PAGE
291

FUNDING AVAILABILITY FOR UNIVERSITIES AND COLLEGES: COMMUNITY OUTREACH PARTNERSHIP CENTERS (COPC) COMMUNITY FUTURES DEMONSTRATION

PROGRAM OVERVIEW

Purpose of the Program. The purpose of the Community Outreach Partnership Centers (COPC) Community Futures Demonstration is to provide funds to schools of architecture, planning or design at two-year colleges, four-year colleges, and universities to establish and operate Community Outreach Partnership Centers (COPCs) to:

(1) Develop case study housing plans and designs that address community housing needs as described below; or

(2) Develop long-range plans for local communities that address future growth and development trends in the metropolitan area or region.

Available Funds. Up to $1.955 million from the Fiscal Year (FY) 2003 Consolidated Appropriation Resolution for the Community Outreach Partnership Centers Program (COPC).

ADDITIONAL INFORMATION

Applicants interested in applying for funds under this NOFA should carefully review the General Section of this SuperNOFA and the following additional information.

I. Application Due Date, Addresses, Submission Procedures, Further Information, and Technical Assistance
Application Due Date. A completed application package is due on or before June 24, 2003.

Address for Submitting Applications. A completed application package consists of one original signed application, three copies, and one computer disk (in Word 6.0 or higher) of the application. This package must be submitted to the following address: Processing and Control Branch, Office of Community Planning and Development, Department of Housing and Urban Development, 451 Seventh Street SW, Room 7251, Washington, DC, 20410. When submitting an application package, also include the following information on the outside of the envelope: (a) Office of University Partnerships, (b) COPC Community Futures Demonstration Application, (c) Room number 7251, (d) applicant’s name and mailing address (including zip code), and (e) applicant’s telephone number (including area code).

Mailing and Receipt Procedures. Applicants must refer to the General Section of this SuperNOFA for detailed requirements governing application submission and receipt procedures.

For Further Information and Technical Assistance. Applicants may contact HUD’s Office of University Partnerships staff - Armand W. Carriere at (202) 708-3061, ext. 3852 or Susan Brunson at (202) 708-3061, ext. 3181. Speech- or hearing-impaired individuals may call the Federal Information Relay Service TTY at 1 (800) 877-8399. Except for the "800" number, these numbers are not toll-free. Applicants may also reach Mr. Carriere via e-mail at Armand_W._Carriere@hud.gov and Ms. Brunson at Susan_S._Brunson@hud.gov.
Satellite Broadcast. HUD will hold an information broadcast via satellite for potential applicants to learn more about this NOFA and preparation of an application. For more information about the date and time of this broadcast, consult the HUD website at www.hud.gov.

II. Amount Allocated, Grant Size and Term, and Performance Period

The amount allocated, grant size and term, and performance period for this NOFA are listed below:

Amount Allocated.
HUD will use up to $1.955 million to fund applications from accredited colleges and universities with programs in architecture, planning or design.
Grant Size and Term. HUD will make two kinds of grants under this NOFA (1) Housing Design Grants and (2) Planning Grants.

Applicants may apply for either (1) Housing Design Grants or (2) Planning Grants as
described in
Section III below, but not both.

The minimum grant amount an applicant can request is $250,000 and the maximum amount is $400,000 for a three-year (36-month) performance period.
Funds will be awarded on a competitive basis following the review of all applications that have passed the threshold review. A technical review will be conducted for all applications that pass the threshold review to rate and rank the applications according to the rating factors described in Section VII of this NOFA. Only applications that pass the threshold review will receive a technical review and be rated and ranked. A minimum score of 75 is required for award consideration. HUD will select the highest-ranking COPC Community Futures Demonstration application among the applications receiving the minimum score of 75 points. If funding remains after all the eligible applicants are awarded, these funds will be used to make awards to additional eligible applicants under the basic Universities and Colleges Community Outreach Partnership Centers (COPC) program, first to New Grants and then to New Directions applicants.

III. Purpose, Eligible Applicants, Program Description
(A) Purpose. The overall purpose of the COPC Community Futures Demonstration is to assist schools of architecture, planning and design to carry out applied research and outreach activities that address problems of urban areas and to enable them to form partnerships with local communities to address either of the urban issues described below.

COPC Community Futures awards are intended to focus on two specific urban problems that are cited in the COPC statute (housing and planning). They are also intended to further three of HUD’s key Policy Priorities, as described in the General Section of the SuperNOFA: Policy Priority A - Providing increased homeownership and rental opportunities for low- and moderate-income persons, persons with disabilities, the elderly, minorities, and families with limited English proficiency; Policy Priority C - Encouraging accessible design features; Policy Priority G - Participation in Energy Star. Finally, the awards also intend to address three of HUD’s key Strategic Goals that are described in the General Section of the SuperNOFA: (1) Increasing homeownership opportunities; (2) Promoting decent affordable housing; and (3) Strengthening communities.

HUD is also interested in how the research activities undertaken with COPC funds can assist HUD in improving its programs. In the case of the Community Futures awards, HUD is interested in how the research carried out with these funds can assist HUD in improving its Consolidated Plan requirements and procedures, which are currently in the process of being simplified and improved as an element in the President’s Management Agenda. An area of special interest is the use of Geographic Information System (GIS), visual simulation tools and other computer technologies to enhance citizen participation and other elements of the planning process.

(B) Eligible Applicants. Public or private nonprofit institutions of higher education granting two- or four-year degrees in architecture, planning or design that are accredited by a national or regional accrediting agency recognized by the U.S. Department of Education may apply for COPC Community Futures awards. Institutions that were previous COPC grant recipients are eligible to apply for these funds. Consortia of eligible institutions may also apply, as long as one institution is designated the lead applicant. Institutions applying for COPC Community Futures awards may also submit applications for the basic Universities and Colleges COPC program provided the application is from a different academic unit with its own administrative structure.

(C) Program Description. In general, a Communities Futures COPC program must combine research and outreach with communities and local governments, and address the problems faced by urban areas. The statute creating COPC is very specific that COPC address problems of urban areas. Funded research must have a clear potential for solving significant urban problems. Applicants must have the capacity to apply the research results and work with communities and local institutions, including neighborhood groups, individual citizens, local governments, and other appropriate community stakeholders, in applying these results to specific, real-world community issues.
More specifically, HUD will award COPC Community Futures Demonstration awards for research and outreach activities in one of the following two categories:

(1) Housing Design Awards. HUD will award funds to eligible schools of architecture, planning or design to establish and operate Community Outreach Partnership Centers to develop case study housing plans that incorporate innovative technologies, good design, energy efficiency, universal design, accessibility and affordability, so that the homes can be economically viable and marketable in the local area.

HUD is interested in stimulating the design and construction of housing that will reflect the future needs of communities in the United States. Applicants are expected to address the need for greater innovation and experimentation in the housing industry, training of architects and planners in affordable housing design, and merging quality affordable housing designs with market needs and constraints. These designs should be practicable but innovative, cost-effective but using cutting-edge technologies that incorporate good design.

Case study homes should include the following features: innovative building technologies, including green building technologies; accessibility; energy efficiency; and good design that is both innovative and contextual. Clearly, there is no single definition of good design; however, it should at least address the following criteria: (1) meet user needs; (2) understand and respond to local context; (3) enhance the neighborhood; and (4) be built to last (See www.designadvisor.org for further guidance on these criteria).

The extent to which the housing addresses market needs is as important as the physical design. The designs should be based on a careful cost analysis and priced to meet specific segments of the housing market – either specific income levels or specific populations (elderly, female-headed households, young couples, persons with disabilities, homeless persons, etc).

Case study houses are not restricted to a single building type; they may consist of single-family homes, both detached or attached, multifamily units, or a combination of housing types that are suitable for different users. They may be rental or homeownership units, or single-room occupancy (SRO) units. They should be affordable to low- to moderate-income families (up to 80 percent of area median income). However, the affordable units may make up a portion of a larger complex that is market-rate; in fact, this may be a desirable strategy for meeting affordable housing needs. Several states, counties, or cities have established programs that provide for a set-aside of affordable units within a larger market-rate complex. HUD has also encouraged production of mixed-income housing, which combines affordable, market rate and subsidized housing as an alternative to previous approaches that separated these housing types. To the extent that the state or city has one of these programs, applicants may wish to adopt this strategy for their case study design.

Case study housing designs developed in this grant category must be conceived in one or more target communities in cooperation with a private or non-profit developer or builder (or more than one developer or builder) that will agree to build one or more demonstrations of the product in the community by the end of the grant period. The process for designing and building case study homes should be a joint venture with a developer or builder that is committed to building the final product. HUD recognizes the difficulty in establishing such joint ventures, particularly when they involve innovative or experimental designs such as envisioned through this NOFA. However, HUD’s intent is to ensure that the designs result in tangible benefits for local communities in the form of affordable housing. At the same time, applicants may develop a range of case study housing designs through this NOFA, provided that at least one of these designs results in actual construction.

Within these parameters, the purpose of the Community Futures awards in housing design is to foster and stimulate creativity and innovation on the part of architecture schools in addressing housing needs in their communities. This NOFA is therefore purposefully non-prescriptive in defining the specific characteristics that HUD is seeking in the design of case study homes. Rather, these should be determined by community needs, market economics, and financial feasibility. In addition to benefiting individual communities, HUD hopes that policy makers and the building industry can learn from these local case studies in shaping the next generation of affordable housing in the United States. HUD is interested in the completed designs and built projects as best practices for the building industry, and will share the results with key public and private sector leaders around the country.

For the purposes of this grant, applicants must identify the community or communities that will be served by the COPC. Applicants may identify a community as either (1) one or more specific communities or neighborhoods; or (2) the entire city, in which case applicants must identify one or more demographic groups (e.g., elderly, homeless persons, persons with disabilities) or income groups (e.g., low-income, very low-income or moderate income) that will be served by the designs, and identify those neighborhoods in which the housing will be made available.

(2) Planning Awards. HUD will award funds to eligible schools of architecture, planning or design to establish and operate Community Outreach Partnership Centers to develop, in cooperation with communities and local governments in a city, region or metropolitan area, a plan for the future of the cities or metropolitan areas for the next 20 years.

HUD is interested in universities and colleges assisting communities to address the challenges associated with metropolitan growth. By 2050, the U.S. population is projected to grow from the current (2000) 281 million to 410 million. Much of this growth will take place in cities and metropolitan areas, but it will take place unevenly, depending on the geographic region of the country and other facts. Some metropolitan areas are growing, but their central cities continue to experience population losses. Planning awards in this category are intended to help communities assess the nature of these changes and develop policies, plans and strategies to effectively address them.

Applicant’s plans must identify trends that are changing the shape of the metropolitan area – both cities and counties – such as: growing populations, demographic shifts, expanding and more complex transportation needs, environmental challenges, changing land use patterns that include declining density and loss of open space and farmland, the shortage of affordable housing in locations close to jobs and employment centers, changing location and composition of job markets, and as our population ages, the need for accessible housing, among other things. Many of these emerging issues cannot adequately be addressed independently in an individual neighborhood or community, but are more appropriately addressed at the city, regional or metropolitan level. Neighborhoods, cities and suburbs must plan for their futures in ways that recognize and address these changes.

Applicants should also be aware of HUD-required Consolidated Plans that cities (with populations of 50,000 or more) and urban counties (with populations of 200,000 or more) are required to prepare in order to receive Community Development Block Grant and other formula grant funds. These are 3-5 year plans that include a detailed housing needs assessment and specific actions that the community will take to address these needs, as well as other community and economic development activities. Community Futures Planning Grants provide applicants with an opportunity to build on these plans, by extending them to a regional level, using the housing needs data already gathered, and to expanding the time frame to 20 years. Regional councils of governments and metropolitan planning organizations also prepare long-range transportation and land use plans. Applicants should review these plans and identify appropriate steps to coordinate the planning efforts to be mutually supportive.

The plans should identify key elements that impact the growth, financial stability and quality of life of cities or communities within a region, including but not limited to the following:

· Population growth, diversity, and locational trends;

· Changing housing needs, affordability issues, and the range of housing types needed by diverse income and population groups, including, for example, female-headed households, single households, the elderly and persons with disabilities;

· Changing energy and transportation needs;

· Changing job and employment markets; and
· Infrastructure needs including water, sewer, and communications infrastructure that will allow for industry and business growth.

Plans must also provide three or more scenarios that describe alternative population,
land use and growth patterns that result from the assessment of these trends. The scenarios must address the physical shape of the urban landscape as it develops over the next two or more decades. Alternative development patterns may be modeled to include such factors as varying transportation assumptions, alternative density patterns, alternative employment, job growth and commercial development trends, and alternative environmental (air and water quality, and other) impacts. These scenarios must be documented in the form of one or more plans utilizing Geographic Information System (GIS) or other computer modeling tools as described below.

Applicants must make use of GIS systems, visual simulation and other computer modeling tools to model and document alternative development trends. Applicants must also undertake an extensive outreach process in developing the plan. Outreach activities should include such activities as community meetings or design charettes, and other activities that include citizens and groups such as civic and non-profit organizations, elected and appointed officials, Chambers of Commerce, representatives of the business or development community, public housing resident management organizations and public housing officials. Web sites and other forms of electronic communications may be utilized.

Additionally, completed plans must include a priority listing of projects designed to address local needs to be presented to community officials and other stakeholders for possible adoption as a roadmap for future development of the metropolitan area/region. Applicants should determine the appropriate scale for the plans.

For the purpose of these Planning awards, the urban area covered may be city-wide, county-wide or metropolitan area-wide, since much of future growth will be across jurisdictional boundaries. Additionally, applicants must identify one or more local communities and model how the metro-wide changes being proposed for adoption will impact these communities, the implications of these changes for these communities, and local strategies for addressing them.

IV. Threshold Requirements.

In addition to the threshold requirements identified in the General Section of this SuperNOFA, applicants must meet the following additional threshold requirements for an application to be considered for funding. Applications that do not meet these requirements will be considered ineligible for funding and will be disqualified.
(1) Applicants must be an eligible applicant, as referenced in Section III (B) “Eligible Applicants.”

(2) Applicants must create a Community Outreach Partnership Center (COPC) to carry out the proposed activities.

(3) Applicants must meet the following, statutorily set match requirements:

(a) Research Activities. 50 percent of the total project costs of establishing and operating research activities.

(b) Outreach Activities. 25 percent of the total project costs of establishing and operating outreach activities.

(4) Total project costs do not include the cost of any housing units built by a participating developer or builder. For each match, cash or in-kind contribution provided applicants must submit a letter of commitment. Applicants may not count as meeting the match requirements any costs that would be ineligible for funding under this NOFA. An applicant’s match is evaluated as percentage of the total cost of establishing and operating research and outreach activities, not just the federal grant amount. Please remember to base the calculation on the TOTAL AMOUNT. Applicants must use Form HUD-30001 “Community Outreach Partnership Centers Matching Requirements” (included in Appendix A) to show how the match requirements have been met. Applicants are also required to include Form HUD-30012, “Verification of the Match”(included in Appendix A) to determine if a sufficient match has been provided. Please note on this form by each commitment listed if the match is an inside or outside commitment.

(5) For each match, cash or in-kind contribution, a letter of commitment, memorandum of understanding, or agreement must be provided that shows the extent and firmness of the commitment of leveraged funds (including any commitment of resources from the applicant’s own institution) in order for the resources to count in determining points under this factor. Resources will not be counted for which there is no commitment letter, memorandum of understanding, or agreement, nor quantified level of commitment. Letters of commitment, memoranda of understanding or agreements must be submitted from the provider on the provider’s letterhead and be included with the application package. The date of the letter of commitment, memorandum of understanding, or agreement from the CEO of the provider organization must be dated no earlier than the date of this published SuperNOFA. Applications that do not meet the required matching amounts will be disqualified from further review. A firm commitment letter, memorandum of understanding, or agreement must address the following:

(a) The cash amount contributed or dollar value of the in-kind goods and /or services committed (If a dollar amount and use is not shown, the source cannot be counted towards the match requirement);

(b) How the match is to be used;

(c) The date the match will be made available and a statement that describes the duration of the contribution. If any of the matching sources are for more than one year, the commitment letter, memorandum of understanding, or agreement must state the number of years, the per year commitment, and the total commitment. Without this statement, HUD will assume that the commitment is for one year (e.g., $4,000 each year for three years totaling $12,000); and

(d) Any terms and conditions affecting the commitment, other than receipt of a HUD grant.

The commitment letter must be signed by the appropriate executive officer authorized to commit the funds and/or goods and/or services. Please remember that only items eligible for funding under this program can be counted as match.

Please note that the value of the time of individuals serving on an applicant program advisory board cannot be counted as an in-kind contribution. Applicants may count overhead and other institutional costs (e.g., salaries) that the institution has waived.

HUD is concerned that applicants should be providing hard dollars as part of their matching contributions to enhance the tangible resources going into targeted neighborhoods. Thus, while indirect costs can count toward meeting the required match, they will not be used to calculate the match percentage above the match requirement. Only direct costs can count in this factor.

(6) The COPC must operate in an urban area. The statute creating COPC is very specific that programs address the problems of urban areas. HUD uses the Census definition of an urban area: a single geographic place with a population of 2,500 or more.

(7) Applicants for a Housing Design award must provide evidence of a commitment from a private or non-profit developer or builder (or more than one developer or builder) to build at least one of the case study designs prepared with this NOFA. This must be in the form of a letter on the developer’s or builder’s stationery.

V. Program Requirements.
In addition to the program requirements listed in the General Section of this SuperNOFA, applicants must meet the following requirements that are specific to the COPC program Community Futures Demonstration awards:
(1) Conduct the statutorily required activities described below:

(2) Employ the research and outreach resources of the institution of higher education to solve specific urban problems identified by communities served by the Center;

(3) Establish outreach activities in areas identified in the application as the communities to be served;

(4) Establish a community advisory committee comprised of representatives of local institutions and residents of the communities to be served to assist in identifying local needs and advise on the development and implementation of strategies to address those issues;

(5) Coordinate outreach activities in communities to be served by the Center;

(6) Act as a clearinghouse for dissemination of information;

(7) Develop instructional programs, convene conferences, and provide training for local community leaders, when appropriate; and

(8) Exchange information with other Centers.

(B) No more than 25 percent of the grant funds should be passed through to other entities.

VI. Eligible Activities

(A) Housing Design Grant. Eligible activities for this category of Community Futures Demonstration awards include, but are not limited to, the following:

(1) Researching and identifying housing market needs for one or more target communities.

(2) Identifying the range of housing markets within an urban area based on current and anticipated demographic trends, including market needs of different income groups as well as diverse populations such as the elderly, persons with disabilities, younger families with children, empty-nesters, and racial and ethnic minorities.

(3) Identifying relevant technologies that show promise for improving the durability, affordability and accessibility of housing, including but not limited to advanced technologies and building systems that have been identified through such sources as the PATH program (Partnership for Advancing Technology in Housing), Energy Star and other sources (See www. pathnet.org for further information on PATH’s technology inventory, and www.energystar.gov for information on Energy Star).

(4) Developing housing designs for construction of case study homes that demonstrate innovative technologies, energy efficiency, accessibility, green building techniques and/or other features of innovative design.

(5) Preparing schematic designs of these houses for review by a panel of construction and design experts, such as builders, developers and local architects.

(6) Preparing cost analyses of these designs that illustrate that they are suitable for and affordable, to one or more market segments in the local community.

(7) Conducting focus groups, design charettes and/or other decision-making activities that engage residents and community leaders in providing input and responses to proposed designs and plans.

(8) Preparing final designs and construction specifications, including where appropriate the use of industrialized housing systems.

(9) Identifying a site or sites for construction of final “case study” design or designs.

 (10) Working with local HUD offices, other government agencies and private institutions (such as private foundations and lending institutions), non-profit and private sector developers to identify sources of financing for the case study houses

 (11) Identifying regulatory barriers, including zoning restrictions, building codes, permitting or inspection standards that inhibit use of new technologies or construction methods, and assisting communities to eliminate or reduce excessive, unnecessary or duplicative regulations, processes or policies that restrict the development or rehabilitation or add to the cost of affordable housing (For further discussion of Regulatory Barriers, see the General Section of this SuperNOFA).

(12) Implementing an information dissemination program for builders, investors and civic leaders that could include exhibits of completed designs in suitable community locations, along with symposia, community workshops or other activities.

(13) Providing continuing architectural services during the construction of the completed design by a non-profit or for-profit developer.
 (14) Conducting the required activities as described in Section V, “Program Requirements”.
(B) Planning Awards. Eligible activities in the planning category include, but are not limited to, the following:

(1) Making use of visual simulation, Geographic Information Systems, and other computer modeling tools in the planning process.

(2) Preparing computer models that can simulate growth, market and investment demands as a tool for community planning and development decision-making.

(3) Identifying and utilizing HUD approved Consolidated Plans, and other community, city or regional plans that may provide useful growth-related data.

(4) Partnering with economists and market analysts to determine market demands for housing and other needs.

 (5) Conducting symposia to educate local officials and residents.

 (6) Working with legal and regulatory authorities to resolve legal and regulatory issues that might limit housing development or growth options for the area.

 (7) Meeting and entering into agreements with local officials and community groups to establish priorities for plan implementation.

(8) Conducting focus groups, charettes or other decision-making activities that involve communities in providing input and responses to proposed designs and plans.

 (9) Conducting the required activities as described in Section V, “Program Requirements”.

(C) Both Grant Categories. In addition to eligible activities in each grant category described above, the following are eligible activities for both grant categories:

(1) Convening meetings and providing staff support for Community Advisory Boards.

(2) Incorporating relevant housing design and planning topics in the curriculum of architecture and planning schools, by offering design and planning courses and studios on relevant topics such as affordable housing, housing economics, real estate development, accessible design, energy efficient housing, and/or metropolitan growth.
(3) Stipends or salaries for students (but the program cannot cover tuition and fees) while they are working with the COPC.

(4) Faculty development, including paying for course time or summer support to enable faculty members to work with the COPC.

(5) Leases for office space in which to house the Community Outreach Partnership Center, under the following conditions:

 (a) The lease must be for existing facilities not requiring rehabilitation or construction;

(b) No repairs or renovations of the property may be undertaken with COPC funds; and

(c) Properties in the Coastal Barrier Resource System designated under the Coastal Barrier Resources Act (16 U.S.C. 3501) cannot be leased with federal funds.

(6) Up to 20 percent of the grant for reasonable grant administrative activities related to planning and execution of the project (e.g., preparation/submission of HUD reports). A detailed explanation of these costs is provided in the OMB circulars that can be accessed at the White House website at: whitehouse.gov/omb/circulars/index.html.

VII. Ineligible Activities. Activities ineligible for funding under this program are as follows:

(a) Any type of construction, rehabilitation, or other physical development. (Leveraged funds beyond the match requirements may be used for this purpose).

 (b) Routine operations and day-to-day administration of institutions of higher education, local governments or neighborhood groups.

 (c) Payment of court fines, judgments or fees imposed as a result of a court case or a settlement of a court case.

VIII. Application Selection Process.

(A) Two Types of Reviews.
Two types of reviews will be conducted:
(1) A threshold review to determine an application's eligibility; and
(2) A technical review based on the rating factors listed below.

 Only those applications that pass the threshold review will receive a technical review and be rated and ranked.

(B) Factors for Award Used to Evaluate and Rate Applications. The factors for evaluating, rating, and ranking an application and the maximum points for each factor are listed in this NOFA below. Applications must receive a minimum of 75 out of the total possible points to be considered for funding. The maximum number of points available under the program is 102. This includes the two RC/EZ/EC bonus points as described in the General Section of the SuperNOFA.

Rating Factor 1: Capacity of the Applicant and Relevant Organizational Experience (15 Points).

This factor addresses the extent to which an applicant has the organizational resources necessary to successfully implement the proposed activities in a timely manner. The rating includes any faith-based and other community-based organizations, sub-contractors, consultants, sub-recipients and members of consortia that are firmly committed to the project. In rating this factor, HUD will consider the extent to which the proposal demonstrates the
knowledge and experience of the overall proposed project director and staff, including the day-to-day program manager, consultants, and contractors in planning and managing the kind of programs for which funding is being requested. Experience will be judged in terms of recent, relevant, and successful knowledge and skills of the staff to undertake eligible program activities. HUD will consider experience within the last 5 years to be recent; experience pertaining to the specific activities being proposed to be relevant; and experience producing specific accomplishments to be successful. The more recent and substantial the experience of the staff, particularly the institution’s own staff who will work on the project, in successfully conducting and completing similar activities, the higher the number of points an applicant can receive for this rating factor.
The following categories will be evaluated:
(1) Undertaking research, planning, design or outreach activities in specific communities to solve or ameliorate significant urban issues;
(2) Undertaking projects with community-based organizations or local governments; and
(3) Experience in conducting planning or design work, including outreach to community

groups, local officials and business leaders.

In addition, applicants should include information on project staff commitment to the project and position titles. Resumes of up to three pages each and position descriptions for up to three personnel (in addition to the project director and project manager) and a clearly delineated organizational chart for the project must be included.

 (b) Applicants should provide their qualifications to carry out the proposed activities as evidenced by academic background, training, and/or relevant publications of project staff.

 (c) Provide information that reflects whether an applicant has sufficient personnel, or will be able to retain qualified experts or professionals to begin the proposed project immediately, and to perform proposed activities in a timely and effective fashion. Applicants should describe how principal components of the organization will participate in or support the project.

(d) Applicants may submit attachments totaling no more than 25 pages over and above the narrative statement that consist of copies of plans, drawings, photographs, award announcements or journal articles that illustrate previous projects, both for project staff and/or representative studio design projects completed by students that illustrate the type of design and plans anticipated to be carried as part of the proposed activities.

Rating Factor 2: Need/Extent of the Problem (10 Points).

This factor addresses the extent to which there is a need for funding the proposed grant activities and an indication of urgency of meeting the need to participate in the target area. In responding to this factor, the proposal will be evaluated on the extent to which the level of need for the proposed activities and the importance of meeting the need are documented.

Applicants should use statistics and analyses contained in at least one or more current data sources that are sound and reliable. The data provided must be current. In rating this factor, HUD will consider data collected within the last five years to be current. To the extent that the targeted community or community’s Five (5) Year Consolidated Plan and Analysis of Impediments to Fair Housing Choice (AI) identify the level of the problem and the urgency in meeting the need, applicants should include references to these documents in the response to this factor.

If the proposed activities are not covered under the scope of the Consolidated Plan and Analysis of Impediments to Fair Housing Choice (AI), indicate such in the proposal, and use other sound data sources to identify the level of need and the urgency in meeting the need. Other reliable sources include, but are not limited to, Census report data, HUD Continuum of Care gaps analysis and its E-Map (http//:www.hud.gov/emaps), law enforcement agency crime reports, Public Housing Authorities’ Comprehensive Plans, community needs analyses such as provided by the United Way, the applicant’s institution, etc., and other sound and reliable appropriate sources. Needs in terms of fulfilling court orders or consent decrees, settlements, conciliation agreements, and voluntary compliance agreements may also be addressed.
The data used should be specific to the area where the proposed activities will be carried out. Needs should be documented as they apply to the area where the activities will be targeted. Remember, the statute creating COPC is very specific that the program address problems of an urban area: a single geographic place (e.g., a city, town, or village, but not a county) with a population of 2,500 or more.

Rating Factor 3: Soundness of Approach (60 Points)

This factor addresses the quality and cost-effectiveness of the proposed work plan. There must be a clear relationship among the proposed activities, community needs and the purpose of the funding to receive points for this factor.

The factor will be evaluated based on the extent to which the proposed work plan will:

(1) Perform Specific Services and/or Activities. (10 Points). Identify the specific services or activities to be performed in a Statement of Work, as well as the dollars allocated for each activity and task identified, milestones and timeline, and the budget for the activities proposed. HUD will make a judgment based upon the reasonableness and appropriateness of the budget to the dollars allocated for your work plan. In reviewing this sub-factor, HUD will consider the extent to which:

(a) There is a clear research agenda with identifiable research activities and outcomes (e.g., reports, surveys, etc.) that identifies each task and who will be responsible for it, and is tied to the outreach agenda which does not duplicate research by the institution or others for the target area previously completed or currently underway. If other complementary research is underway, describe how the proposed research agenda would complement it.

(b) There is a clear outreach agenda with identifiable outreach activities that involves the architecture, planning or design school (where appropriate in partnership with other disciplines, departments and administrative offices) and does not duplicate outreach activities by the institution or others for the target area previously completed or currently underway, that identifies each task and who will be responsible for it;
(c) For research and outreach activities, applicants should briefly summarize the potential for the work to improve the performance of HUD programs, such as the citizen participation requirements and other features of the Consolidated Plan that communities must prepare in order to receive Community Development Block Grant or other formula grant funds.
(2).Involve the communities to be served in a partnership for the planning and implementation of the proposed activities. (7 Points). In reviewing this subfactor, HUD will look at the extent to which:

(a) One or more Community Advisory Committees have been formed or will be formed that represent the community’s or communities’ diversity (including businesses, community groups, residents, and others) to be served to develop and implement strategies to address the needs identified in Rating Factor 2. In addressing this subfactor, applicants must demonstrate by providing a list that such a committee(s) has already been formed and what groups described above it represents, or that they have secured the commitment of the appropriate persons to serve on the committee(s), rather than just describing generally the types of people whose involvement will be sought.

(b) A range of neighborhood organizations and/or local government entities and or citizens have been involved in the proposed research and outreach activities.

(c) Innovative techniques and technologies have been identified to involve local citizens directly in the decision-making and design processes (e.g., computer mapping technologies or visual simulation tools, Internet, or other multi-media techniques).
(3) Help solve or address an urgent problem as identified in Rating Factor 2 and will achieve the purposes of the proposed application within the award period. (6 Points). In reviewing this subfactor, HUD will look at the extent to which:

(a) Specific time phased and measurable objectives are identified to be accomplished, including the proposed short and long term objectives to be achieved as a result of the proposed activities; the tangible and measurable impact the activities will have on the community in general and the target area or population in particular, including affirmatively furthering fair housing for classes protected under the Fair Housing Act; and the relationship of the proposed activities to other ongoing or proposed efforts to improve the economic, social or living environment in the impact area; and

(b) The activities proposed are responsive to pressing and urgent needs, as identified in the documents described in Rating Factor 2.

(c) Grant funds will pay for activities you conduct directly, rather than passing funds through to other entities. (No more than 25 percent of your grant funds should be passed through to other entities.)

(4) Work will yield innovative strategies or "best practices" that can be replicated and disseminated to other organizations, including nonprofit organizations, state and local governments. (4 Points) In reviewing this subfactor, HUD will assess the applicant’s demonstrated ability to disseminate results of research and outreach activities to other COPCs and communities. HUD will evaluate an applicant’s past experience and the scope and quality of the plan provided to disseminate information on COPC results, strategies, and lessons learned through such means as conferences, cross-site technical assistance, publications, etc. The more proactive the plan for providing information to a wide range of audiences, the higher the number of points an applicant will receive.
(5) Affirmatively further Fair Housing. (5 Points). This factor will be evaluated on the extent to which the application incorporates principles and techniques to affirmatively further fair housing, for example:

(a) Working with other entities in the community to overcome impediments to fair housing, such as discrimination in the sale or rental of housing or in advertising, provision of brokerage services or lending;

(b) Promoting fair housing choice through the expansion of homeownership opportunities and improved quality of services for minorities, families with children, and persons with disabilities;

(c) Providing housing mobility counseling services; or

(d) Ensuring that any housing units that result from this award are affirmatively marketed, either directly or through existing organizations.

(6) HUD Policy Priorities. (6 Points). HUD encourages applicants to undertake specific activities that will assist the Department in implementing its policy priorities and that help the Department achieve its goals and objectives in FY 2004, when the majority of grant recipients will be reporting programmatic results and achievement. In addressing this factor, HUD will evaluate the extent to which the research and outreach will further and support HUD’s priorities. The quality of the responses provided to one or more of HUD’s priorities will determine the score an applicant can receive. For each policy priority addressed, applicants will receive one point. Applicants cannot receive more than six points. For the full list and explanation of each policy priority, please refer to the General Section of this SuperNOFA.

(7) Result in the COPC planning and design functions and activities becoming part of the urban mission of the institution and funded in the future by sources other than HUD.

 (12 Points).

In rating this subfactor, HUD will evaluate the extent to which the applicant addresses each of the following categories:

(a) COPC activities relate to the institution's urban mission; demonstrate support and involvement of the institution’s executive leadership (e.g., department chairs, deans, etc.); are linked by a formal organizational structure to other units related to outreach and community partnerships; are reflected in budget and planning documents of the university; are part of a climate that rewards faculty work on these activities through promotion and tenure policies; benefit students because they are part of the professional training programs at the institution (rather than just volunteer activities); and are reflected in the institution’s curriculum. HUD will look at the institution's commitment to faculty and staff continuing work in COPC neighborhoods or replicating successes in other neighborhoods and to the long term commitment (e.g., three years after the start of the COPC) of hard dollars to COPC work. HUD will consider the extent to which the proposed activities are appropriate for an institution of higher education and are tied to the institution's teaching or research mission. In addition, HUD will consider the extent to which the faculty, staff and students from across disciplines are involved in COPC activities as a way of demonstrating the institution’s commitment to these kinds of activities.

(b) The institution has received commitments for funding from sources outside the university for related COPC-like activities in the targeted neighborhood or other distressed neighborhoods. Funding sources to be considered include, but are not limited to, local governments, neighborhood organizations, private businesses, and foundations.

(8) Involvement of students in course work. (5 points). The extent to which COPC activities are incorporated or addressed in student course work, including design and planning studios. This should include students’ developing an understanding of design and planning issues associated with the project, as well as the market economics associated with housing development. Please describe the proposed relationship between student work and the final plans or housing designs.

(9) Budget. (5 points) The extent to which the budget presentation is consistent with the Work Plan and the dollars indicated on the HUD 424 form. The budget submission should follow the narrative statement in this factor and include the following documents:

(a) HUD 424-C “Budget Summary for Competitive Grant Programs”. This budget form shows the costs for each budget category for the program’s entire period of performance. For budgeting purposes, applicants should assume a start date of September 1, 2003.

(b) HUD 424-CB “Grant Application Detailed Budget”. This budget form shows the total budget by year and by line item for the program activities to be carried out. This will be a functional budget. Each year of the program should be presented separately.

These forms must be completed in full. If an application is selected for award, the applicant may be required to provide greater specificity to the budget during grant agreement negotiations.

(c) Budget Narrative. A narrative explanation of how the applicant arrived at the cost estimates, for any line item, including match items, over $5,000. For example, a van rental, $150 per month x 36 months equals $5,400. The proposed cost estimates should be reasonable for the work to be performed and consistent with rates established for the level of expertise required to perform the work proposed in the geographical area. When necessary, quotes from various vendors or historical data should be used and included. All direct labor or salaries must be supported with mandated city/state pay scales, the Davis-Bacon rate (if applicable) or other documentation. When an applicant proposes to use a consultant, the applicant must indicate whether there is a formal agreement or written procurement policy. For each consultant, please provide the name, if known, hour or daily fee, and the estimated time on the project. For equipment, applicants must provide a list by type and cost for each item and explain how it will be used. Applicants using contracts must provide an individual description and cost estimate for each contract.

Indirect costs attributed to a particular project functional category should be listed under the “ Indirect Cost” category. Indirect costs are allowable only if an applicant has a federally approved indirect cost rate. A copy of the institution’s negotiated indirect rate as issued by the cognizant federal agency must be attached to the budget sheets when submitting an application.
Make sure that the amount shown on the HUD 424, the budget forms, and all other required program forms are consistent and the budget totals correct. Remember to check addition in totaling the categories on the HUD 424-C and HUD 424-CB forms so that all items are included in the total. If there is an inconsistency between any of the forms required, the HUD 424-C form
will be used. If upon checking the addition, HUD finds that an applicant has added incorrectly, the HUD 424-CB will be revised accordingly. Please note that, because this would be considered a substantive rather than a technical error, if this correction puts an application over the grant maximum, the application will be disqualified.

Rating Factor 4: Leveraging Resources (5 Points).

This factor addresses the applicant’s ability to secure additional community resources that will aid in project implementation.
(A) Planning Grants. HUD is looking for proposed plans to be adopted and resources allocated from the community to support the development. Example of resources are items such as detailed design drawings, construction specs, legal services, etc. that will be necessary to implement the priority projects once they are developed. The greater the number of resources provided by the community to support the policy priority projects, the higher the number of points that will be allocated.
(B) Design Grants. HUD is interested in a private or non-profit developer (or a number of developers) building one or more of the proposed units; leveraging points will be awarded based on the total developer project costs as a percentage of the total COPC funding award. The higher the developer contribution, the higher the number of points. Resources may also include funding or in-kind contributions, such as services or equipment, allocated to the purpose(s) of the grant being sought.
Resources may be provided by governmental entities, public or private nonprofit organizations, for-profit private organizations, or other entities willing to establish partnerships with the institution. Applicants may also establish partnerships with funding recipients in other grant programs to coordinate the use of resources in the target area. In order to receive points under this factor, applicants must submit letters of commitment. Applicants should follow the requirements for letters of commitment as defined in Section IV (5) “Threshold Requirements”.
Rating Factor 5: Achieving Results and Program Evaluation (10 Points).

This factor reflects HUD’s goal of embracing high standards of ethics, management, and accountability. The factor measures the applicant’s commitment to assess your performance to achieve the program’s proposed objectives and goals. Applicants are required to develop an effective, quantifiable, outcome oriented evaluation plan to measure performance and determine that objectives and goals have been achieved. HUD will evaluate the extent to which applicants identify program activities, outcomes, interim benchmarks and performance indicators that will describe how performance will be measured, and a description of the steps that will be taken to make adjustments to the work plan if performance targets are not met within the established time frame associated with each activity.

The evaluation plan must include a statement of outcomes and interim benchmarks or outputs. “Outcomes” are benefits accruing to institutions of higher education and/or communities during or after participation in the COPC Community Futures Demonstration. Outcomes are not the actual development of housing units or community plans. Examples of outcomes are: increasing the homeownership rate in a community by a certain percentage, increasing housing stability (e.g., increasing assets through additional savings, home equity), or increasing the availability of rental housing.
In addition, applicants must establish interim benchmarks and outputs that lead to the ultimate achievement of outcomes. “Outputs” are the direct products of the program’s activities. Examples of outputs are the number of houses designed and/or built and the number of homes rehabilitated. Outputs should produce outcomes for the COPC . At a minimum, an applicant must address the following activities in the evaluation plan:

(a) Short and long term objectives to be achieved;

(b) Actual accomplishments against anticipated achievements;

(c) Measurable impacts the grant will have on the community in general and the

target area or population;

 (d) The impact the grant will have on the long term commitment of the University to the community to continue this type of work; and

 (e) The impact this award will have on assisting the university to obtain additional resources to continue this type of work at the end of the funding period.

This information should be provided in a Logic Model format. This form and information on how to use it can be found in the General Section of this SuperNOFA.

VI. Application Submission Requirements.
A complete application package must include an original signed application and three copies, and one computer disk of the application (in Word 6.0 or higher) of the items listed below. In order to be able to recycle paper, applicants should not submit applications in bound form. Binder clips or loose-leaf binders are acceptable. Applications must be submitted on 8 ½ by 11 inch paper, double-spaced, and printed in a standard Times Roman 12-point font. The doubled-spaced requirement applies to all parts of the narrative, but excludes materials submitted in the appendix (e.g., visual materials, such as copies of plans, drawings, photographs, award announcements or journals). Each page should include the applicant’s name, be numbered, and each section tabbed sequentially.

Please make sure that all items are submitted in the application in the order listed below. Except where a particular form may direct otherwise, all forms included in the application, as well as the transmittal letter, must be signed by the Chief Executive Officer (generally the President or Provost) or an official authorized to make a binding legal commitment for the institution. If a designee signs, the application must contain a copy of the official delegation of signatory authority.
(A) Application Contents.
All information needed to apply for funding is contained in this SuperNOFA. There is no separate application kit. Please include each item in the order listed below:
(1) Transmittal Letter. The letter should contain the following:

(a) A statement certifying that the institution is an eligible institution because it meets the requirement of the specific program from which funding is sought; b) the institution is a two-or four-year institution; and c) the institution of higher education is fully accredited. This assurance must state not only the name of the accrediting agency but also that the particular accrediting agency is recognized by the U.S. Department of Education (or, for applicants to the Tribal Colleges and Universities Programs, that the institution has applied for accreditation by a regional instructional accrediting association recognized by the U.S. Department of Education). Applicants can also use the transmittal letter as one way to demonstrate the President’s commitment to the institutionalization of the program. This letter must be signed by the Chief Executive Officer (usually the President or Provost) of the institution. If the Chief Executive Officer has delegated this responsibility to another official, that person may sign, but a copy of the delegation must be included or stated in the letter.
(2) HUD 424 “Application for Federal Assistance”. Applicants should complete this form signed by the Chief Executive Officer of the institution. Community Outreach Partnership Centers Program is 14.511

(3) Application Checklist. This checklist, provided in Appendix A to this program NOFA, provides a listing of all of the items that need to be included in your application. Applicants must include the application items in the order that they are listed on the checklist. Applicants must include the completed checklist in their application. On the checklist, indicate the page number where each of the items can be found in the application.

(4) Abstract. Applicants must include a two-page summary of the their proposed project. Please include the following: page (1) , a) project title, b) name of College/University, c) requested grant amount, d) project address, e) the designated contact person, including phone number, facsimile number, and e-mail address; page (2), a) University’s name, department, mailing address, telephone number, facsimile number, and e-mail address, and b) the principal investigator for the project, designated contact person, including telephone number, facsimile number, and e-mail address, c) brief description of the target area to be assisted through this grant, d) needs of the target area to be addressed through the proposed activities, e) the activities proposed to be funded, and f) the grant’s goals and objectives.

(5) Documentation required to verify match.
(a) Applicants are required to use form HUD-30001, “Community Outreach Partnership Center Match Requirements” (included in Appendix A) to show how the match requirements have been meet.

(b) Applicants must also include the multiple-page worksheet HUD 30012, “Verification of the Match” (included in Appendix A) which must be used to determine if a sufficient match has been provided.
(6) Narrative statement (including any required forms and submissions) addressing the following factors for award.

Factors 1: Capacity. Include any resumes or documentation showing experience.
Factor 2: Need. Include any documentation of need including any excerpts from the HUD approved Consolidated Plan.
Factor 3: Approach. Include statement of work, required budget documentation and any explanatory budget narrative for line items over $5,000.

Factor 4: Leveraging Resources. Include letters of commitment for the leveraged funds.

Factor 5: Achieving Results and Program Evaluation.

Application should not exceed 60 pages, including letters of commitment for the required match, tables and maps, but not including letters of matching commitments, the match calculation and budget forms. Please note that although submitting pages in excess of the page limit will not disqualify your application, HUD will not consider the information submitted on any pages that exceed the 60-page limit. Failure to include all the requested information within the page limit may result in a lower score for failure to meet a threshold.

(7) Budget. The budget documents should follow the narrative addressing Factor 3. The budget presentation should be consistent with the Statement of Work and include the following:

(a) HUD 424-C “Budget Summary for Competitive Grants Programs”

(b) HUD 424-CW “Grant Application Detailed Budget”
(c) Budget-Narrative. A narrative of how the applicant arrived at costs, for line items over $5,000. All budget forms must be completed in full.

(8) Appendices. Applicants may submit appendices that include visual material illustrating past projects and awards, provided that they follow the requirements stated under Factor 1(d), above.

(9) Certifications. The following certifications and assurances must be included in the application package. These forms must be signed by the Chief Executive Officer (or official designee) of the institution and can be downloaded from the HUD website at www.hud.gov.

(a) Applicant Assurances and Certification (HUD-424-B)

(b) Disclosure of Lobbying Activities (SF-LLL)

(c) Applicant/Recipient Disclosure/Update Report (HUD-2880)

(d) Certification of Consistency with the Consolidated Plan (HUD-2991)

(e) Certification of Consistency with the EZ/EC/RC Strategic Plan (HUD-2990) (Must be signed by the certifying official of the EZ/EC/RC. The General Section of the SuperNOFA provides procedures and guidelines required to certify that proposed grant activities are being conducted in the EZ/EC/EEC/RC that serve the residents of these areas, and are certified to be consistent with the area’s strategic plan.)

(10) Acknowledgment of Receipt of Application (Form HUD-2993). To confirm that HUD has received the application package, please complete this form. Applicants are not required to include this form, but HUD recommends that an applicant do so.

(11) Client Comments and Suggestions (Form HUD-2994). This form is included so that HUD can solicit information from the most valuable source, the applicant— our customers. Applicants are not required to complete this form.
(B) Final selection. If an application is in compliance with the applicable threshold requirements as defined in the General Section of this SuperNOFA and NOFA, as well as the applicable program requirements, it will be evaluated, rated, and ranked based on its total score on the program’s rating factors. In order to be funded, an application must receive a minimum score of 75 points. HUD will fund applications under this NOFA in rank order, until it has awarded all available program funds.

If two or more applications have the same number of points, the application with the most points for Factor 3, Soundness of Approach, shall be selected. If there is still a tie, the application with the most points for Factor 1, Capacity, shall be selected. HUD also reserves the right to make selections out of rank order to provide for geographic distribution of grantees and a combination of planning and design awards. If this occurs, HUD will fund the highest-ranking application within the two categories in different locations as long as the minimum score of 75 points is achieved.

HUD reserves the right to reduce the amount of funding requested in order to fund as many highly ranked applications in this NOFA as possible. Additionally, if funds remain after funding the highest-ranked applications, HUD may fund part of the next highest-ranking application in a given program area. If an applicant turns down the award offer, HUD will make the same determination for the next highest-ranking application. If funds remain after all selections have been made, the remaining funds will be made available to applicants to the basic Colleges and Universities COPC program in the following order: New Grants; New Directions.

(C) Negotiations. After all selections have been made, HUD may require winning applicants to participate in negotiations to determine the specific terms of a program’s Statement of Work and/or Grant Budget. In cases where HUD cannot successfully conclude negotiations, or an applicant fails to provide HUD with requested information, an award will not be made. In such instances, HUD may elect to offer an award to the next highest-ranking applicant, and proceed with negotiations with that applicant.

VII. Other Matters

The provisions of the HUD Reform Act of 1989 that apply to this NOFA are explained in the General Section of the SuperNOFA.

(A) Debriefing. The General Section of the SuperNOFA provides the procedures for requesting a debriefing. All requests for debriefings must be made in writing and submitted to Armand Carriere of HUD's Office of University Partnerships, Robert C. Weaver Building, 451 7th Street SW, Room 8106, Washington DC 20410. Applicants may also write to Mr. Carriere via e-mail at Armand_W._Carriere@hud.gov.

(B) Administrative. Grants awarded under this NOFA will be governed by the provisions of 24 CFR part 84 (Grants and Agreements with Institutions of Higher Education, Hospitals and Other Non-Profit Organizations), A-21 (Cost Principles for Education Institutions) and A-133 (Audits of States, Local Governments, and Non-Profit Organizations). Applicants can access the OMB circulars at the White House website at whitehouse.gove/omb/circulars/index.html.

(C) Davis-Bacon Requirements. Provided that no grant funds are used for construction or construction management of housing built as a result of this award, Davis-Bacon requirements do not apply, unless the funds used for construction are federal funds that carry their own Davis-Bacon requirements. Provision of architectural services, whether before or during construction, does not trigger Davis-Bacon requirements.

VIII. Corrections to Deficient Applications

The General Section of the SuperNOFA provides the procedures for corrections to deficient applications.

IX. Environmental Requirements

In accordance with 24 CFR 50.19(b) of the HUD regulations, activities assisted with Community Planning awards are categorically excluded from the requirements of the National Environmental Policy Act and are not subject to environmental review under the related laws and authorities.

With regard to Housing Design awards, selection for award does not constitute approval of any proposed sites for construction of the housing designs. Following selection for award, HUD will perform an environmental review of sites proposed for construction of housing designs, in accordance with 24 CFR part 50. The results of the environmental review may require that the proposed activities be modified or that the proposed sites be rejected. Applicants are particularly cautioned not to undertake or commit funds for acquisition or development of proposed properties prior to HUD approval of specific properties or areas.

 An application constitutes an assurance that the institution will assist HUD to comply with 24 CFR part 50; will supply HUD with all available and relevant information to perform an environmental review for each proposed property; will carry out mitigating measures required by HUD or select an alternate property; and will not acquire, rehabilitate, convert, demolish, lease, repair or construct property and will not commit or expend HUD or local funds for these program activities with respect to any eligible property, until HUD approval of the property is received. In supplying HUD with environmental information, applicants should use the same guidance as provided in the HUD Notice CPD-99-01 entitled ``Field Environmental Review Processing for HUD Colonias Initiative (HCI) Grants,'' issued January 27, 1999.
X. Authority.

The COPC program is authorized under the Community Outreach Partnership Act of 1992 (42 U.S.C. 5307 note; the "COPC Act"). The COPC Act is contained in section 851 of the Housing and Community Development Act of 1992 (Pub.L. 102-550, approved October 28, 1992 (HCD Act of 1992). Section 801(c) of the HCD Act of 1992 authorized $7.5 million for each year of the 5-year demonstration to create Community Outreach Partnership Centers as authorized in the COPC Act. Division K of the FY 2003 Consolidated Appropriations Resolution (Pub. L. 108-7, approved February 20, 2003) continued the program beyond the initial five-year demonstration by providing funding for Community Outreach Partnership Centers for FY 2003. Applicants are encouraged to familiarize themselves with the provisions of the statute on HUD’s SuperNOFA website at www.hud.gov.
XI. Appendix A

Appendix A, which follows, includes the non-standard forms required for this NOFA.
�Make sure that is the correct budget form.

30

