CHAPTER I

PROGRAM MANAGEMENT
I.
INTRODUCTION
Despite its many advantages, a Community Development Block Grant (CDBG) received by a smaller unit of government places new demands on the community. A myriad of laws, regulations, policies, procedures, and guidelines must be implemented. Recipients, regardless of the amount of money received, must comply with specific financial and program requirements.

Local governments not experienced in grants management may encounter basic problems in managing CDBG monies. Organizing and delegating program responsibilities to a limited staff is a difficult assignment. Complying with specific start-up, implementation and close out requirements, establishing systems and procedures to account for grant monies, and many other aspects of CDBG administration require careful attention to ensure program success. You are not alone if you find it difficult to comply; however, remember that thousands of other persons across the nation have successfully implemented CDBG programs over the years.

This chapter presents by tasks the entire grant process from start-up through implementation, to audit and close out. All tasks will not be germane to your program (i.e. real property acquisition); however, other tasks will (i.e. financial management). Grantee Responsibilities below, identifies tasks related to a CDBG program. Additionally, it is your responsibility to identify tasks that pertain to your local grant program and comply.

Tasks involved in the CDBG process are:

TASKS A:
Receive Governor’s Letter of Award.

B:
Receive Letter of Conditional Commitment and Satisfy Start-Up Requirements.

C:
Execute Grant Agreement.

D:
Attend State Sponsored Management and Implementation Workshop.

E:
Identify Laws and Regulations Binding the Use of Your Community’s CDBG Funds.

F:
Establish Program and Project Files.

G:
Establish Citizen Participation File and Adopt Written Grievance Procedure.

H:
Establish Financial Management Procedures (Chapter III).

I:
Establish General Procurement and Contracting Procedures (Chapter IV).

I-1

J:
Comply with Civil Rights Requirements (Chapter V).

K:
Determine Applicability of Labor Standards for Construction Projects (Chapter VI).

L:
Establish Housing Rehabilitation Program (Chapter VII).

M:
Determine Properties to be Acquired Subject to the Uniform Act (Chapter VIII).

N:
Determine if Relocation of Persons, Businesses, or Nonprofit Organizations is Subject to the Uniform Act (Chapter IX).

O:
Monitoring and Reporting.

P:
Determine Requirements for Economic Development Fund (Chapter XII).

Q:
Determine Planning Fund Requirements (Chapter XIII).

R:
Comply with Audit Requirements (Chapter X).

S:
Close Out Grant (Chapter XI).

II.
REFERENCES
*
Title I of the Housing and Community Development Act of 1974, as amended through 1990 (Exhibit I-16).

*
CDBG Regulations, 24 CFR Part 570 (Exhibit I-17).

*
Index of Federal Laws and Regulations Applicable to the Administration of the Community Development Block Grant Program (Exhibit I-1).

*
Each chapter identifies State and Federal regulations that apply to the chapter topic.

Contact your ADECA Program Supervisor for copies of documents not found in the Management and Implementation Manual.

III.
GRANTEE RESPONSIBILITIES
Tasks presented in this section identify program start-up, implementation, audit and close out requirements. Your responsibility is to identify requirements applicable to your specific grant program and comply.

All grantees, regardless of their grant activity, must comply with:

TASKS C:
Execute Grant Agreement.

I-2

E:
Identify Laws and Regulations Binding the Use of Your Community’s CDBG Funds.

F:
Establish Program and Project Files.

G:
Establish Citizen Participation File and Adopt Written Grievance Procedure.

H:
Establish Financial Management Procedures (Chapter III).

I:
Establish General Procurement and Contracting Procedures (Chapter V).

J:
Comply with Civil Rights Requirements (Chapter V).

O:
Monitoring and Reporting.

R:
Comply with Audit Requirements (Chapter X).

S:
Close Out Grant (Chapter XI).

The CDBG program, as with other local government business, must be carried out and governed by the State Code of Ethics as well as your community’s own Code of Ethics as developed in accordance with the Common Rule.

TASK A:
RECEIVE GOVERNOR’S LETTER OF AWARD
A ‘Letter of Award” will be issued by the Governor which references a “Letter of Conditional Commitment” which will be issued. The date of the Governor’s letter establishes the grant award date.

TASK B:
RECEIVE LETTER OF CONDITIONAL COMMITMENT AND SATISFY START-UP REQUIREMENTS
To assure timely implementation of the Community Development Block Grant Program you are required to satisfy certain program start-up requirements. These requirements are identified below and are in the “Letter of Conditional Commitment” (Exhibit 1-3). This letter will also establish a date for these requirements to be completed and submitted to the ADECA. If the requirements cannot be met within the prescribed time limit, the “Grant Agreement” may not be issued and the funds may be awarded to another community.

The following must be accomplished and submitted to the ADECA. Read the ADECA “Letter of Conditional Commitment” to make sure all requirements are met. Changes may occur from the date of this publication.

1.
Submit a “Local Program Implementation Schedule” (Exhibit 1-4, REQUIRED).

*
Identify the major management tasks for your program by completing the first three columns:

I-3

**
persons responsible for accomplishing the tasks,

**
planned start date,

**
planned completion date.

*
Responsibility for every task that applies to your grant program should be assigned to a specific staff member. All too frequently, CDBG program staff assume that someone else is taking care of business. This written record will minimize that problem.

**
Make sure everyone on the list receives a copy of the “Implementation Schedule.”

**
The need for any consulting services should also be identified.

*
Throughout implementation, the schedule should be reviewed and updated. If the original schedule is incorrect or has changed for any reason, submit updates to your ADECA Program Supervisor. The ADECA will monitor performance against the schedule. As tasks are actually started and completed, record dates for future management reference.

*
The ADECA believes a grant program should take no longer than 24 months to complete and close out. Complex programs or those involving difficult acquisitions or relocations will generally require 36 months as a reasonable performance period.

*
Failure to complete a project within 24 to 36 months may result in the rescission of funding and may adversely affect future efforts to obtain CDBG grants.

2.
Complete a “Detailed CDBG Program Budget” (Exhibit I-5, REQUIRED).

*
All CDBG recipients must submit a “Detailed CDBG Program Budget.”

*
If your grant funds are reduced, the “Detailed CDBG Program Budget” must incorporate the reduction or elimination of grant funds shown in the original application. The “Letter of Conditional Commitment” will indicate the amount of CDBG funds reduced.

3.
Complete “Request for Release of Funds and Certification” (Exhibit II-7 (d), REQUIRED).

*
Chapter II, “Environmental Review” - read and follow required procedures.

I-4

*
Submit documents as required by the chapter and the “Letter of Conditional Commitment.”

*
“Request for Release of Funds and Certification” (Exhibit II-7 (d), REQUIRED).

*
Newspaper “Affidavit of Publication” for “Notice of Finding of No Significant Impact on the Environment” (Exhibit II-7 (a)).

*
Newspaper “Affidavit of Publication” for “Notice to Public of Request For Release of Funds” (Exhibit II-7 (b)).

For projects located in the flood plain or wetland submit “Affidavit of Publication” for:

*
“Early Public Notice”
(Exhibit II-5).

*
“Notice of Explanation”
(Exhibit II-6 (a)).

4.
Submit “Designation of Responsible Officials” form (Exhibit I-6, REQUIRED).

*
Designate person to receive CDBG program correspondence.

*
Designate Equal Opportunity Official.

**
Chapter V, Task A, provides detailed responsibilities of the Equal Opportunity Official. Suggest reviewing Task A prior to designating individual.

*
Designate Labor Standards Official.

**
See Chapter VI, Task A.

5.
Submit a letter certifying that appropriate State agencies which have authority to review project applications and/or issue permits, or have other responsibilities in regard to local or state projects, have been consulted and their preliminary concurrence has been received.

6.
Submit the standard “Certification” showing signatures of all individuals authorized to request payments on CDBG drawdown forms.

7.
For projects with housing rehabilitation activities, submit a local “Housing Rehabilitation Policies and Procedures Manual” (See Exhibit VII-1).

*
Reference Chapter VII, “Housing Rehabilitation”, of this manual. Contact the ADECA Housing Rehabilitation Specialist for assistance and reference materials.

I-5

*
This document must include, at a minimum, policies and procedures governing:

**
Selection criteria,

**
Rehabilitation standards to be used,

**
Maximum grant/loan ceilings,

**
Selection of contractors,

**
Grievance procedures,

**
Waiver provisions relating to program standards such as grant/loan ceilings,

**
How other funds will be used with CDBG funds.

8.
Complete “CDBG Disclosure Report” (REQUIRED).

*
Submit appropriate disclosures in accordance with instructions explained in Exhibit I-14.

9.
Submit a local “Analysis of Impediments to Fair Housing Choice” (REQUIRED).

*
You may use the suggested “Assessment/Guide for Community Analysis of Impediments” shown in Exhibit I-13 to help identify problem areas and develop corrective actions.

*
Contact the ADECA Fair Housing Specialist for any assistance needed in performing this analysis.

10.
Submit completed “Request for Taxpayer Identification Number and Certification” or Form W-9 (Exhibit III-7, REQUIRED).

In addition, other start-up requirements specific to a particular project may be mandated by the “Letter of Conditional Commitment.” For instance, joint CDBG/Rural Development projects will need a signed “Agreement of Understanding” (see Exhibit I-15) and an interagency coordination meeting prior to the release of funds. Also, revisions to the application may be necessary. Contact the ADECA Program Supervisor indicated in the LCC if you have questions or need assistance in completing specific start-up requirements.

TASK C:
EXECUTE GRANT AGREEMENT
After meeting all requirements outlined in the “Letter of Conditional Commitment” in Task B above, the State will begin to process the “Grant Agreement” (Exhibit I-8).

I-6

*
An executed original and one copy of the “Grant Agreement” will be mailed to the recipient.

*
Execute and return the original to the ADECA. Keep the copy for your files.

TASK D:
STATE SPONSORED MANAGEMENT AND IMPLEMENTATION WORKSHOP

The State will sponsor a workshop to provide information on the management and implementation of the CDBG program. Local elected officials as well as staff assigned to work on your CDBG program (consultants, engineers, and bookkeepers) are required to attend. This workshop is an important first step to a successfully managed grant program.

TASK E:
IDENTIFY LAWS AND REGUlATIONS BINDING THE USE OF YOUR COMMUNITY’S CDBG FUNDS
*
Identify laws and regulations which specifically bind your community’s CDBG program.

*
Refer to State CDBG Intergovernmental Policy Letter Number 9, “Policy on the Applicability of Federal Laws on Other Public Funds” for clarification (Exhibit PL-9).

*
Exhibit I-1, “Index of Federal Laws and Regulations Applicable to the Administration of the CDBG Program”, identifies laws and regulations

by subject (i.e. Environmental, Financial Management, etc.).

*
Section II References for each chapter identifies specific laws and regulations that apply to the chapter.

*
Obtain copies of regulations and laws that apply.

**
Many of the major laws and regulations are included in this CDBG Management and Implementation Manual.

**
Order others from the U.S. Government Printing Office, Superintendent of Documents, Washington, D.C. 20402.

**
Contact your ADECA Program Supervisor or appropriate Specialist for copies.

TASK F.
ESTABLISH PROGRAM AND PROJECT FILES
*
To demonstrate compliance with applicable regulations, document compliance by maintaining accurate and complete records and files for the CDBG program.

*
The filing system must provide a historic account of the city/county’s activities.

I-7

*
The system should be easy to use and maintained in a central location, to the maximum extent possible. Files must be physically located on the premises of the local government — not with a consultant.

*
The recordkeeping system must be established on a grant program yearly basis.

*
All CDBG files and records should be secured under lock and key.

*
Any file that is removed from its permanent storage cabinet should be checked out. A check out system should be established.

TASK G:
ESTABLISH CITIZEN PARTICIPATION FILE AND ADOPT WRITTEN GRIEVANCE PROCEDURE
In conjunction with CDBG citizen participation requirements, each grantee must develop a written Citizen Participation Plan which outlines how the unit of local government intends to obtain the views of its citizens on how to address the community’s most critical housing and community development needs (see model CPP in Exhibit I-li). A copy of this plan must be kept on file, along with the following information:

1.
Each CDBG grant recipient should have held at least one public hearing prior to application submission. To document that the hearing was properly advertised and held, include:

*
A copy of the public notice (see Exhibit 1-12).

*
Proof of advertisement (newspaper “Affidavit of Publication,” memo to file indicating where posted, etc.).

*
An agenda of the hearing outlining program information presented and discussed.

*
The minutes of the hearing.

*
A roster of attendees.

2.
In addition, the same documentation listed above must be retained in the citizen participation file for the public hearing held in conjunction with any formal program amendment, and for the required public hearing to be held at project closeout (see Chapter XI, Task D).

3. Furthermore, as part of the grantee’s Citizen Participation Plan, the local governing

body must adopt a written grievance procedure to allow any person who believes he/she has been aggrieved due to the CDBG program to file a complaint and have the case reviewed by the appropriate entity. Depending on the local program, a complaint may result from any number of issues. For example:

I-8

*
A homeowner may be aggrieved by a decision of the rehabilitation director as to his/her eligibility for a rehabilitation grant, or by failure on the part of the rehabilitation staff to provide appropriate inspection.

*
A contractor may be aggrieved in the manner in which the contract for CDBG improvements was awarded.

*
A project area resident may be aggrieved because he/she was not provided access to CDBG improvements.

*
A person whose real property if being acquired or who is being relocated fears that he/she is not fairly compensated under the “Uniform Act.”

*
A person feels that he/she has been discriminated against under the equal opportunity and civil rights laws.

*
A person or persons may be dissatisfied about the manner in which public hearings were held, or for failure on the part of the grantee to incorporate majority comments in the formulation of the proposed program.

A grantee’s grievance procedure shall, at a minimum, prescribe how and when a claimant may file a complaint, how a complaint will be reviewed, and what recourse a claimant has if not satisfied by the decision. If a claimant remains dissatisfied by the local decision, the grantee shall inform claimant to first file a complaint with the ADECA for resolution; and then if not satisfied, to DHUD prior to seeking judicial review.

With respect to the grievance procedure, the grantee is encouraged to adopt the following as a basis for filing and responding to a complaint:

*
Inform a person who is aggrieved to file a written complaint with the local CDBG program manager explaining the nature of the complaint.

*
The program manager shall respond in writing within 15 working days of the date of receipt of the complaint and shall inform the claimant that if the claimant remains dissatisfied with the response, he/she may file a complaint in writing to the mayor/chairman of the county commission within 30 days.

*
Upon receipt of the complaint, the mayor/chairman shall introduce the complaint in the next council/commission meeting for discussion and

appropriate action. A written response shall be forwarded to the claimant within one week of the council/commission meeting. The response shall also direct the claimant to file a complaint with the ADECA if the claimant remains dissatisfied by the council/commission decision.

I-9

*
The ADECA, upon receipt of the written complaint, will respond in writing within 30 working days and will further inform the claimant to file a written complaint with DHUD if still dissatisfied.

*
The claimant may then file a complaint with DHUD and may seek judicial review if not satisfied by the response from DHUD.

Nothing under this procedure shall in any way preclude or limit a person from seeking judicial review of his/her complaint after exhausting all administrative remedies available under this procedure.

Furthermore, any complaints related to acquisition and relocation shall be treated in accordance with the DHUD 1378 Handbook (see Chapters VIII and IX of this manual). As a part of a community’s grievance procedure, it should be pointed out that appealable actions on acquisition and/or relocation matters should be referred to the ADECA for review prior to an oral or written appeal to DHUD, if the individual or business is dissatisfied with the community’s ruling. In addition, complaints related to equal opportunity and civil rights shall be forwarded directly to the Fair Housing and Equal Opportunity Division of DHUD, Field Office in Birmingham.

In deciding complaints, the grantee shall review thoroughly all files and records and consistently apply rules and regulations governing their CDBG program. The grantee, at its discretion, may obtain any further information by request, investigation or research to insure a fair and full review of the complaint. The grantee, in making a determination about the complaint, shall inform the claimant about the factual and legal basis for the decision and relief, if any, to which claimant is entitled and how this is to be achieved.

The grantee shall maintain individual files for all complaints. Contents shall include complete records, correspondence, notices, minutes, references, and other material related to receipt, review, decision and final outcome of a complaint. These files shall be available for review by the State, DHUD, or other Federal officials and shall be introduced as permanent records for any court proceedings.

TASK H:
ESTABLISH FINANCIAL MANAGEMENT PROCEDURES
*
See Chapter III.

TASK I:
ESTABLISH GENERAL PROCUREMENT AND CONTRACTING PROCEDURE S
*
See Chapter IV.

TASK J:
COMPLY WITH CIVIL RIGHTS REQUIREMENTS
*
See Chapter V.

I-10

TASK K:
DETERMINE APPLICABILITY OF LABOR STANDARDS FOR CONSTRUCTION PROJECTS

*
See Chapter VI.

TASK L:
ESTABLISH HOUSING REHABILITATION PROGRAM
*
See Chapter VII.

TASK M:
DETERMINE PROPERTIES TO BE ACQUIRED SUBJECT TO THE UNIFORM ACT
*
See Chapter VIII.

TASK N:
DETERMINE IF RELOCATION OF PERSONS, BUSINESS, OR NONPROFIT ORGANIZATIONS IS SUBJECT TO THE UNIFORM ACT
*
See Chapter IX.

TASK O:
MONITORING AND REPORTING
*
Constantly monitor the performance of your CDBG program to ensure time schedules and milestones are met, activities are being accomplished within the budgeted amount and in compliance with laws and regulations, and that other performance goals are being achieved.

*
Notify your Program Supervisor of changes in the “Local Program Implementation Schedule.”

*
The ADECA will make site visits to monitor performance and compliance of your program and provide technical assistance.

*
Reporting requirements to the ADECA, as well as other agencies, are identified in each chapter. Additional reporting requirements will be issued by the ADECA directives or by amendments to this manual, or both.

TASK P.
DETERMINE REQUIREMENTS FOR ECONOMIC DEVELOPMENT FUND
*
See Chapter XII.

TASK Q.
DETERMINE PLANNING FUND REQUIREMENTS
*
See Chapter XIII.

TASK R.
COMPLY WITH AUDIT REQUIREMENTS
*
See Chapter X.

I-11

TASK S.
CLOSE OUT GRANT
*
See Chapter XI.

IV.
REQUIRED RECORDKEEPING AND FILES
*
Recordkeeping and files are discussed in each chapter.

V.
REPORTING
*
“Letter of Conditional Commitment” requirements. Submit the following to the ADECA on or before the date identified in the letter:

**
“Local Program Implementation Schedule” (Exhibit I-4, REQUIRED).

**
“Detailed CDBG Program Budget” (Exhibit I-5, REQUIRED).

**
Environmental Review Documentation:

“Request for Release of Funds and Certification” (Exhibit II-7 (d), REQUIRED).

Newspaper Affidavit of “Publication for Notice of Finding of No Significant Impact on the Environment” (Exhibit II-7 (a)).

Newspaper Affidavit of “Publication for Notice of Public of Request For Release of Funds” (Exhibit II-7 (b)).

For projects located in the flood plain or wetland submit Affidavit of

Publication for:

“Early Public Notice” (Exhibit II-5).

“Notice of Explanation” (Exhibit II-6 (a)).

**
“Designation of Responsible Officials” form (Exhibit I-6, REQUIRED).

**
Letter certifying that appropriate state agencies have reviewed the proposed project and their preliminary concurrence was received, if any.

**
Application revisions, if applicable.

**
“Agreement of Understanding”, if applicable (Exhibit I-15).

**
“Housing Rehabilitation Policies and Procedures Manual,” if applicable (Exhibit VII-1).

I-12

**
“CDBG Disclosure Report” (Exhibit I-14, REQUIRED).

**
“Analysis of Impediments to Fair Housing Choice” (REQUIRED).

**
“Request for Taxpayer Identification Number and Certification” (Exhibit III-7, REQUIRED).

*
Grant Agreement. Execute two (2) Agreements and return the original to the ADECA.

VI.
COMMON PROBLEMS/DEFICIENCIES
*
Failure to notify the ADECA of changes in the “Local Program Implementation Schedule.”

*
Failure to close out a program within 24-36 months of grant award.

*
File system not established.

*
Files are incomplete.

*
Files are not centrally located, or are difficult to locate and access.

*
State sponsored workshop not attended by local CDBG staff.

*
Monitoring and reporting system not in place.

VII.
SUPPORT MATERIALS
*
State CDBG Intergovernmental Policy Letter Number 9, “Policy of the Applicability of Federal Laws on Other Public Funds” (Exhibit PL-9).

*
Index of Federal Laws and Regulations Applicable to the Administration of the CDBG Program (Exhibit I-1).

*
State CDBG Intergovernmental Policy Letter Number 12 (a), “Policy on Allowable Administrative Cost” (Exhibit PL-12 (a)).

*
Engineering Fee Scale (Exhibit I-2).

*
Grant Agreement (Exhibit I-8).

*
Model Citizen Participation Plan (Exhibit I-11).

*
Notice for Public Hearing (Exhibit I-12).

*
Housing Rehabilitation Policies and Procedures Manual (Exhibit VII-1).

I-13

*
Suggested Assessment/Guide for Community Analysis of Impediments (Exhibit I-13).

*
Instructions for completion of Disclosure Report (Exhibit I-14).

*
“Agreement of Understanding on Joint CDBG/Rural Development Projects

(Exhibit I-15).

I-14
