible Activities: Eligible activities are those directly related to assisting or creating residential housing units including Acquisition, Code Enforcement, Conversion of Non-Residential structures, Demolition, Historic Preservation, Housing Rehabilitation, New Housing Construction, Relocation Assistance, and Removal of Architectural Barriers.

(b) All communities applying for Housing Assistance funds must certify that they will:

(i) adhere to MRSA Title 10, Chapter 214, Energy Efficiency Building Performance Standards Act, Section 1415-c (1), (1A) and Section 1415-G in the construction of any new residential housing units;

(ii) provide a local match equivalent of 10 percent of the total grant award.

2. Special Program Requirements:
(a) Past Performance: In order to be eligible to apply for the 2000 Housing Assistance program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application due date. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application due date. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds prior to application due date.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l) program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2) the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3) the job creation goals of a previous grant have not been fulfilled; or 4) special circumstances as determined and approved by the OCD Director.

(b) Maximum Housing Assistance Grant Amount: $300,000
(c) Maximum Housing Rehabilitation Costs: The amount of rehabilitation grants or loans available to participants will be no more than $15,000 per unit. Additional funds, up to a maximum of $7,000 may be available in the following cases: replacement housing, foundation work, inadequate sewage disposal, lack of potable water, presence of asbestos, lead-based paint, radon, or other hazardous material, or accessibility modifications. Except for acquisition/relocation and those activities listed above, all other eligible housing Assistance program activities are limited to a maximum of $20,000 per unit.

(d) Maximum Administrative Costs: Successful communities may expend a maximum total of $45,000 of CDBG funds for general and housing administration costs. In limited cases this may be waived by OCD.

(e) Section 8 Housing Quality Standards: All units assisted or created with HA funds must, at a minimum, meet HUD Section 8 Minimum Housing Quality Standards. This does not apply to projects undertaken to correct specific health and safety issues, i.e. wells, septic, heating units.

3. Selection Process: The selection process will consist of two phases - an application phase (Phase I) and a project development phase (Phase II).

Phase I Application: The maximum application length is ten pages. The application deadline is December 17, 1999.

Each application will be rated in relation to all other HA applications. A minimum of 80 points from the Problem Statement, Proposed Solution, Citizen Participation and Commitment sections will be required for an application to be considered for funding.

(a) Problem Statement (40 points):
(i) Scope of Problem: (20 points) - Identification and description of the magnitude and nature of the housing needs to be addressed (i.e. substandard housing, lack of affordable or elderly housing).

(ii) LMI and Community Impact: (10 points) - Identification and description of the impact of the problem on low-to-moderate income residents and the larger community or neighborhood. Include a description of the health, safety, economic and welfare issues of the residents.

(iii) Energy Efficiency Considerations: (10 points) - Identification and description of the conditions that prevent LMI persons from maintaining affordable, comfortable and efficient energy standards in their current living situations.

(b) Proposed Solution (40 points):
(i) Effectiveness: (20 points) - Description of how funds will be used to solve the identified problems.

(ii) Project Feasibility: (20 points) - Identification of tasks, timetables and the responsible parties to implement the proposed solution.

(c) Citizen Participation (10 points): Identification and description of the process, including public meetings, hearings and other methods to solicit the involvement of residents/beneficiaries, local organizations, public officials, and how the involvement contributed to this application.

(d) Commitment/Match (10 points): Identification and description of how the applicants, groups, and private citizens will contribute a financial and/or technical resource to the project, the status of those commitments, and a timeframe for the commitments, with a basis for determining value.

B. PUBLIC FACILITIES/INFRASTRUCTURE GRANTS

The Public Facilities/Infrastructure Grant (PFIG) Program provides funding for local infrastructure and public facility activities, which are part of a community development strategy leading to future public and private investments.

1. Special Threshold Criteria and Certifications: Public Facilities/Infrastructure Program funds will be distributed through an annual grant application submission and review process.

(a) Eligible Activities: Eligible activities in the PFIG program are construction, acquisition, reconstruction, installation, rehabilitation, site clearance, historic preservation, relocation assistance associated with public projects, and infrastructure for new housing construction.

(b) Local Match: All communities applying for PFIG funds must certify that they will provide a local match equivalent to 20 percent of the total grant award.

2. Program Activities:
Activity Breakdown: Applicants may apply for one or more activities within either the Infrastructure or Facilities groups, but cannot apply for activities from both.

Public Infrastructure

Public Facilities
Water system installation/improvements
Community, child, senior and

Sewer system installation/improvements

health centers

Water/sewer system hookups *

Fire stations

Storm drainage

Sheltered workshops

Utility infrastructure

Homeless shelters

Infrastructure in support of new housing
Removal of architectural barriers

Streets/roads/sidewalks

Fire fighting equipment

Parking, curbs and gutters

Salt, sand storage shed

Transfer station

(*as a housing rehabilitation activity

Public works garage

completed in conjunction with a public

Pier/Wharf

infrastructure project)

Libraries

3. Special Program Requirements:
(a) Past Performance: In order to be eligible to apply for the 2000 Public Facilities Infrastructure program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application date. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application date. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds by prior to application date.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l) program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2) the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3) the job creation goals of a previous grant have not been fulfilled; or 4) special circumstances as determined and approved by the OCD Director.

(b) Maximum Public Facilities/Infrastructure Grant Amounts

Public Infrastructure

Activity group

Max. $

Water system installation/improvements, Sewer system

installation/improvements, Water/sewer system hookups

Storm drainage, Utility infrastructure, Infrastructure

in support of new housing

$400,000

Streets/roads/sidewalks

$250,000

Parking, curbs and gutters

$ 50,000

Public Facilities

Activity group

Community, child, senior and health centers, libraries

Sheltered workshops, Homeless shelters, Removal

of architectural barriers, Pier/wharf, Fire Stations

$250,000

Fire fighting equipment, Salt/sand storage shed

Transfer station, Parks and recreation facilities

Public works garage

$ 50,000

(c) Funding Restrictions: PFIG funds may not be used to assist infrastructure for the purpose of job creation. Job creation infrastructure activities are eligible in the Economic Development Infrastructure Grant program. With the exception of proposals for infrastructure in support of new housing construction and sewer/water system hookups, no housing activities may be assisted with PFIG funds. All other eligible housing activities are listed in the Housing Assistance Grant program.

(d) Demonstration of National Objective: Applicants must demonstrate that their project meets a threshold of benefiting 51% or more low-to-moderate income persons or will prevent or eliminate slum and blighting conditions. Where necessary to demonstrate project LMI benefit, income surveys must use HUD-approved methodology and be accepted by OCD. This “demonstration” can be made either during the pre-application or project development stage but must absolutely occur prior to contract.

(e) Priority for Public Facilities/Infrastructure Projects: Service and specialized service center communities and activities supporting the revitalization of downtown areas will be given priority during the evaluation and selection process for awarding PFIG program funds. A list of the service and specialized service center communities is attached.

4. Selection Process: The selection process will consist of two phases: a pre- application phase and a final application/project development phase.

Pre-Application: The pre-application deadline is December 3, 1999. The pre-application will be in the form of a questionnaire that will seek, at minimum, the following information:

1.
Community, utility district and/or administrative agency information

2.
Amount of grant request and summary of proposed use of funds

3.
Specific health, safety, and community concerns to be addressed

4.
Beneficiary profile

5.
Municipal, utility and/or administrative agency financial information

6.
Utility rate structure and affect of project on rates (where applicable)

7.
Municipal tax structure and affect of project on rates (where applicable)

8.
Specific conditions that warrant the project completion

9.
How the project was identified and prioritized

10.
Funding sources sought and/or secured for this project

Each pre-application will be reviewed and evaluated in relation to those of similar sized communities in its activity group by the OCD application review team. The review team will recommend a list of projects to the OCD Director to proceed into the final application/development phase. Upon initial approval, a Project Development Specialist will be assigned to the community to assist in the final application/development phase and will remain as the staff representative to the community until project completion.

C. PUBLIC SERVICE GRANTS

The Public Service Grant (PSG) Program addresses community resource needs by providing funds for operating expenses, equipment and program materials for public service programs.

1. Special Threshold Criteria and Certifications: Public Service Program funds will be distributed through an annual grant application selection process.

(a) Eligible Activities: Eligible activities include operating and program material expenses for child care, health care, job training, recreation programs, education programs, public safety services, fair housing activities, senior citizen services, homeless services, drug abuse counseling and treatment, and energy conservation counseling and testing. Structural changes such as construction, renovation or rehabilitation are not eligible for PSG funding.

(b) Project Benefit: Eligible PSG projects provide benefits to a specific group of persons and not everyone in an area. The clientele of PSG projects are limited to:

(i) persons who are members of the following groups that are currently presumed by HUD to meet benefit requirements. The presumption may be challenged if there is substantial evidence the group served by the project is most likely not comprised of principally low/moderate income persons.


Abused Children


Battered Spouses


Elderly Persons


Severely Disabled Adults


Homeless Persons


Illiterate Adults


Migrant Farm Workers


Persons Living with AIDS

 - OR -

(ii) participants in a program designed to limit the PSG funded benefit exclusively to eligible Low and Moderate Income persons.

(c) All communities applying for PSG funds must certify that:

(i) the public service represents a new service to the community; or a quantifiable increase in the level of an existing service;

(ii) a local match equivalent to 20 percent of the total grant award will be provided; and,

(iii) the activity will meet the need or will continue after PSG funding is expended.

2. Special Program Requirements:
(a) Past Performance: In order to be eligible to apply for the 2000 Public Service program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application date. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application date. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds prior to application date.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l) program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2) the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3) the job creation goals of a previous grant have not been fulfilled; or 4) special circumstances as determined and approved by the OCD Director.

(b) Maximum Public Service Grant Amount: $50,000

3. Selection Process: The selection process will consist of two phases - an application phase (Phase I), and a project development phase (Phase II).

Phase I Application: The maximum length of an application is eight pages. The application deadline is April 4, 2000.

Each application will be rated in relation to all others. A minimum of 80 points from the Problem Statement, Proposed Solution, Citizen Participation and Commitment sections will be required for an application to be considered for funding.

(a) Problem Statement (40 points):
Scope of Problem: (40 points) - Identification and description of the nature and magnitude of the problems to be addressed with PSG funds and the problems facing service providers as they address the issue.

(b) Proposed Solution (40 points):
(i) Project Description: (10 points) - Description of how PSG funds will be used to solve the problems. Include a project budget.

(ii) Project Feasibility: (10 points) - Identification of tasks, timetables and the parties responsible to implement the proposed solution.

(iii) Capacity: (10 points) - Identification and description of the qualifications and abilities of those who will implement the project.

(iv) Project Continuation: (10 points) – Description of how the program will continue after the PSG has ended or why there will no longer be a need for these services.

(c) Citizen Participation (10 points): Identification and description of the process, including public meetings, hearings and other methods to solicit involvement of residents, local organizations and public officials. Describe how the application reflects citizen concern and beneficiary involvement.

(d) Commitment/Match (10 points): Identification and description of how the community, organizations, and citizens will contribute financial and/or technical resources to the project, the status of those commitments, and a timeframe for the commitments.

D. DOWNTOWN REVITALIZATION PROGRAM

The Downtown Revitalization Program (DR) will provide funds to enable communities to implement comprehensive, integrated and innovative solutions to the problems facing their downtown districts. These community revitalization projects must be part of a strategy that targets downtown service and business districts and will lead to future public and private investment.

1. Special Threshold Criteria and Certifications: Downtown Revitalization Program funds will be distributed through an annual grant application selection process.

(a) Eligible activities include all those eligible under the Public Facilities, Public Infrastructure, Public Service, Housing Assistance, Micro Loan or Business Assistance programs as relevant to the revitalization of a downtown district.

(b) Local Match - All communities applying for Downtown Revitalization funds must certify that they will provide a local match equivalent to 20% of the total grant award.

2. Special Program Requirements

(a) Past Performance: In order to be eligible to apply for the 2000 Downtown Revitalization program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application date. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application date. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds prior to application date.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l) program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2) the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3) the job creation goals of a previous grant have not been fulfilled; or 4) special circumstances as determined and approved by the OCD Director.

(b) Planning Requirements: All applicants must have completed either a CDBG funded Quality Main Street Planning process or an equivalent downtown revitalization planning process within the past five years. Communities with plans older than 5 years will be permitted to demonstrate that their plans are under active implementation and the action plan remains valid. The proposed DR activities must be cited in the plan as a recommended action for downtown revitalization.

(c) Maximum Award: $400,000

(d) Bonus Points for Service and Specialized Center Communities Applicants will receive five bonus points if they have been identified by the State Planning Office as a service or specialized center community.

3. Selection Process - The selection process will consist of two phases: an application phase (Phase I) and a project development phase (Phase II).

Phase I Application: The maximum application length is ten pages. The application deadline is January 21, 2000.

Each application will be rated in relation to all others. A minimum of 80 points from the Problem, Solution, Commitment and Citizen Participation sections will be required for an application to be considered for funding.

(a) Problem Statement (40 points):

(i) Scope of Problems (25 points) - Identification and description of the nature and magnitude of the identified problems to be addressed with DR funds.

(ii) Impact on Economic Vitality (15 points) - Describe how the problems negatively impact the economy of the community and persons of low-to-moderate income.

(b) Solution (40 points):

(i) Project Description (15 points) - Describe how funds will be used. Include a project budget.

(ii) Comprehensive Nature of Solution (10 points) - Description of how the activities relate to the community’s total downtown revitalization effort.

(iii) Feasibility (15 points) - Identification of tasks, timetables and the responsible parties to implement the proposed solution.

(c) Citizen Participation (10 points) - Identification and description of the process, descriptions of public meetings, hearings and other methods to solicit the involvement of residents, local organizations and public officials, and how the involvement contributed to this application.

(d) Commitment/Match (10 points): Identify and describe how the community, organizations, and citizens will contribute financial and/or technical resources to the project, and the status of those commitments.

(e) National Objective: State how the project, if funded and implemented, will meet the CDBG national objective of benefiting low and moderate income persons or eliminating slum and blighting conditions.

E. URGENT NEED GRANTS

The Urgent Need Grant (UNG) Program provides funding to enable a community to address serious and immediate threats to health and welfare.

1. Special Threshold Criteria and Certifications:
(a) Eligible Applicants: All units of general local government in Maine, including plantations, are eligible to apply for and receive Urgent Need funds. Counties may apply on behalf of unorganized territories.

(b) Project Eligibility: Pursuant to Section104 (b) 3 of the Housing and Community Development Act of 1974, as amended, the applicant must address a community development need which:

(i) poses a serious and immediate threat to the health or welfare of the community;

(ii) originated or became a direct threat to public health and safety no more than 18 months prior to the submission of the application;

(iii) is a project the applicant cannot finance on its own. "Cannot finance on its own" means, that the town's tax burden, regulatory structure, utility user fees, bonding capacity, previous or existing budgetary commitments, precludes it from assuming this project's additional financial expenditure; and

(iv) cannot be addressed with other sources of funding.

2. Special Program Requirements:
(a) Necessary Documentation: The emergency situation must require immediate action to alleviate the serious and imminent threat of injury or loss of life resulting from a natural or man-made cause.

(b) Application Submittal: Applicants must submit a complete UNG application that includes all required information and documentation.

(c) Maximum UNG Amount: $100,000

3. Selection Process: The selection process will consist of two phases: an application phase (Phase I) and a project development phase (Phase II).

Phase I Application: An UNG application must include the following:

(a) documentation that the emergency situation was prompted by natural or man-made causes that pose an imminent threat of injury or loss of life;

(b) certification that the proposal is designed to address an urgent need and an immediate response is required to halt the threat of injury or loss of life;

(c) information regarding when the urgent need condition occurred or developed into a threat to health and safety;

(d) evidence confirming the applicant is unable to finance implementation on its own; and,

(e) documentation that other financial resources are not available to implement the proposal.

Phase II Project Development: Urgent Need Grants will be made on a first-come first-served basis. Prior to consideration of a grant award, all UNG proposals must meet the four Threshold Criteria and the Special Program requirements. Phase II applications must comply with the following:

(a) Project Planning: Details of the project including engineering, cost analysis, feasibility and structural analysis as necessary.

(b) Management Plan: Details of the structure and methods established by the community for program management.

(c) Regulations: Phase II applications will be reviewed for compliance with State and Federal regulations.

4. Approval Process: The UNG funds will be available beginning March 1, 2000. Applications will be accepted on a first-come first-served basis. Following receipt of an application, OCD shall review the application and verify that it contains all the required information. Notification to the applicant of the CDBG Program Manager's decision will initiate the Phase II process necessary for contract award.

SECTION 3. ECONOMIC DEVELOPMENT

A. DEVELOPMENT FUND

The Development Fund (DF) Program provides funding to local governments to assist businesses to create or retain jobs for low and moderate-income persons.

1. Threshold Criteria:
(a) Eligible Applicants: All units of general local government in Maine, including plantations, are eligible to apply for and receive DF funds. County governments may apply on behalf of unorganized territories.

(b) At least 51% of the jobs created or retained as a result of DF expenditures proposed by the applicant must be taken by persons of low and moderate income;

(c) the cost per job created or retained with DF funds shall not exceed $35,000.

(d) complete the required DF application materials.

2. Special Program Requirements:
(a) Necessary and Appropriate: A DF loan to a business must be for projects that are necessary and appropriate. The application must describe the need for DF assistance, reasonableness of the amount requested, the repayment plan, and assurance that the assistance provided is commensurate with the community benefits that will accrue from the project. Documentation must be provided that the project cannot proceed without DF participation. The Development Fund is gap financing.

(b) Financing Plan: The DF application shall present a financing plan for a project in which the DF loan comprises the lesser of $200,000 or 40% of total project cost. Project activities and use of funds to calculate the non-DF financing must represent a new investment or a new project. The financing necessary to support at least 60% of the total project cost must be firm commitments from non-CDBG funds and must be documented by binding commitment letters submitted with the application.

(c) Maximum Grant Award: $200,000

(d) DF Loan: The DF is provided as a grant to a unit of local government. The local government must use designated grant monies as a loan to the business identified in the DF application. The loan must be provided under the terms stated in a DF Letter of Commitment and the contract between DECD and the local government.

(e) Repayment Terms: Justification for the repayment terms relate to filling the financing gap, identifying the rate of return allowed through the repayment terms, or specifying the locational cost differentiations and the benefit derived from the assistance.

3. Selection Process: The DF project will be evaluated as a viable business proposal. The following will be considered:

(a) Strategy Priority: The Development Fund program will give priority to business activities that support the state’s economic development strategy. The Development Fund will, whenever possible, be targeted towards economic sectors identified in the strategy.

(b) Eligible activities: Acquisition, relocation, demolition, clearance, construction, reconstruction, installation, rehabilitation and working capital.

(c) Chance of Success: The business must demonstrate that a market exists for its product or service, the cost of the product or service is competitive in current market conditions, the cash flow projections are adequate to support operating expenses and indebtedness, and management has the capacity to carry out the business or development plan. The project must demonstrate that there are no unidentified costs necessary for implementation.

(d) Financial Plan: The financing for the project must be in place and legally binding commitments must be submitted; the proposal is structured to meet cash flow projections; and the project pro forma must be reviewed by an independent qualified financial professional. The financing plan must be complete with no unidentified uses of funds necessary to complete the project.

(e) Equity: The proposed loan recipient has made an equity commitment to the project, preferably through cash injection. Other substantial participation may substitute for a cash equity injection with appropriate explanation regarding equity participation.

(f) DF Loan repayment: Loan repayment terms will allow a project to be implemented while providing the maximum and most expeditious return of CDBG DF monies.

(g) Security: The proposed loan recipient presents collateral appropriate to secure the DF Loan and indicates willingness to execute security agreements.

(h) Benefit: The DF proposal will be evaluated on the basis of the community and economic benefits that will result from the project. A fundamental component of CDBG assistance is the provision of Public Benefits.

(i) Cost: The number of permanent jobs created or retained as per DF project dollars will be compared with current and past DF projects. The increase in local tax dollars resulting form the project will be evaluated. Overall project cost effectiveness also will be considered.

(1) Low and Moderate Income Benefit: Benefit to LMI persons will be evaluated. The integration of job training programs, job advancement opportunities, education and training programs, and referral services from Joint Training Partnership Act and Job Service will also be reviewed.

(2) Community and Economic Development: The primary and secondary impacts of the DF project on the community's current and future economic development will be evaluated.

4. Approval Process
(a) Application: Applications shall be submitted by the first Thursday of each month. DECD staff will review the applications to determine if the threshold criteria have been met. DECD or its designee will conduct a credit analysis. The DF Review Committee will then review applications. The Committee will make recommendations to the Director of the Office of Business Development. The DF Committee is appointed by the Director and consists of a representative of local government, a certified public accountant, an attorney, a representative of private financing, a businessperson, and two at-large appointees.

(b) DF Committee Recommendations: The DF Committee will review staff reports, credit analysis and make recommendations to the Director for awards. The Committee will recommend one of four options:

(i) approval of requested amount and terms;

(ii) approval of requested amount but under different terms;

(iii) rejection with staff recommendation for resubmission; or,

(iv) rejection.

(c) Quarterly Allocation: The allocation will be limited to $300,000 per quarter, plus any unobligated portion of allocations of previous quarters. The Director of OBD can waive this limit. The Director reserves the right to reject any or all applications.

B. REGIONAL ASSISTANCE FUND

The Regional Assistance Fund (RAF) Program provides financial resources to local governments to be used as leverage to obtain funds from Federal, State and private programs. RAF money can be used as match to obtain funds from: the Economic Development Administration (EDA); Economic Adjustment Assistance Program (Title IX); and the EDA Public Works Program (Title I) or the Rural Development Agency (RDA), Rural Business Enterprise (RBE) Grant and the Intermediary Relending Program (IRP) and/or other Federal, State, and private programs. The purpose of the RAF is to bring additional money into the State, and therefore, RAF cannot be used as match with the State's CDBG program or conventional lending institutions.

1. Threshold Criteria:

(a) Eligible Applicants: All units of general local government in Maine, including plantations and Counties, are eligible to apply for and receive a RAF grant. County governments may also apply on behalf of unorganized territories. Groups of local governments may apply for a multi-jurisdictional or joint RAF project. Multi-jurisdictional applications require designation of one local government as the lead applicant and consent for that designation by each participating local government.

(b) be an eligible planning activity or a project with 51% of the jobs created or retained as a result of RAF expenditures proposed by the applicant are taken by persons of low and moderate income;

(c) be designated by the appropriate organization providing matching funds as eligible to receive funds; and

(d) complete the required RAF application materials.

2. Special Program Requirements:

(a) RAF Funds: Provided the RAF application is successful, a contract will be executed between DECD and the local government to reserve funds for the applicant. A Letter of Conditions will be included in the contract to describe the terms that will govern the release of funds.

(b) Limit on Amount of RAF assistance: Each Economic Development District will be eligible for one RAF grant per year. Additional grants within districts will be made at the discretion of the Director of Office of Business Development (OBD). The RAF application must present a plan in which the RAF funding comprises the lesser of $200,000 or up to 100% of the matching funds required from the local government. The local government must demonstrate that it is not possible to get funding from any other source for the portion of matching funds sought from the RAF.

(c) Program Income Plan: Thresholds regarding interest rates or repayment terms for RAF assistance to revolving loan funds have not been established. Justification for the repayment terms relate to filling the financing gap, identifying the rate of return allowed through the repayment terms, or specifying the locational cost differentiations and the benefit derived from the assistance. To meet matching requirements, program income generated from RAF funds may be retained by the local grantee or by the local grantee's assignee with the approval of DECD.

(d) Community Financial Commitment: Wherever appropriate the community must demonstrate a vested financial interest in the development project, ranging up to 33% of CDBG funds

3. Selection Process: The RAF project will be evaluated as a viable CDBG proposal. The following considerations will be the focus of the Impact factor.

(a) Financial Plan: The financing need for the project will be based on an assessment of its financial resources. The proposal must have an appropriate leverage ratio of private and public dollars.

(b) Benefit: The RAF proposal will be evaluated on the basis of the community and economic benefits that will result from the project. A fundamental component of CDBG assistance is the provision of Public Benefits.

(c) Cost: The number of permanent jobs created or retained per RAF project dollars will be reviewed on a case by case basis. The increase in local tax dollars resulting from the project will be evaluated. Overall project cost effectiveness also will be considered.

(d) Low and Moderate Income Benefit: Benefit to low and moderate income persons and families will be evaluated. The integration of job training programs, job advancement opportunities, education and training programs, and referral services from Job Training Partnership Act and Job Service will also be reviewed.

(e) Community and Economic Development: The primary and secondary impacts of the RAF project on the community's current and future economic development will be evaluated.

(f) Local Commitment/Match: The commitment of local funds to the project. Additional weight will be given to applications showing a local commitment of funds.

4. Approval Process:

(a) Application: Once the applicant has submitted a pre-application to the appropriate agency and is working toward a full application, it may submit a RAF application to DECD. DECD staff will review the RAF applications on a first-come first-served basis to determine if the threshold criteria and special program requirements have been met. Successful applicants will be invited to continue to the project development phase. A project development analysis will be conducted by DECD or its designee for each proposal.

(b) Staff Recommendations: Following the project development analysis, staff will make one of the following three recommendations to the Director of the OBD for awards:

(i) approval of requested amount with requested or different terms

(ii) approval of lesser amount with requested or different terms; or,

(iii) rejection.

C. MICRO-LOAN PROGRAM

The Micro-Loan Program (ML) provides communities with funds to assist existing and new businesses to create and/or retain jobs for low and moderate-income persons.

1. Threshold Criteria and Certifications: Micro Loan Program funds will be distributed through an annual grant application selection process.

(a) Eligible Activity: The establishment of a local commercial loan program for the purpose of assisting businesses.

(b) Project Benefit: At a minimum, 51% of the jobs created or retained as a result of EDI expenditures must be taken by persons of low and moderate income.

2. Special Program Requirements:

(a) Past Performance: In order to be eligible to apply for the 2000 Micro-Loan program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application date. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application date. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds prior to application date.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l) program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2) the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3) the job creation goals of a previous grant have not been fulfilled; or 4) special circumstances as determined and approved by the OCD Director.

(b) Maximum Micro-Loan Grant Amount: $100,000, part of which may be used to provide technical assistance to loan applicants. Funds not loaned out within 12 months of contract start date will be withdrawn.
(c) Necessary and Appropriate: All loans made from the Micro-Loan Program to for-profit and non-profit businesses must be for projects that are necessary and appropriate as defined by HUD. Documentation must be provided that the project cannot proceed without Micro-Loan assistance.

(d) Financing Plan: Micro-Loans are limited to a maximum of $25,000 per loan. Micro-Loans may provide 100% of the financing for loans up to $15,000. Micro-Loans exceeding $15,000 require a dollar-for-dollar match for the portion of the loan exceeding $15,000.

(e) Micro-Loan Program Income: Grantees who demonstrate demand for additional Micro-Loan Program (MLP) eligible loans will be able to capitalize a MLP revolving loan fund with their MLP loan repayments. Grantees that do not close MLP loans to three or more different businesses and do not demonstrate demand for additional eligible loans will return MLP repayments to DECD.

3. Selection Process: The selection process will consist of two phases - an application phase (Phase I) and a project development phase (Phase II).

Phase I Application: The maximum length of an application is six pages. The application deadline is February 4, 2000.

Each application will be rated in relation to all other Micro-loan applications. A minimum of 80 points from the Problem Statement, Proposed Solution and Citizen Participation sections will be required for an application to be considered for funding.

(a) Problem Statement (35 points):

Scope of Problem: (35 points) - Description of the economic base and business trend problems of the community and the impact on job opportunities for LMI persons. Description of the need for funds including data on area capital availability and the inability of potential applicants to obtain loans.

(b) Proposed Solution (45 points):

(i) Scope of Solution: (17.5 points) - Description of how funds will be used to solve the identified problems.

(ii) Capacity: (17.5 points) - Description of the capacity of the applicant to market and conduct a Micro-Loan Program. Identify accomplishments in administering loan programs or completing similar responsibilities.

(iii) Potential Loan Applicants: (10 points) – Description of efforts to identify potential loan applicants, who these prospects are, and type of business and capital needs.

(c) Citizen Participation (20 points):

(i) Business Involvement: (10 points) - Description of how the business community participated in the development of the proposed program such as repayment policies, targeted sectors, etc.

(ii) General Citizen Involvement: (10 points) - Description of how the need for, and priority of, a Micro-Loan program was defined by the general citizenry in the application process.

D. ECONOMIC DEVELOPMENT INFRASTRUCTURE PROGRAM

The Economic Development Infrastructure (EDI) Program provides Maine communities with funds to develop or rehabilitate public infrastructure or facilities that is essential for the location or expansion of business and industry. EDI funds will leverage local and private sector capital to create and retain jobs for low and moderate-income persons, generates taxes and create market place opportunities.

1. Threshold Criteria and Certifications: Applications for the EDI Program will be accepted on an ongoing basis beginning January 3, 2000. The official application acceptance will be the 1st Thursday of each month.

(a) Eligible Activities: Eligible activities include acquisition, relocation, demolition, clearance, construction, reconstruction, installation, and rehabilitation associated with public infrastructure projects such as water and sewer facilities, flood and drainage improvements, publicly-owned commercial/industrial buildings, parking, streets, curbs, gutters, sidewalks, etc. which are necessary to create or retain jobs in the non-retail private sector for low and moderate income persons. Eligibility of projects that are not in support of a specific business, such as the development of an industrial park or incubator building, will be determined on a case by case basis by OCD.
(b) Cost per Job: The targeted cost per job created or retained with EDI funds is $10,000.

(c) Project Benefit: At a minimum, 51% of the jobs created or retained as a result of EDI expenditures must be taken by persons of low and moderate income.

(d) Local Match: All communities applying for EDI funds must provide a local match equivalent to 20 percent of the total grant award. This match must be directly related to the EDI infrastructure portion of the project and is in addition to any investment made by the assisted business.

(e) Applicant Surety: If the proposed EDI activity is not in support of a specific business, prior to contracting with OCD, the applicant community must have in place a surety instrument equal to the amount of the EDI grant.

2. Special Program Requirements:
(a) Past Performance: In order to be eligible to apply for the 2000 Economic Development Infrastructure program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds prior to application.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l) program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2) the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3) the job creation goals of a previous grant have not been fulfilled; or 4) special circumstances as determined and approved by the OCD Director.

(b) Maximum Economic Development Infrastructure Grant Amount: $400,000. In no case will the amount of EDI assistance be greater than 50% of the project cost including EDI, local, and business contributions. Projects involving collaboration among communities may be eligible for grants exceeding the maximum.

(c) EDI Projects in Support of Retail Businesses: OCD will accept EDI Program applications in support of retail businesses only under the following limited conditions:

(i) The retail business represents the provision of new products and services previously unavailable in the community or is a tourism-related business;

(ii) The development or expansion of the retail business represents a net economic gain for the community and the region. EDI applications supporting a retail business or businesses are required to certify that the development represents a net overall gain for the regional economy and not a shift from existing established businesses to a new or expanded one; and

(iii) At least 50% of the jobs created by the retail business must be full time jobs.

(d) Exclusions: Communities will be eligible to receive either Economic Development Infrastructure (EDI) or Business Assistance funds, but not both for the same project.

3. Selection Process: The selection process will consist of two phases – a pre- application and an application phase.

(a) Pre-Application: Eligible EDI applications must submit a completed pre-application to OCD. Pre-applications will be reviewed by the OCD Review Team to determine if the following threshold criteria are met:

(i) Applicant eligibility

(ii) Consistency with State Economic Development Strategy

(ii) Activities are eligible and comply with national and state CDBG objectives

(iv) No legal actions will significantly effect the project

(v) Financial profile of the applicant community and/developer

(vi) Financial condition of the business or development entity

(vii) Amount of proposed EDI assistance is reasonable

(viii) Match funds meet program requirements

(ix) Assessment of success of the project

(x) Project will not result in relocation of the business from community to another, unless:

(a)
the current host community certifies it cannot meet the needs of the business

(b)
there is a plan to mitigate the potential for dislocation of the current workforce

If all pre-application requirements are met, OCD will invite the applicant, in writing within 15 working days, into the application phase. A Project Development Specialist will be assigned to work with the applicant. If the pre-application is rejected, the applicant will be notified in writing of the reasons for rejection. Pre-applications may be re-submitted after 30 days of notification.

(b) Application Phase: The applicant must submit a completed application within 120 days from invitation. The OCD Review Team will evaluate the project using the following criteria:

(i) Completeness

(ii) Ability to proceed

(iii) Quality of LMI jobs

(iv) Status of matching funds

(v) Level of risk

(vi) Community benefit

(vii) Reasonableness of EDI assistance

(viii) Citizen participation

(ix) Environmental review

The Review team will complete its review within 15 working days from the date of official application acceptance. The Team will recommend either: 1) Approval; 2) Request further information or documentation; or 3) Denial.

Upon receiving the recommendation from the Review Team, the OCD Director will forward the recommendation to the DECD Commissioner for final action. The Commissioner has the authority to ask for reconsideration by the Review Team. Within five (5) working days of review completion OCD will notify applicants of the status of their application. Applicants approved for funding will begin the process of contracting with OCD. If an application requires further information or documentation, the applicant may re-submit the amended application at any time.

Applications denied by OCD may not be re-submitted prior to 30 working days from notification and only after discussion between the applicant, Project Development Specialist, the OCD Technical Assistance Director or Program Manager.

The Office of Community Development reserves the right to fund only those applications deemed to be in the best interests of, and that offer definable benefits to, the State of Maine and the Community Development Block Grant Program.
E. BUSINESS ASSISTANCE PROGRAM

The Business Assistance (BA) program provides funds to assist businesses to create or retain jobs for low and moderate-income persons. The Business Assistance program will provide either loans, grants or a combination of each to meet the infrastructure, capital equipment and real property needs of businesses. The program will assist those economic initiatives and development opportunities that are of sufficient magnitude to have a significant impact on a local or regional economy.

1. Threshold Criteria: The state will distribute Business Assistance Program funds through an annual grant application selection process.

(a) Eligible Applicants: All units of general local government in Maine, including plantations, are eligible to apply for and receive BA funds. County governments may only apply on behalf of unorganized territories;

(b Project Benefit: At a minimum, 51% of the jobs created or retained as a result of BA expenditures must be taken by persons of low and moderate income.

(c) The targeted cost per job created or retained with BA funds is $10,000.

2. Special Program Requirements:

(a) Necessary and Appropriate: A BA loan or grant to a business must be for projects that are necessary and appropriate. The application must describe the need for assistance, reasonableness of the amount requested, the repayment plan, and assurance that the assistance provided is commensurate with the community benefits that will accrue from the project. Documentation must be provided that the project cannot proceed without BA assistance.

(b) Financing Plan: The application shall present a complete financing plan for a project. The financing necessary to support the total project cost must be documented with binding commitment letters submitted with the application. Project activities or uses of funds used to calculate any non-CDBG financing must represent new investment.

(c) Funds: The Business Assistance funds are provided as a grant to a unit of local government. The local government will loan or grant to the business identified in the BA application. The loan or grant must be provided under the terms stated in a Business Assistance Letter of Commitment and the contract between DECD and the local government.

(d) Repayment Terms: Terms must be based on the business’ maximum capacity for principle and interest payments as documented in their pro formas and reviewed by DECD or its designee as appropriate to remain profitable.

(e) Maximum Business Assistance Grant Amount: $400,000

(f) Exclusions: Communities will be eligible to receive either Economic Development Infrastructure (EDI) or Business Assistance funds, but not both for the same project.

3. Eligible Activities: Eligible activities to be carried out with BA funds include acquisition, reconstruction, rehabilitation or installation of commercial or industrial buildings, structures, fixtures, capital equipment and real property improvements.

4. Selection Process: The BA Project will be evaluated as a viable business proposal. The following will be considered:

(a) Strategy Priority: The Business Assistance program will give priority to business activities that support the state’s economic development strategy. The Business Assistance Program, whenever possible, will be targeted towards economic sectors identified in the strategy.
(b) Chance of Success: The project demonstrates that a market exists for its product or service, the cost of the product or service is competitive in current market conditions, the cash flow projections are adequate to support operating expenses and indebtedness, and management has the capacity to carry out the business or development plan. The project must demonstrate that there are no unidentified costs necessary for implementation.

(c) Financial Plan: The financing for the project is in place and legally binding commitments have been submitted; the proposal has an appropriate leverage ratio of private and public dollars and is structured to meet cash flow projections; and the project pro forma has been reviewed by an independent qualified financial professional.

(d) Equity: The proposed loan/grant recipient has made an equity commitment to the project, preferably through a cash injection. Other substantial participation may substitute for a cash equity as determined by the Director.

(e) BA Loan repayment: Loan repayment terms will allow a project to be implemented while providing the maximum and most expeditious return of CDBG BA monies.

(f) Security: The proposed loan recipient presents collateral appropriate to secure the BA loan and indicates willingness to enter into security agreements.

(g) Public Benefit: The BA proposal will be evaluated on the basis of the community and economic benefits resulting from the project.

(h) Cost: The number of permanent jobs created or retained per BA project dollars and the increase in local tax dollars resulting from the project will be evaluated. Overall project cost effectiveness also will be considered.

(i) Low and Moderate Income Benefit: Benefit to LMI persons will be evaluated. The integration of job training programs, job advancement opportunities, education and training programs, and referral services from Joint Training Partnership Act and Job Service will also be reviewed.

(j) Community and Economic Development: The primary and secondary impacts of the project on the community's current and future economic development will be evaluated.

(k) Community Financial Commitment/Match: The community must demonstrate a vested financial interest in the development project. The program’s goal is to obtain community participation ranging up to 33% of CDBG funds.

5. Approval Process:
(a) Application: Applications may be submitted at any time. DECD staff will review the applications to determine if the threshold criteria have been met. A credit analysis will be conducted by DECD or its designee for each proposal. Following staff analysis, applications will be evaluated by a review committee appointed by the Director of the Office of Business Development.

(b) Review Committee Recommendations: The review committee will evaluate staff reports and make recommendations to the Director of OBD for awards.

F. REGIONAL SUPER PARK PROGRAM

The Regional Super Park program provides Maine communities with funds to assist in the provision of necessary infrastructure to develop one regional business park (Super Park) within the State. Recognizing the needs to have an inventory of “Super Parks” in Maine, the State is challenging Maine communities to develop the next generation of business industrial parks. These parks should be developed through a creative regional process involving tax-sharing and other cooperative agreements.

1. Threshold Criteria: The State may distribute Regional Super Park funds through an application selection process and award one grant to the group of communities that develops the proposal with the best chance of success.

(a) Eligible Applicants: All units of general local government in Maine,

except entitlement communities, are eligible to apply for the Super

Park program. Entitlement communities may participate in a regional

super park development in a non-entitlement community.

(b) Eligible Activities: Eligible activities including acquisition, relocation,

 demolition, clearance, construction, reconstruction, installation, and

 rehabilitation associated with public improvements such as water

 and sewer facilities, utility infrastructure, flood and drainage

 improvements, parking, streets, curbs, gutters, sidewalks, etc. which

 are necessary to create or retain jobs in the non-retail private sector

 for low and moderate-income persons.

(c) Cost per Job: The targeted cost per job created ratio is $10,000.

(d) Project Benefit: At a minimum, 51% of the jobs created or retained as a result of Super Park Project expenditures must be taken by persons of low and moderate income.

2. Special Program Requirements

(a) Maximum Grant Award: $1,000,000.

(b) Award of Grant: DECD reserves the right to refuse any and all applications and to make no award under this program.

(c) Leverage Ratio: Applicants must demonstrate committed match funds with at least a 5-to-1 ratio of other dollars to CDBG dollars.

Applicants may utilize funds from any source (other than CDBG) to

meet match requirement.

3. Selection Process: Applicants must include a development plan covering the following features:


minimum 300 acre park size or 200 developable acres (can include existing industrial park acreage)


advanced telecommunications infrastructure


advanced electric distribution facilities


a campus-like atmosphere including efficient and attractive circulation systems for motorists and pedestrians, large landscaped lots and attractively landscaped common areas, underground utilities and architecturally controlled buildings and sites


centralized water and sewage treatment facilities


access to major transport systems


access to essential community services

The successful application will demonstrate cooperation among applicant communities, identify demand for a super park facility, include a financial plan that has a high probability of success and outline a facility management capacity.

Applicants must demonstrate that their project will not compete with the Kennebec Regional Super Park currently being developed in Oakland.

Phase I Application: No maximum length. The application deadline is August 3, 2000. Each application will be rated in relation to all others. There is no minimum score for funding but the Office of Community Development reserves the right not to fund an application if it is deemed to be in the best interests of the State and the Community Development Block Grant Program.

(a) Management Plan: (15 points) Description of the management

and organizational structure to be used in the development and

operation of the park.

(b) Development Plan: (25 points) Preliminary site plan and

description of facilities and amenities.

(c) Market Plan: (25 points) Feasibility studies and market analysis

demonstrating 1) the need for the park (suitable, available

occupants), 2) availability of workforce, and 3) build-out rate

scenarios.

(d) Financial Plan: (25 points) Plan must include 1) demonstrated

commitment of funds for leverage ratio, 2) community

tax-sharing and TIF agreements, and 3) business plan for the

park.

(e) Community Participation: (10 points) Projects including

more than two communities will receive a higher point total.

SECTION 4. PLANNING

A. PHASE II PLANNING GRANTS

The Phase II Planning Grant Program enables communities to gather, analyze, and provide information required by the Phase II Project Development process.

1. Threshold Criteria:

(a) Eligible Applicants: Only communities invited into Phase II of the Housing Assistance, Public Facilities/Infrastructure, Public Service, Economic Development Infrastructure, Micro-Loan, and Downtown Revitalization Programs are eligible to apply for and receive Phase II Planning Grants.

(b) Eligible Activities: Planning funds may only be used for planning activities necessary to complete Phase II requirements.

(c) Need and Capacity: Applicants must demonstrate a need for financial assistance and provide a schedule for completion.

(d) Federal and State Certifications: Communities applying for Phase II Planning Grants must certify they will comply with all applicable federal and state CDBG program certifications.

2. Selection Process: Communities will submit a Phase II Planning Grant Proposal that demonstrates need for financial assistance to complete applicable Phase II requirements and will describe how the funds will be used to complete those tasks.

3. Approval Process: OCD staff will review threshold criteria and the applicant's proposal. Phase II Planning Grants will be awarded on an as-needed basis. Recipients and amount of assistance shall be determined by the OCD staff.

4. Maximum Grant Award : $2,500

B. COMMUNITY PLANNING GRANTS

The Community Planning Grant (CPG) Program provides funding to communities or community partnerships that have clearly identified a local community or economic development problem and lack the resources to develop a strategy for solving that problem.

1. Threshold Criteria and Certifications: Community Planning Program funds will be distributed through an annual grant application selection process.

Eligible Activities: CPG funds may be used for planning only activities that include studies, analysis, data gathering, preparation of plans and maps, and identification of actions that will implement plans. Engineering, architectural and design costs related to specific projects are not eligible.

Project Benefit: The program activities must meet one of the CDBG Program's national objectives. The outcome of the planning activities, if implemented, must provide either a benefit to low and moderate income persons, or prevent or eliminate slum or blighting conditions.

2. Special Program Requirements:

(a)
 Past Performance: In order to be eligible to apply for the 2000 Community Planning program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds prior to application.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l). program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2). the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3). the job creation goals of a previous grant have not been fulfilled; or 4). special circumstances as determined and approved by the OCD Director.

(b) Maximum CPG Grant Amount: $10,000.

3. Selection Process: The selection process will consist of two phases - an application phase (Phase I), and a project development phase (Phase II).

Priority for funding will be given to the following categories in the numbers indicated: Public Facilities Infrastructure (4), Economic Development (3) and Tourism Opportunities (3).

Phase I Application: The maximum application length is six pages. The application deadline is February 18, 2000.

Each application will be rated in relation to all others. A minimum of 80 points from the Problem Statement, Development of Strategy, Citizen Participation and Project Leverage is required for consideration to be invited into Phase II.

(a) Problem Statement (40 points): A description of the problems, how they were identified, the impact on the community and on LMI persons or slum/blighting conditions.

(b) Development of Strategy (40 points): A description of the tasks proposed to solve your community's problems. Description of how the project will address a CDBG national objective. Include a proposed budget and describe how funds will be used.

(c) Project Leverage (10 points): A description of other resources (local, state, federal, private) that will be contributed to the project.

(d) Citizen Participation (10 points): A description of how citizens, community groups, and project beneficiaries were involved in this application and how involvement will continue.

C. HOUSING ASSESSMENT PLANNING GRANTS

The Housing Assessment Planning Grant (HAPG) Program provides funding to communities or community partnerships to address their housing problems. Planning funds will enable communities to develop housing strategies that may be implemented with future CDBG funds. From program year 2001 and forward, housing assistance grant awards will be made to HAPG recipients or communities completing similar housing planning programs.

1. Threshold Criteria and Certifications: Housing Assessment Planning Grant funds will be distributed through an annual application selection process.

Eligible Activities: HAPG funds will be used to conduct a comprehensive study of housing planning issues for the community. The study will cover issues such as: number and age of units, condition, energy considerations, affordability, occupancy rates, needs for new construction, rehabilitation, code enforcement, elderly, assisted living, special needs housing and financial resources to address housing needs. Engineering, architectural and design costs related to specific activities are not eligible.

Project Benefit: The proposed activities must meet one of the CDBG Program's national objectives - providing benefit to low and moderate income persons, or preventing or eliminating slum or blighting influences.

2. Special Program Requirements:

(a)
 Past Performance: In order to be eligible to apply for the 2000 Community Planning program, communities that received CDBG grants in or prior to 1996 must have closed their grants prior to application. Communities that received CDBG grants in 1997 must have conditionally closed their grants prior to application. Communities that received CDBG grants in 1998 must have obligated 50% of their benefit activity funds prior to application.

Exceptions: Applicants may request a waiver of this requirement under the following circumstances: l) program delays have occurred beyond the control of the grantee due to unforeseen changes in availability of funds or acts of nature; 2) the recipient has received unanticipated program income and expenditure of grant funds has been delayed; 3) the job creation goals of a previous grant have not been fulfilled; or 4) special circumstances as determined and approved by the OCD Director.

(b) Maximum HAPG Grant Amount: $15,000.

3. Selection Process: The selection process will consist of two phases - an application phase (Phase I) and a project development phase (Phase II).

Phase I Application: The maximum application length is four (4) pages. The application deadline is February 18, 2000.

Each application will be evaluated by the OCD Review Team based on the criteria listed. The Review Team will gather information for the applicant to include: percent poverty, degree of substandard housing, rent burdened households and affordability index. This information will be obtained from census data, the Maine State Housing Authority and the State Planning Office.

The application will include a brief description of the housing problems of the community, how these were identified, public participation in determining housing issues and why the community is interested in addressing its housing problems.

(a) Problem Statement: A description of the problems, how they were identified, and their impact on the community.

(b) Development of Strategy: A description of the tasks associated with formulating a solution for your community's housing problems. Description of how the project will address a CDBG national objective.

(c) Citizen Participation: Description of how citizens, community groups and others were involved in the identification of the problem and the development of an application.

Successful applicants will be invited into the Phase II project development process. Upon completion of the housing study, applicants interested in implementing the action steps of their housing plan will submit a letter of intent to request Housing Assistance grant funds. The housing study will be reviewed by OCD prior to the 2001 CDBG program. The review will determine the communities selected for invitation into the development phase of the 2001 Housing Assistance grant program.

D. TECHNICAL ASSISTANCE PROGRAM

The Technical Assistance Program provides selected communities with funds to contract with regional organizations to provide application development, development of alternative funding sources, grant administration and general program assistance to Maine’s communities.

The Office of Community Development will use Technical Assistance funds to: conduct workshops, produce program materials, implement the CDBG Administrator’s Certification Training Program and outreach to communities.
SECTION 5. REDISTRIBUTION OF GRANT FUNDS

This section describes the methods by which undistributed funds, disencumbered funds, additional funds received from HUD, and program income will be redistributed.

A. ADMINISTRATIVE REDISTRIBUTION OF GRANT FUNDS

1. Local Government Grants from the State: Local governments receiving grants as a result of the 2000 CDBG program but failing to have their projects substantially underway (staff hired, environmental review complete, program costs obligated) within twelve months of the grant award, may have their grant rescinded by DECD. Unexpended grant funds may be added to any open CDBG contract, used to make additional awards in any 2000 CDBG program, or added to the available monies for the 2000 or 2001 competition.

Unexpended funds remaining in the grantee's CDBG account at grant closeout, funds remaining in a grantee's award but not drawndown upon grant closeout and funds returned to DECD because of disallowed costs may be added to any open CDBG contract, used to make additional awards in any 2000 CDBG program or added to the available monies for the 2000 or 2001 competition.

2. Unallocated State Grants To Local Governments: Unallocated grant funds resulting from lack of adequate program competition or demand in any of the available 1999 CDBG programs may be added to any open CDBG contract, used to make additional awards in any 2000 CDBG program or added to the available monies for the 2000 or 2001 competition.

3. Basis for Redistribution: The decision to redistribute funds will be made after staff evaluation of the following: the total funds available, requests for additional funding from current CDBG grantees, any applicants that received scores above the specified point threshold in 2000 competitions but did not receive funding and the possibility of holding additional competitions during the 2000 Program. In all cases, these additional competitions and the subsequent programs developed will be subject to the 2000 Program Statement.

In no case will the total of the original grant award and any redistributed funds to that grant exceed the maximum grant award for that program.

B. PROGRAM INCOME

As used in this Proposed Statement, “Program Income” means the gross income received by a grantee from any grant-supported activity. Applicants will refer to the CDBG Regulations and the Maine Office of Community Development policies on program income.

SECTION 6. APPEALS

An applicant wishing to appeal DECD's decision regarding their 2000 award may do so by submitting an appeal letter to the Commissioner of The Department of Economic and Community Development within fifteen (15) days of grant announcement.

Appeals of award decisions are restricted to errors of fact or procedure. Appeals in the areas of judgment regarding qualitative scoring will not be entertained. In the case of an appeal, funds will be reserved for the project from available or subsequent CDBG funds pending a decision.

SECTION 7. AMENDMENTS TO THE PROGRAM STATEMENT

The State may amend the 2000 Program Statement from time to time in accordance with the same procedures required for the preparation and submission of the program statement. The amendment process will be guided by the State of Maine's Administrative Procedures Act.

THIS MATERIAL IS AVAILABLE IN ALTERNATIVE FORMAT

UPON REQUEST

BY CONTACTING:

AARON SHAPIRO, PROGRAM MANAGER

OFFICE OF COMMUNITY DEVELOPMENT

33 STONE STREET

59 STATE HOUSE STATION

AUGUSTA, MAINE 04333-0059

TELEPHONE (207) 287-8476

TTY (207) 287-2656

 2000 Program Statement

50

