NATIONAL OBJECTIVES IDENTIFICATION FORM

(Helpful Information to complete the appropriate Identification Form)

CFR Citation (a complete Citation, including all subcategories, is required)

(Refer To The HUD Guide To National Objectives And Eligible Activities For State CDBG Program, Chapter 3, To Determine A Complete Citation.)
The three (3) National Objective citations are:

LMI

Slums or Blight

Urgent Need
570.483 (b)(1) Area Benefit

570.483 (c)(1)
Area Basis

570.483 (d)
570.483 (b)(2) Limited Clientele*

570.483 (c)(2) Spot Basis

570.483 (b)(3) Housing

570.483 (b)(4) Jobs

*Limited Clientele subcategories (most commonly used for Community Projects, not all inclusive):

(ii)(A) – Presumed Benefit

(ii)(B) – Services are intended to primarily assist LMI but over-income persons could

 receive benefit

(ii)(C) – Services restricted to exclusively benefit LMI

(iii) - Architectural Barrier Removal

Low and Moderate Income and Prevention or Elimination of Slums or Blight National Objective Forms

LMI Benefit Column – must include a response to each of the five (5) requested items. The following examples are to assist in completing an accurate form:

1. Identify source documentation for determining LMI benefit

Examples:

Community Center
570.483(b)(1)

--The Name County in its entirety is at least 51% LMI (see attached HUD 2000 Census Low Mod data)

Senior Center
570.483(b)(2)(ii)(A)

--Project activity will exclusively benefit elderly persons – a group presumed by HUD to principally

 benefit LMI as referenced under the CFR Citation listed

Head Start Program
570.483(b)(2)(ii)(B)

--Comparison of 2007 HUD Median Family Income Limits to the income profiles of clients

Architectural Barrier Removal
570.483(b)(2)(iii)

--2000 Census to determine the severely/disabled population of Name County

Housing Conversion
570.483(b)(3)

--Verification of Income will be obtained prior to occupancy of housing units to ensure LMI eligibility

 meets 2007 HUD Income Limits for Name County
2. Explain how each activity will benefit LMI individuals. The type of project “activity” undertaken will dictate
 which subcategory to use. The subcategories are:

1)
Area Benefit – benefits are available to all the residents in a particular service area, where at least 51% of
those residents are LMI persons. In order to determine if an activity meets the Area Benefit:

· The applicant must delineate the service area, and document that this service area is comprised of at least 51% LMI person.s

· The project activity must meet the identified needs of LMI persons residing in the service area.

Area Benefit Examples:

--Extension of water/sewer lines – (the service area is the persons that will benefit from the water/sewer

 lines).

--Community Center – (the service area is the geographic range of the persons who are likely to use the
 center). Note: LMI is not based on at least 51% of the persons using the facility.
 2) Limited Clientele – benefits are available to a specific group of people (rather than all the residents in an
area), where at least 51% of the beneficiaries are LMI. Examples: Senior Center, Head Start Program,
Advocacy Center, Health Department, etc.

 3)
Housing – activity carried out for the purpose of providing or improving permanent, residential structures
that will be occupied by LMI households upon completion. Examples: Rehabilitation/reconstruction or
conversion of a non residential structure into permanent housing.

 4)
Jobs – activity is one that creates or retains permanent jobs, at least 51% of which, on a full time equivalent
basis are either held by LMI persons or considered to be available to LMI persons.

3. Provide description of survey method (if applicable)

Examples:

Community Center

--N/A – Name County is 56.2% LMI

Senior Center

--N/A – Presumed Benefit

Head Start Program

--90% of clientele are persons whose reported family income does not exceed the 2007 HUD Median

 Family Income Limits for Name County

Architectural Barrier Removal

--2000 Census identifies the severely/disabled population of Name County is 7,116 (attach the

 documentation)

Housing Conversion

--100% of the newly constructed housing units will be occupied upon completion by LMI households based
 on meeting 80% or less 2007 HUD Median Income Limits for Name County
4. Attach Certification of Area Income Eligibility (if surveys were conducted)

--Complete and attach the eligibility form or list as N/A

5. Attach LMI Worksheets (Appendix B, Attachment D) (if applicable)

--Complete and attach the worksheet or list as N/A
Prevention or Elimination of Slums or Blight National Objective Column

Slums or Blight – Area Basis:

To qualify an activity on area basis the applicant must:

· Designate the area. Note: The designated area cannot be defined as the boundary of a single building. It can include multiple blighted properties with the intent to only address one specific property.

· Determine the area meets the definition of a slum, blighted, deteriorated, or deteriorating area under State or local law. {Defined under Kentucky Revised Statues (KRS) Chapter 99.340}

· Substantiate there are in a number of deteriorated or deteriorating buildings, or public improvements are in a general state of deterioration throughout the designated area. (KRS Chapter 99.340 quantifies the area as being at least one-fourth of all buildings.)

· Have documentation on the boundaries of the area and a description of the conditions that qualified the area at the time of its designation, and

· Provide evidence that the activities to be assisted with CDBG funds are limited to one or more of the conditions that contributed to the deterioration of the area.

Slums or Blight – Spot Basis:
To qualify an activity on spot basis the activity must be designed to eliminate specific conditions of blight or physical decay on a spot basis not located in a slum or blighted area and the activity must be limited to:

· Acquisition

· Clearance

· Relocation

· Historic Preservation (To used this activity there must be evidence that the State Historic Preservation Officer (SHPO) has determined that the property is listed on the National Register Historic Places.)

· Rehabilitation of buildings, but only to the extent necessary to eliminate specific conditions detrimental to public health and safety. Note: Health and safety conditions must be to the public in general.

Note: ADA compliance activities cannot qualify under the Slums or Blight on a Spot Basis National Objective. However, architectural barrier removal activities may qualify as a public facilities improvement under the LMI, Limited Clientele National Objective. (Refer to page 3-17 of the HUD Guide.)

--Example: rehabilitation of an abandoned historic building that is significantly deteriorated due to its lack of occupancy and maintenance, and as part of the renovations you would eliminate the blight and ensure that the facility was ADA compliant for general public use. Because the slums or blight on a spot basis national objective is being used, the activity of architectural barrier removal would not be eligible. However, it could qualify if the facility will also benefit elderly persons or adults meeting the definition of severly disabled and the renovation activity will serve to remove architectural barriers to the mobility or accessibility of this LMI limited clientele group of persons. This would mean that the project would have two separate activities that meet two different National Objectives – Slums or Blight, Spot Basis and LMI, Limited Clientele.

Note: In accordance with KRS 99.530 and KRS 99.540 if project activities are addressing the Slums or Blight National Objective (no differentiation between area and spot) a Development Plan is required. Refer to KRS 99.030 to determine what should be included in the Development Plan.
Urgent Need

To qualify, a project must meet the following criteria:

· The proposed project must alleviate existing conditions which pose a serious and immediate threat to the health and welfare of the community;

· The threat must be supported by a current declaration of an emergency by the Governor relative to a flood, a tornado, an earthquake or other disaster event;

· The conditions are of recent origin (within 18 months of the Governor’s Emergency Declaration); and
· The applicant is unable to finance the project on its own, no other funding is available to address the problem and CDBG funding will be directly targeted towards alleviation of the threatening conditions.
The following items must be submitted and approved before an Urgent Need project application can be submitted:
· A letter of request for assistance to DLG from the local unit of government fully describing the need for the CERF, amount of funds requested and the circumstances or details of the disaster;

· The Certification of Community Needs Having a Particular Urgency form; and

· A copy of the Declaration of Emergency signed by the Governor. Also, include a copy of the local emergency declaration.
