

 Annual Action Plan
2018

1

OMB Control No: 2506-0117 (exp. 06/30/2018)

Executive Summary

AP-05 Executive Summary - 24 CFR 91.200(c), 91.220(b)

1. Introduction

St Joseph, Buchanan County, Missouri, developed along the Missouri River in Northwestern Missouri. It

was the western terminal for the railroad and the eastern terminus of the Pony Express during its brief

existence. St Joseph is the place where notorious outlaw, Jesse James, was shot and killed. Its the home

of the Cherry Mash, the third-oldest candy that's still made and the first ever manufactured west of the

Mississippi River. St Joseph celebrated its sesquecentennial in 1993 and is proud of its rich continuous

26-mile parkway system, picturesque landscapes, vast wooded areas, and family oriented parks.

2. Summarize the objectives and outcomes identified in the Plan

This could be a restatement of items or a table listed elsewhere in the plan or a reference to

another location. It may also contain any essential items from the housing and homeless needs

assessment, the housing market analysis or the strategic plan.

This could be a restatement of items or a table listed elsewhere in the plan or a reference to another

location. It may also contain any essential items from the housing and homeless needs assessment, the

housing market analysis or the strategic plan.

The Annual Plan identifies housing and non-housing community development needs and presents the

community’s goals and objectives for addressing those needs during the subsequent five years. The

goals and objectives were developed in stages. First, Community Development staff consulted housing

providers, social service agencies, and other community organizations that work with the population

most at risk at finding themselves unemployed, without health care, and turning to the streets for

monetary and emotional support, and lacking the skills, training, and knowledge to be self-sufficient.

Those housing providers, agencies, and community organizations were provided an opportunity to

submit funding requests for public service activities, homeless programs, and to suggest public facility

and neighborhood improvements.

3. Evaluation of past performance

This is an evaluation of past performance that helped lead the grantee to choose its goals or

projects.

 Annual Action Plan
2018

2

OMB Control No: 2506-0117 (exp. 06/30/2018)

The City of St Joseph has continued to utilize funds for affordable housing and to provide services for

low to moderate income households.

4. Summary of Citizen Participation Process and consultation process

Summary from citizen participation section of plan.

The City Council empowers and eighteen member citizens committee to meet with each of the agencies

and review their request for public service activities. Two public hearings are held to gain perception of

the needs of the community. The committee conclude their assignment by developing and presenting a

funding recommendation to the City Council for their approval.

5. Summary of public comments

This could be a brief narrative summary or reference an attached document from the Citizen

Participation section of the Con Plan.

There have been no public comments

6. Summary of comments or views not accepted and the reasons for not accepting them

There have been no public comments

7. Summary

The City of St Joseph feels that the process developed for determining its goals is a good process. The

agencies and the City Council members have made several declarations of how they think this it is a fair

way of determining what the greatest needs are in the City.

 Annual Action Plan
2018

3

OMB Control No: 2506-0117 (exp. 06/30/2018)

PR-05 Lead & Responsible Agencies – 91.200(b)

1. Agency/entity responsible for preparing/administering the Consolidated Plan

Describe the agency/entity responsible for preparing the Consolidated Plan and those responsible for administration of each grant

program and funding source.

Agency Role Name Department/Agency

CDBG Administrator ST. JOSEPH City of St Joseph Community Development Department

HOME Administrator ST. JOSEPH City of St Joseph Community Development Department

Table 1 – Responsible Agencies

Narrative (optional)

Consolidated Plan Public Contact Information

Don DePriest, Community Development Manager

Mary Kay Griffin, Grants Specialist

 Annual Action Plan
2018

4

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-10 Consultation – 91.100, 91.200(b), 91.215(l)

1. Introduction

Provide a concise summary of the jurisdiction’s activities to enhance coordination between

public and assisted housing providers and private and governmental health, mental health

and service agencies (91.215(l))

The City of St Joseph provides the opportunity for citizens, social service agencies and any interest

parties to discuss their views on the needs of the St Joseph community to staff members at two public

hearings. Notice of these public hearings are published in St Joseph News-Press. These hearings are

open to the public and help with developing the needs of citizens of St Joseph.

Describe coordination with the Continuum of Care and efforts to address the needs of

homeless persons (particularly chronically homeless individuals and families, families with

children, veterans, and unaccompanied youth) and persons at risk of homelessness.

The City of St Joseph serves as the lead agency for the St Joseph Continuum of Care (CoC) and attends

regular monthly meetings with other homeless service providers.

Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in

determining how to allocate ESG funds, develop performance standards for and evaluate

outcomes of projects and activities assisted by ESG funds, and develop funding, policies and

procedures for the operation and administration of HMIS

The Emergency Solutions Grant (ESG) is administered through Missouri Housing Development

Corporation (MHDC). MHDC contracts directly with providers for homeless prevention services. The City

of St Joseph is the lead agency for the St Joseph CoC and attends regular meetings, to monitor goals and

outcomes.

2. Describe Agencies, groups, organizations and others who participated in the process

and describe the jurisdiction’s consultations with housing, social service agencies and other

entities

 Annual Action Plan
2018

5

OMB Control No: 2506-0117 (exp. 06/30/2018)

Table 2 – Agencies, groups, organizations who participated

1 Agency/Group/Organization BARTLETT CENTER

Agency/Group/Organization Type Social Service Agency

What section of the Plan was addressed by Consultation? Social Service Agency

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited Bartlett Center as part of the review process for

public service activities.Bartlett Center also attended the needs assessment

meeting to share their thoughts on the types of services needed for the

community.

2 Agency/Group/Organization Interfaith Community Services, inc.

Agency/Group/Organization Type Services-homeless

Social Service Agency

What section of the Plan was addressed by Consultation? Homeless Needs - Chronically homeless

Social Service Agency

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited Interfaith as part of the review process for public

service activities. Interfaith also attended the needs assessment meeting to

share their thoughts on the types of services needed for the community.

3 Agency/Group/Organization Pivotal Point Transitional Housing

Agency/Group/Organization Type Services-homeless

What section of the Plan was addressed by Consultation? Homeless Needs - Families with children

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited Pivotal Point Transitional Housing as a part of

the review process for public service activities.

4 Agency/Group/Organization Second Harvest of Greater St. Joseph

Agency/Group/Organization Type Social Service Agency

 Annual Action Plan
2018

6

OMB Control No: 2506-0117 (exp. 06/30/2018)

What section of the Plan was addressed by Consultation? Social Service Agency

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited Second Harvest Community Food Bank as part of

the review process for public service activities. Second Harvest Community

Food Bank also attended the needs assessment meeting to share their thoughts

on the types of services needed for the community.

5 Agency/Group/Organization UNITED CEREBRAL PALSY

Agency/Group/Organization Type Social Service Agency

What section of the Plan was addressed by Consultation? Social Service Agency

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited United Cerebral Palsy as part of the review

process for public service activities. United Cerebral Palsy also attended the

needs assessment meeting to share their thoughts on the types of services

needed for the community.

6 Agency/Group/Organization YOUNG WOMEN'S CHRISTIAN ASSOCIATION (YWCA)

Agency/Group/Organization Type Services-Victims of Domestic Violence

Services-homeless

Services - Victims

What section of the Plan was addressed by Consultation? Housing Need Assessment

Social Service Agency

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited YWCA of St Joseph as part of the review process

for public service activities. YWCA of St Joseph also attended the needs

assessment meeting to share their thoughts on the types of services needed for

the community.

7 Agency/Group/Organization SOCIAL WELFARE BOARD OF BUCHANAN COUNTY

Agency/Group/Organization Type Services-Health

What section of the Plan was addressed by Consultation? Social Service Agency

 Annual Action Plan
2018

7

OMB Control No: 2506-0117 (exp. 06/30/2018)

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited Social Welfare Board as part of the review

process for public service activities. Social Welfare Board also attended the

needs assessment meeting to share their thoughts on the types of services

needed for the community.

8 Agency/Group/Organization NORTHWEST MISSOURI CHILDREN'S ADVOCACY CENTER

Agency/Group/Organization Type Services - Victims

Social Service Agency

What section of the Plan was addressed by Consultation? Social Service Agency

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited Northwest Missouri Childrens Advocacy Center

as part of the review process for public service activities. Northwest Missouri

Childrens Advocacy Center also attended the needs assessment meeting to

share their thoughts on the types of services needed for the community.

9 Agency/Group/Organization THE CENTER, A SAMARITAN CENTER

Agency/Group/Organization Type Services-Health

Social Service Agency

What section of the Plan was addressed by Consultation? Social Service Agency

Briefly describe how the Agency/Group/Organization

was consulted. What are the anticipated outcomes of the

consultation or areas for improved coordination?

The Citizens committee visited Samaritan as part of the review process for

public service activities. Samaritan Center also attended the needs assessment

meeting to share their thoughts on the types of services needed for the

community.

Identify any Agency Types not consulted and provide rationale for not consulting

The City of St Joseph encourages participation and comments from all agencies for Annual Planning process.

 Annual Action Plan
2018

8

OMB Control No: 2506-0117 (exp. 06/30/2018)

Other local/regional/state/federal planning efforts considered when preparing the Plan

Name of Plan Lead Organization How do the goals of your Strategic Plan
overlap with the goals of each plan?

Continuum of Care City of St Joseph

Table 3 – Other local / regional / federal planning efforts

Narrative (optional)

 Annual Action Plan
2018

9

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-12 Participation – 91.105, 91.200(c)

1. Summary of citizen participation process/Efforts made to broaden citizen participation
Summarize citizen participation process and how it impacted goal-setting

At the end of 2017 the Mayor and eight members of the City Council are each asked to appoint two citizens to the Ad-Hoc Citizens Review

Committee; this committee reviews the request for funding applications for CDBG public service agency activities for FY 2018/2019. On April 4,

2018 the committee finalized their funding recommendation for the Mayor and City Council. The City Council's Community Development

Committee convened for a work session on April 18, 2018, giving agency representatives and other interest parties an opportunity to comment

and make their pleas for revision to the allocation plan. After the work session, the Council's consensus is forwarded to the City Clerk and placed

on the City Council's April 23rd agenda docket for first reading. The second public hearing will take place on May 7th, 2018.

Citizen Participation Outreach

Sort Order Mode of Outreach Target of Outreach Summary of
response/attendance

Summary of
comments received

Summary of comments
not accepted
and reasons

URL (If
applicable)

1 Public Hearing

Non-

targeted/broad

community

Public Hearings have

not taken place yet

2 Newspaper Ad

Non-

targeted/broad

community

The Public Hearings

have not taken place

yet

Table 4 – Citizen Participation Outreach

 Annual Action Plan
2018

10

OMB Control No: 2506-0117 (exp. 06/30/2018)

Expected Resources

AP-15 Expected Resources – 91.220(c)(1,2)

Introduction

Anticipated Resources

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount

Available
Remainder
of ConPlan

$

Narrative
Description Annual

Allocation:
$

Program
Income: $

Prior Year
Resources:

$

Total:
$

CDBG public -

federal

Acquisition

Admin and Planning

Economic Development

Housing

Public Improvements

Public Services 1,376,090 186,721 16,023 1,578,834 0

 Annual Action Plan
2018

11

OMB Control No: 2506-0117 (exp. 06/30/2018)

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount

Available
Remainder
of ConPlan

$

Narrative
Description Annual

Allocation:
$

Program
Income: $

Prior Year
Resources:

$

Total:
$

HOME public -

federal

Acquisition

Homebuyer assistance

Homeowner rehab

Multifamily rental new

construction

Multifamily rental rehab

New construction for

ownership

TBRA 275,276 56,201 0 331,477 0

Table 5 - Expected Resources – Priority Table

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how

matching requirements will be satisfied

The City of St Joseph proposes to comply with HOME match requirements under 92.218 as follows: It is anticipated at this time,the majority of

the City's match will be in the for of infrastructure improvements relating to HOME projects,donated material, labor, and from the value based

on local taxes, fees or other charges that are waived,forgone,of deferred by the City of St Joseph;or the utilization of property from non­ Federal

sources.

 Annual Action Plan
2018

12

OMB Control No: 2506-0117 (exp. 06/30/2018)

If appropriate, describe publically owned land or property located within the jurisdiction that

may be used to address the needs identified in the plan

N/A

Discussion

 Annual Action Plan
2018

13

OMB Control No: 2506-0117 (exp. 06/30/2018)

Annual Goals and Objectives

AP-20 Annual Goals and Objectives

Goals Summary Information

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic
Area

Needs Addressed Funding Goal Outcome Indicator

1 Affordable

Housing

2015 2019 Affordable Housing Affordable

Housing

CDBG:

$684,199

HOME:

$303,950

Homeowner Housing Added: 3 Household

Housing Unit

Homeowner Housing Rehabilitated: 20

Household Housing Unit

2 Eliminate

Slum/Blight

2015 2019 Affordable Housing Eliminate Slum

Blight

CDBG:

$326,682

Housing Code Enforcement/Foreclosed

Property Care: 15 Household Housing Unit

3 Public Services 2015 2019 Homeless

Non-Housing

Community

Development

 Public Services CDBG:

$340,000

Public Facility or Infrastructure Activities

other than Low/Moderate Income

Housing Benefit: 350 Persons Assisted

4 Administration 2015 2019 Administration Administration CDBG:

$227,952

HOME:

$27,527

Table 6 – Goals Summary

Goal Descriptions

 Annual Action Plan
2018

14

OMB Control No: 2506-0117 (exp. 06/30/2018)

1 Goal Name Affordable Housing

Goal Description

2 Goal Name Eliminate Slum/Blight

Goal Description

3 Goal Name Public Services

Goal Description

4 Goal Name Administration

Goal Description

 Annual Action Plan
2018

15

OMB Control No: 2506-0117 (exp. 06/30/2018)

Projects

AP-35 Projects – 91.220(d)

Introduction

Based on the projected FY 2018/2019 CDBG entitlement, the City of St Joseph is reserving $340,000 for

Public Service Activities for agencies to meet the needs of low to moderate income clients, $684,199 is

reserved for Housing Revitalization Activities that will improve the existing housing stock and retain

affordable residences for low to moderate income owner households, $326,682 is reserved for

Demolition Services and Staff to demolish or repair and secure structurally unsafe and abandoned

structures primarily located in low to moderate income neighborhoods.

Based on the FY 2018/2019 projected HOME program funds available, there will be $331,477 available

for the following housing activities: $303,960 (including 15% CHDO Reserves) for Community Action

Partnership for the construction of three new homes that will be sold to income qualified families.

Projects

Project Name

1 Emergency Assistance

2 Housing Rehabilitation - Low Interest Loans

3 Service Delivery - Single Unit Rehabilitation

4 Code Enforcement

5 Second Harvest

6 Bartlett Center

7 The Center, A Samaritan Center

8 Interfaith Community Services

9 Northwest Missouri Childrens Advocacy Center

10 Social Welfare Board

11 United Cerebral Palsy

12 YWCA

13 Community Missions Corporation

14 Pivotal Point Transitional Housing

15 AFL-CIO Community Services

16 Planning and Admin

17 Indirect Cost Allocation

18 Community Action Partnership

19 HOME Admin

Table 7 - Project Information

 Annual Action Plan
2018

16

OMB Control No: 2506-0117 (exp. 06/30/2018)

Describe the reasons for allocation priorities and any obstacles to addressing underserved
needs

The need for the public services and housing opportunities is still a great need for residents of St

Joseph. The public service agencies have voiced that people seeking the provided services increase each

year, yet the funding still continues to decrease. The agencies continue to seek out other funding

sources to fill the funding gap so that they may continue to serve those in need.

 Annual Action Plan
2018

17

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-38 Project Summary

Project Summary Information

 Annual Action Plan
2018

18

OMB Control No: 2506-0117 (exp. 06/30/2018)

1 Project Name Emergency Assistance

Target Area

Goals Supported Affordable Housing

Needs Addressed Affordable Housing

Funding CDBG: $75,000

Description Emergency Assistance Program provides assistance to correct

spontaneous situations that are considered life threatening for low to

moderate income homeowners. This program is available to all income

qualified applicants who are homeowners and reside within the city

limits of St Joseph who have housing problems that fall within the

established program guidelines.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

We estimate to help 10 homeowners who are experiencing spontaneous

situations that would make the home unable to inhabit, making

modifications to make homes handicapped accessible. All applicants

must meeti the low to moderate income qualifications.

Location Description All within the City limits of St Joseph

Planned Activities Correct spontaneous situations that are considered life threatening. This

program is available to all income qualified applicants who are

homeowners and reside within the city of St Joseph.

2 Project Name Housing Rehabilitation - Low Interest Loans

Target Area

Goals Supported Affordable Housing

Needs Addressed Affordable Housing

Funding CDBG: $684,199

Description The low interest loan program offers affordable loans for rehabilitation

to improve the living conditions of homes owned by low to moderate

income households. It provides opportunities to eliminate minimum

housing code violations and general property improvements to improve

the overall appearance of the neighborhood.

Target Date 6/30/2019

 Annual Action Plan
2018

19

OMB Control No: 2506-0117 (exp. 06/30/2018)

Estimate the number

and type of families

that will benefit from

the proposed activities

An estimated 10 low to moderate income households will benefit from

the low interest loan program

Location Description Within the City limits of St Joseph Missouri

Planned Activities Low interest loans are offered for low to moderate income households

to eliminate code violations and improve the overall appearance of the

property and neighborhood.

3 Project Name Service Delivery - Single Unit Rehabilitation

Target Area

Goals Supported Administration

Needs Addressed Administration

Funding CDBG: $299,875

Description Staff and overhead costs related to Emergency Assistance, Low Interest

Loan Programs and other single family rehabilitation.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

Administer in-house rehabilitation programs

Location Description

Planned Activities Administer in-house rehabilitation programs

4 Project Name Code Enforcement

Target Area

Goals Supported Eliminate Slum/Blight

Needs Addressed Eliminate Slum Blight

Funding CDBG: $326,682

Description Demolition, repair and securing of structurally unsafe and abandoned

structures

Target Date 6/30/2019

 Annual Action Plan
2018

20

OMB Control No: 2506-0117 (exp. 06/30/2018)

Estimate the number

and type of families

that will benefit from

the proposed activities

Location Description All activities will take place within the City limits of St Joseph

Planned Activities Securing and clean up of structures for future development or

restoration. Demolition of structure of building that restoration is not

feasible.

5 Project Name Second Harvest

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $24,000

Description Funding will provide senior nutrition boxes. Senior nutrition boxes

consist of 35 pounds of canned protein, juice, vegetables, fruit and

cereal. The boxes are delivered to the seniors homes each month.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

Location Description All participants must reside within the City limits of St Joseph

Planned Activities Provide additional funding for senior nutrition boxes

6 Project Name Bartlett Center

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $20,000

Description Family service program that includes child care, tutoring and latch key

activities for youth

Target Date 6/30/2019

 Annual Action Plan
2018

21

OMB Control No: 2506-0117 (exp. 06/30/2018)

Estimate the number

and type of families

that will benefit from

the proposed activities

Location Description The participants must reside within the City limits of St Joseph

Planned Activities Bartlett Center will provide affordable child care in a safe environment

to low income families. The after school/summer youth program will

provide tutoring and fitness activities.

7 Project Name The Center, A Samaritan Center

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $25,000

Description The Samaritan Center provides mental health counseling and medication

management program that enables low income individuals to access

needed psychological counseling and medication management.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

The Samaritan Center estimates that 40 low individuals will benefit from

the mental health counseling and medication management program

Location Description All participants will reside within the City limits of St Joseph

Planned Activities

8 Project Name Interfaith Community Services

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $30,000

Description Latch key program located at Wesley Center is a structured recreation

program that is alcohol, drug, tobacco and crime free and meets

socialization needs of youth and emphasizes success in school. The latch

key program also provides community services programs for troubled

youth to help get them back on their feet, working in conjunction with

the Juvenile Justice Office.

 Annual Action Plan
2018

22

OMB Control No: 2506-0117 (exp. 06/30/2018)

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

lnterServ's Youth Latch Key program will provide services to 100 youth

that come from low to moderate income households.

Location Description Participants must reside within the City limits of St Joseph, InterServ's

Youth Latch Key program take place at their facility located at 200

Cherokee, St Joseph Missouri

Planned Activities lnterServ provides tutoring and homework assistance, nutrition,

recreational and community service activities, assessment and

development of social and emotional skills to the participants of the

youth program.

9 Project Name Northwest Missouri Childrens Advocacy Center

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $25,000

Description The Advocacy Center provides professional, trauma focused therapy and

forensic interviewing to children ages 2-17 who have been sexually and

physically abused.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

The Advocacy Center estimates it will provide forensic interviewing to 20

children

Location Description Forensic interviewing will take place at their facility located at 1807

Woodbine Road, Suite E, St Joseph Missouri

Planned Activities

10 Project Name Social Welfare Board

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $85,000

 Annual Action Plan
2018

23

OMB Control No: 2506-0117 (exp. 06/30/2018)

Description Provide a dental program that provides restorative and preventative

care.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

The Dental clinic will provide restorative and preventative services to

300 low income individuals who are not covered under government or

private insurance programs.

Location Description Services take place at Social Welfare Board's dental clinic located at 904

S 10th, St Joseph Missouri

Planned Activities Provide restorative and preventative dentistry to the low income

population of St Joseph who are not covered under government or

private insurance programs.

11 Project Name United Cerebral Palsy

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $10,000

Description Provides screening, developmental training, therapy, community

integration and advocacy services for children with developmental

disabilities.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

UCP will provide their services to an estimated 5 children who suffer

from developmental disabilities

Location Description Services take place at UCP's office at 3303 Frederick Ave, St Joseph MO

or at the home of the child,who will reside in St Joseph MO

Planned Activities Provide screening, developmental training, therapy, community

integration and advocacy services for children with developmental

disabilities.

12 Project Name YWCA

Target Area

Goals Supported Public Services

Needs Addressed Public Services

 Annual Action Plan
2018

24

OMB Control No: 2506-0117 (exp. 06/30/2018)

Funding CDBG: $68,000

Description Provide emergency shelter for abused and homeless women and

children

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

An estimated 300 women and children will receive services from the

YWCA who are either homeless or victims of domestic violence.

Location Description Participants will reside at the YWCA emergency shelter, located at the

304 N 8th St, St Joseph Missouri

Planned Activities

13 Project Name Community Missions Corporation

Target Area

Goals Supported Public Services

Affordable Housing

Needs Addressed Affordable Housing

Public Services

Funding CDBG: $10,000

Description Community Missions Corp (CMC) provides affordable, permanent

housing for men with disabilities who are chronically homeless.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

CMC estimates that 40 men will benefit from this activity

Location Description The activity takes place at Juda House/Haven campus located at 700

Olive St, St Joseph Missouri

Planned Activities Provide housing for men who have disabilities and are chronically

homeless. They will also receive case management to identify the needs

of each resident to put together an individual treatment plan.

14 Project Name Pivotal Point Transitional Housing

Target Area

Goals Supported Public Services

Affordable Housing

 Annual Action Plan
2018

25

OMB Control No: 2506-0117 (exp. 06/30/2018)

Needs Addressed Affordable Housing

Public Services

Funding CDBG: $33,000

Description A housing program that provides homeless families with children,

couples and singles. A private, fully furnished apartment unit,along with

supportive services is provided for 90 days, rent and utility free. The

program helps homeless clients find employment, learn basic life skills

and beat the poverty-welfare cycle. Helping them to get off government

welfare and move into permanent housing of their choosing and become

self sufficient.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

Provide transitional housing to 40 homeless households

Location Description The transitional housing complex is located at 3000 Parkway A,St Joseph

Missouri

Planned Activities Provide transitional housing in the form of a rent and utility free

apartment and supportive services to homeless families to break the

cycle of government assistance and help homeless families to self

sufficiency and find permanent housing.

15 Project Name AFL-CIO Community Services

Target Area

Goals Supported Public Services

Needs Addressed Public Services

Funding CDBG: $10,000

Description Provides Help Me Hotline, a 24 hour, 365 day service connecting persons

needing information or assistance with the appropriate organizations

providing health and human services

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

AFL-CIO estimates that will help a minimum of 3000 individuals with this

activity

 Annual Action Plan
2018

26

OMB Control No: 2506-0117 (exp. 06/30/2018)

Location Description The Help Me Hotline phones are answered at AFL-CIO offices, located at

1203 N 6th St, St Joseph Missouri

Planned Activities AFL-CIO will continue to utilize their database of resources to address

the needs of clients that call daily. They will also keep this database

current to ensure accurate information is given to clients

16 Project Name Planning and Admin

Target Area

Goals Supported Administration

Needs Addressed Administration

Funding CDBG: $157,245

Description General management, coordination, monitoring and evaluation of CDBG

activities

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

Location Description

Planned Activities Provide information and other resources to residents and citizen

organizations

17 Project Name Indirect Cost Allocation

Target Area

Goals Supported Administration

Needs Addressed Administration

Funding CDBG: $70,707

Description Indirect costs charged to CDBG

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

Location Description

 Annual Action Plan
2018

27

OMB Control No: 2506-0117 (exp. 06/30/2018)

Planned Activities Indirect costs charged to CDBG program under cost allocation plan

prepared in accordance with OMB circulars.

18 Project Name Community Action Partnership

Target Area

Goals Supported Affordable Housing

Needs Addressed Affordable Housing

Funding HOME: $303,950

Description Continue enhancement throughout St Joseph neighborhoods by

constructing affordable housing units that will be sold to income

qualified persons.

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

New construction of one affordable home that will be sold income

qualified person

Location Description Proposed sites are 715 S 20th located within the City limits of St Joseph

MO

Planned Activities Construction of affordable housing

19 Project Name HOME Admin

Target Area

Goals Supported Administration

Needs Addressed Administration

Funding HOME: $27,527

Description Planning and administrative monitoring costs related to the HOME

program

Target Date 6/30/2019

Estimate the number

and type of families

that will benefit from

the proposed activities

Location Description

Planned Activities Planning and administrative monitoring costs related to the HOME

program

 Annual Action Plan
2018

28

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-50 Geographic Distribution – 91.220(f)

Description of the geographic areas of the entitlement (including areas of low-income and

minority concentration) where assistance will be directed

The City of St Joseph has no specific areas that will be focused on at this time. All programs are

operated city-wide, as low to moderate income households are not specifically concentrated to one

area.

Geographic Distribution

Target Area Percentage of Funds

Table 8 - Geographic Distribution

Rationale for the priorities for allocating investments geographically

The City of St Joseph finds there is no need to focus on one specific geographic area. We find that there

are individuals throughout the City that are in need.

Discussion

The City of St Joseph has worked to meet the needs of low to moderate income individuals and will

continue to do so.

 Annual Action Plan
2018

29

OMB Control No: 2506-0117 (exp. 06/30/2018)

Affordable Housing

AP-55 Affordable Housing – 91.220(g)

Introduction

The City of St Joseph will continue to utilize all available funds to make affordable housing availble to

low/moderate income individuals/ families.

One Year Goals for the Number of Households to be Supported

Homeless 350

Non-Homeless 300

Special-Needs 0

Total 650

Table 9 - One Year Goals for Affordable Housing by Support Requirement

One Year Goals for the Number of Households Supported Through

Rental Assistance 0

The Production of New Units 3

Rehab of Existing Units 20

Acquisition of Existing Units 0

Total 23

Table 10 - One Year Goals for Affordable Housing by Support Type

Discussion

The City of St Joseph anticipates assisting 20 housholds through its in-house rehabilitation activities. It

will rectify emergenies in 10 households. It will enable 10 households to benefit through home

improvement loans. With HOME funds it is anticipated that 3 homes will be constructed and sold to

income qualified families.

 The City of St Joseph will continue to review the Analysis of Impediments to Fair Housing and revise the

Fair Housing Action Plan to address any additional impediments that are identified. We will implement

outreach, education and infomation programs and activities.

The City of St Joseph will meet the complrehensive health needs of low/moderate income residents by

reducing the number of children with elevated lead blood levels and reducing the number of home and

apartments with dangerous levels of lead. Through a cooperative effort of the Planning and Community

Development staff and the St Joseph-Buchanan County Health Department, lead hazards identified in

homes where children under the age of six years have elevated blood levels will be addressed through

the Housing Rehabilitation Programs. These programs tackle lead-based hazards found in owner

 Annual Action Plan
2018

30

OMB Control No: 2506-0117 (exp. 06/30/2018)

occupied homes and in rental units.

 Annual Action Plan
2018

31

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-60 Public Housing – 91.220(h)

Introduction

Rental assistance for very low and low income residents,the homeless and other persons with special

needs continues to be a primary need in St Joseph. Rental assistance programs are offered though the

Housing Authority of St Joseph,Community Housing Ministry Inc, and Family Guidance Center for

Behavioral Healthcare.

The St Joseph Housing Authority administers the Sectin 8 Housing Program. The PHA's funding is stable.

The PHA is funded for 1,057 assisted units, comprised of 854 Section 8 vouchers, 29 VASH (Veteran

Affairs Supportive Housing)and 174 public housing units.

Like most Public Housing Authorities in the State of Missouri,St Joseph's PHA has difficulties in finding

qualified tenants. All complain that perspecive tenants don't keep interview appointments and

background checks reveal drug use and violent crimes. The SJHA screens perspecitve tenants and check

their backgrounds to weed out those involved with crime and drug use.

Family Guidance Center's Supportive Community Living and Community Housing Program for persons

with special needs who require services to achieve and maintain independent living continues to

increase in number. Eighteen percent of the people with mental issues that include Major Depressive

Disorder,Bi-Polar Disorder, Schizo-Affective non specified and Schizophrenic Paranoid Disorder non­

specified,reside in group homes due to lack of community-based living opportunities. Family Guidance

Center provides services to more than 1400 adult individuals with major illnesses. Family Guidance

Center provides case management with long term independent living and housing expenses not

covered by the Section 8 Program and the residents personal resources.

Actions planned during the next year to address the needs to public housing

The City of St Joseph continues to encourage the Housing Authority of St Joseph to continue its

ambitious agenda aimed at getting the community more involved in public housing and making public

housing more accessible to the community.

Actions to encourage public housing residents to become more involved in management and

participate in homeownership

The City of St Joseph will coordinate housing resources by utilizing existing public agencies such as the

St Joseph Housing Authority and Community Housing Ministry, Inc and will continue to encourage the

efforts of Community Action Partnership, Habitat for Humanity and other entities to provide new

homeownership opportunities in the community.

If the PHA is designated as troubled, describe the manner in which financial assistance will be

 Annual Action Plan
2018

32

OMB Control No: 2506-0117 (exp. 06/30/2018)

provided or other assistance

The City of St Joseph also encourages the Housing Authority to continue seek available resources from

the US Department of Housing and Urban Development that will help the PHA address problems

pertaining to illegal drug activity, gang activity and the need to reduce crimd in neighborhoods where

there is low income housing, in addition to addressing problems existing on the grounds of public and

assisted housing. the residents in the Pleasant Heights and Oakridge Apartment complexes continue to

need police surveillance and security; distribution of printed materials and anonymous drug line so

residents can report their concerns relating to drug trafficking.

Discussion

The Housing Authority continues to modernize the Pleasant Heights Complex. In the past, the

"Comprehensive Improvement Assistance Program" (ClAP) provided street improvements, new stoves,

refrigerators, and counter tops, new water heaters and furnaces, new siding and an addition to the

maintenance shed, and new utility vehicle for snow removal. Bathrooms have been renovated, closet

doors replaced, and new roofs have been installed on the complex. Other ClAP grants have

enabled the PHA to move water heaters, address the electrical wiring, replace windows, and purchase

new cabinets for the units. In the future, the PHA's ClAP grant will provide funding for new tile

flooring, an updated computer center, and a resurfacing program to pave the road, all drives and

parking areas, and initiate replacement of the air conditioning units.

 Annual Action Plan
2018

33

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-65 Homeless and Other Special Needs Activities – 91.220(i)

Introduction

The City of St Joseph coordinates with the St Joseph Continuum of Care (CoC) to identify goals and

objectives relating to homelessness. We continue to provide funding to increase the range of housing

options and related services for the homeless, elderly and other special needs populations. We will

continue to collaborate with the CoC, housing providers and social service agencies to identify voids in

services and resources and ensure that all available resources appropriated for homeless individuals,

families and those in transitional living situations are sought after and utilized.

Describe the jurisdictions one-year goals and actions for reducing and ending homelessness

including

Reaching out to homeless persons (especially unsheltered persons) and assessing their

individual needs

Currently the CoC has a Chronic Homeless Taskforce group that is made up of community members,

churches, law enforcement, agencies serving the homeless and City Officials including City Council

members. This group assesses outreach to the street homeless populations that are the most difficult to

reach. The Crossing, a day center/gathering for homeless has opened up as a place where they can

engage with others. This allows the homeless a place to gather so that their needs can be assessed.

The Haven at Community Missions does weekly sessions where homeless persons can inquire about

available programs and housing options. This is usually the first step for many of the street homeless.

The Social Welfare Board's HOME Unit is a healthcare outreach to homeless persons that provides

medical care along with case management.

Addressing the emergency shelter and transitional housing needs of homeless persons

The HUD Housing Inventory process for determining unmet needs within a CoC show that the

community has adequate Emergency Shelter space at this time. The two year round shelters have high

utilization rates. The City of St Joseph has one seasonal shelter for the winter that provides services to

homeless men, man of whom are chronically homeless. With these shelter option we have managed to

lower the unshelter count numbers in the winter. The St Joseph CoC has enacted

Helping homeless persons (especially chronically homeless individuals and families, families

with children, veterans and their families, and unaccompanied youth) make the transition to

permanent housing and independent living, including shortening the period of time that

individuals and families experience homelessness, facilitating access for homeless individuals

and families to affordable housing units, and preventing individuals and families who were

recently homeless from becoming homeless again

 Annual Action Plan
2018

34

OMB Control No: 2506-0117 (exp. 06/30/2018)

The St Joseph CoC has put much effort into providing permanent housing with supportive services

through funding from the HUD CoC process. There were some cuts in funding for permanent housing

projects. The first goal of the CoC is to maintain the current inventory of permanent housing projects

that are in operation.

Helping low-income individuals and families avoid becoming homeless, especially extremely

low-income individuals and families and those who are: being discharged from publicly

funded institutions and systems of care (such as health care facilities, mental health facilities,

foster care and other youth facilities, and corrections programs and institutions); or, receiving

assistance from public or private agencies that address housing, health, social services,

employment, education, or youth needs.

The CoC continues to work on addressing requirements in the HEARTH act that will change the process

for intake of homeless persons is done for all CoC agencies. Coordinated intake is a priority for the CoC,

so that we can better address our system of intake for referal and persons seeking housing or those at

risk of becoming homeless. Our Emergency Solutions Grant funds are being used to assist persons with

rapid-rehousing and preventions efforts.

Discussion

To increase the range of housing options and related services for homeless, elderly, disabled, and other

special needs populations through the following: contribute to operating expenses for the YWCA

Women's Shelter; YWCA provides a safe haven, programs and services for women and children who are

victims of domestic violence and/or homeless. Preventing homelessness and helping families move out

of emergency shelter and into transitional housing or permanent housing through Catholic Charities

Home Plus Program funded by Supportive Housing Program Funds to help individuals and families re-

establish themselves. Assist families and individuals who are threatened with the loss of housing due to

eveictions, foreclosure or non-payment of utilities by using Emergency Solutions Grant funds for

activities to prevent homelessness.

 Annual Action Plan
2018

35

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-75 Barriers to affordable housing – 91.220(j)

Introduction:

There are no public policies in the community that would seriously impact the availability of affordable

housing for residents of St Joseph. The City of St Joseph continues to identify and monitor vacant

structures and aggressively encourages owners to take the initiative to put the structure back into some

productive use or have it removed.

Actions it planned to remove or ameliorate the negative effects of public policies that serve

as barriers to affordable housing such as land use controls, tax policies affecting land, zoning

ordinances, building codes, fees and charges, growth limitations, and policies affecting the

return on residential investment

Discussion:

The City of St Joseph's Fair housing strategy is reviewed annually. The Strategy is ammened as needed to

ensure the goals and actions are helping the community to overcome identified barriers to fair housing

choice. The Department of Planning and Community Development, assisted by the Loan and Fair

Housing Coodinator, and citizens will implement the aforementioned tasks in Program year 2018/2019,

which begins July 1, 2018 and extends through June 30, 2019.

In addition, the Department of Planning and Community Development continues to gather preliminary

information to update the Analysis of Impediments to Fair and Equal Housing, to reflect conditions and

data retreived from the 2000 Census.

 Annual Action Plan
2018

36

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-85 Other Actions – 91.220(k)

Introduction:

Actions planned to address obstacles to meeting underserved needs

While all local agencies stive to meet the needs of the underserved, there are some some services that

are not available. The United Way of Greater St Joseph has funds designated for "Unmet Needs" and

facilitates monthly gatherings of a social services consortium to discuss needs that individual

agencies cannot address.

Actions planned to foster and maintain affordable housing

The City of St Joseph will continue to budget the maximum amount of CDBG funds allowable under

federal regulations for public services and supportive housing services to the very low, low and

moderate income, and persons with special needs. We will attempt to produce and preserve housing

by continuing rehabilitation programs that improve living conditions for low to moderate income owner

households and convert deteriorated houses into decent, safe, and affordable housing opportunities for

very low and low income renters.

The City St Joseph's Department of Planning and Community Development will continue to evaluate the

impediments to fair and equal housing opportunities. The minority population of St Joseph does not

face the degree of discriminations found in larger metropolitan areas, there are actions that are

counter-productive to fair housing choices in St Joseph.

The Department of Planning and Community Development, aided by its Fair Housing Coordinator, the St

Joseph Area Association of Realtors, and a network of community agencies and housing providers will

address impediments during Program Year 2018/2019. By partnering with local agencies and

associations problems can be identified at the local level to monitor and evaluate fair housing activities.

During the spring of each year begins a promotional campaign to spread the fair housing message on

billboards prominently displayed throughout the community. The billboards are re-introduced each

spring during fair housing month. Other fair housing activities that continue throughout the year are:

fair housing public service announcements that are played at periodic intervals on local radio,

cablevision and television; distribution of fair housing educational materials to housing agencies and

encouragement of neighborhood assiciation to include fair housing articles in newsletters and mailings.

The City's Fair Housing Coordinator continues to maintain a log of all inquiries relating to fair housing

rights and discrimination. This record provides and insight as to the types of concerns and issues

occuring in the St Joseph Community. The City of St Joseph has Fair Housing materials available for

distribution and display by social service agencies. The materials pertain to Fair Housing in St Joseph and

 Annual Action Plan
2018

37

OMB Control No: 2506-0117 (exp. 06/30/2018)

the procedures for filing housing complaints.

Actions planned to reduce lead-based paint hazards

The St Joseph Public Health Department at Patee Hall continues to educate residents of the older and

more hazard prone areas of the City on the health dangers of lead and encourages screening of

children for elevated blood-lead levels.

The City of St Joseph revised its rehabilitation programs to ensure its procedures comply with the lead

regulations contained at 24 CFR Part 35, and made testing and lead hazard redution a priority. Three

staff members have completed the extensive training program and each of the three is a certified and

licensed Rick Assessor. All of the rehabilitation projects are tested in compliance with the lead

regulations. The City has a small pool of contractors qualified to do lead work. The City continues to

recruit and develop a larger pool of contractors to do lead work on City projects. The City's certified Risk

Assessors continue to facilitate Lead Awareness Programs for interested groups and the general public.

City staff continues to provide Lead-Pain Hazard education.

The City's CHDO's and sub-recipients are familiar with the lead regulation and the requirements of each

specific program. Staff continues to work closely with these groups to insure compliance.

Actions planned to reduce the number of poverty-level families

There are many agencies that provide asstance to the unemployed and other low income St Joseph

residents. The Social Welfare Board provides medical and dental care to the indigent; other medical

services are provided by the City's Public Health Clinic at Patee Hall. lnterServ, Catholic Charities,

Community Action Partnership (CAP), AFL/CIO Community Services and many other agencies counsel

and advocate for low income families and individuals; their services include rental assistance, utility

assistance counseling, food and clothing.

The City of St Joseph encourages the sponsoring agencies to maintain services at an optimal level, as

funds remain available. The City of St Joseph will continue to make CDBG assistance available so the

social service providers can maintain their programs at a level that addresses the growing needs of the

individuals and families who try to exist on a poverty level income.

The St Joseph Area Chamber of Commerce continues to market St Joseph industries considering

relocation or expansions in new communities. The Riverboat gaming operation and an ongoing

emphasis on the tourism market help create new jobs for the St Joseph community.

The City of St Joseph and the County of Buchanan partner with the St Joseph Area Chamber of

Commerce, representing more than 200 local businesses, to supporth this community's economic

development program, 21st Century Jobs. Through the partnership, St Joseph has a results oriented

economic development program that is based on broad-based community goals and an

 Annual Action Plan
2018

38

OMB Control No: 2506-0117 (exp. 06/30/2018)

action agenda.

The Economic Development Council consisting of business, labor, civic, and local government leaders,

provides leadership to the program. The Chamber of Commerce implements the program and is

accountable to the partnership for its results.

Redevelopment of Downtown St Joseph through historic preservation and investment incentives is

another means the community uses to attract new employment opportunities and economic activity

new to the homes of low to moderate income residents.

Actions planned to develop institutional structure

The City of St Joseph continues to implement its affordable and supportive housing strategy by utilizing

private industry, non-profit organizations and public institutions delineated in the Consolidated Plan.

Ongoing communication with housing and service providers helps this community keep abreast of

changing needs and concerns and aids in the coordination of opportunities to maximize housing

programs and develop new programs that will provide as much affordable housing as permitted by the

resources available.

Specifics on the institutional structure, which will be utilized in carrying out the affordable and

supportive housing strategy include:

• The Housing Authority of the City of St Joseph, a non-profit public housing agency that has been in

operation since 1968. The PHA offers scattered site housing under the Section 8 Voucher Program and

manages a 150 unit family complex, Pleasant Heights, located near Pickett Road at South 36th Street

Place.

• Community Housing Ministry Inc and its affiliate, Community Housing Management Inc, serves as

the non-profit public housing agency for Buchanan County and manages family units at

Northwood Terrace Apartments and several housing complexes for the elderly and handicapped in St

Francis Apartments, East Ridge Manor, King Hill Apartments, Wesley Senior Towers, Danford Hall and

Chilton Place.

Actions planned to enhance coordination between public and private housing and social

service agencies

The City will coordinate housing resources by utilizing existing public agencies to provide affordable

housing opportunities in the community.

As with CDBG assisted housing programs, the City will administer its HOME Program according to the

 Annual Action Plan
2018

39

OMB Control No: 2506-0117 (exp. 06/30/2018)

provisions of Title VI of the Civil Rights Act of 1964 as amended (42 USC 2000d);Title VIII of the Civil

Rights Act of 1968 as amended- the Fair Housing Act"-- (USC 3601); Equal Barriers Act of 1968 as

amended (42 USC 4151);the Age Discrimination Act of 1975 (42 USC 6101};Equa I Employment

Opportunity,Executive Order 11246 as amended;and Section 504 of the Rehabilitation Act of 1973.

The public, HOME developer, and potential tenants will be informed about fair housing laws and the

City of St Joseph's affirmative marketing policy through the inclusion of the Equal Housing Opportunity

language and/or fair housing logo in all press releases, solicitations for owners, and written

communications to housing organizations.

HOME developers participating in the City's HOME program are required to include the Equal Housing

Opportunity language in all advertisements regarding unit vacancies and solicitations for tenants. The

owner will be required to position the Equal Housing Opportunity poster in its management office or

other applicable places for view by prospective tentants.

The property owners shall advertise the availability of units in the classified section of the local

newspapers. This ensures that very low income individuals and not able to afford subscriptions to

newspapers and are not likely to apply for housing without special outreach are aware of the housing

opportunities, HOME developers marketing plan will include advertisements in the weekly Thrifty Nickel,

a free publication. The Equal Opportunity language and/or the fair housing logo must be used in all

newspaper ads and publications. Other modes of advertising which may be utilized include Cablevision

Advertising and Project Site Signage. The fair housing logotype must be included in all modes of

advertising.

Property owners will also be required to utilize community agencies in their solicitation of tenants,such

as posting of availability of vacancies in neighborhood centers and with community organizations at

various locations in the City. Assisted owners will be monitored by the Department of Planning and

Community Development's Loan and Fair Housing Coordinator to determine compliance with Fair

Housing Laws and Affirmative Housing Policy.

In accordance with 24 CFR 92.350 (a) (5) and Executive Orders 11625,12432, and 12138, the City of St

Joseph agrees to exert a good faith, comprehensive and continuing endeavor to utilize minority and

women owned businesses in contracting opportunities available under HOME. Staff of the Planning and

Community Development will be delegated the responsibilities for implementing and monitoring said

policy and notice of the City's commitment will be published in the St Joseph News-Press and other

local newspapers. The City currently and will continue to maintain a method for identifying and keeping

an inventory of certified disadvantaged business enterprises (DBE's}.

The City's procurement procedures facilitate opportunities for DBE's to participate as vendors and

suppliers of goods and services and will maintain centralized records with statistical data on the use and

participation of DBE's as the contractors/subcontractors in its HUS assisted contracting and

subcontracting activities.

 Annual Action Plan
2018

40

OMB Control No: 2506-0117 (exp. 06/30/2018)

Discussion:

 Annual Action Plan
2018

41

OMB Control No: 2506-0117 (exp. 06/30/2018)

Program Specific Requirements

AP-90 Program Specific Requirements – 91.220(l)(1,2,4)

Introduction:

Community Development Block Grant Program (CDBG)
Reference 24 CFR 91.220(l)(1)

Projects planned with all CDBG funds expected to be available during the year are identified in the
Projects Table. The following identifies program income that is available for use that is included in
projects to be carried out.

1. The total amount of program income that will have been received before the start of the next

program year and that has not yet been reprogrammed 0

2. The amount of proceeds from section 108 loan guarantees that will be used during the year to

address the priority needs and specific objectives identified in the grantee's strategic plan. 0

3. The amount of surplus funds from urban renewal settlements 0

4. The amount of any grant funds returned to the line of credit for which the planned use has not

been included in a prior statement or plan 0

5. The amount of income from float-funded activities 0

Total Program Income: 0

Other CDBG Requirements

1. The amount of urgent need activities 80

2. The estimated percentage of CDBG funds that will be used for activities that benefit

persons of low and moderate income.Overall Benefit - A consecutive period of one,

two or three years may be used to determine that a minimum overall benefit of 70%

of CDBG funds is used to benefit persons of low and moderate income. Specify the

years covered that include this Annual Action Plan. 0.00%

 Annual Action Plan
2018

42

OMB Control No: 2506-0117 (exp. 06/30/2018)

HOME Investment Partnership Program (HOME)
Reference 24 CFR 91.220(l)(2)

1. A description of other forms of investment being used beyond those identified in Section 92.205 is
as follows:

HOME funds will be used to primarily to make home ownership affordable through new housing

construction as eligible under 24 CFR 92.205.

HOME funds are being used for new construction will be targeted primarily in deteriorating lower-

income census tracts. It is the intent of the City of St Joseph to focus HOME dollars in concerted

areas to promote redevelopment of inner-city blocks and neighborhoods.

 Overall coordinatin of HOME dollars from an administrative stand poing will be in the City of St

Joseph's primary function. The City plas to use sub-recipients, CHDO's and private developers (all

such entities shall herinafter be referred to as HOME developers) to undertake actual HOME

activities and projects. The City of St Joseph HOME developers may acquire real property containing

substandard housing or vacan lots for infill development purposes. However, the City does not

forsee the HOME program displacing residents. The City will adhere to all aspects of the Uniform

Relocation Act. HOME multi-family projects may be privately or publically owned and or managed.

The City will utilize $303,0950 of FY 2018/2019 projected HOME Investment Partnership funds to

increase housing opportunities for low to moderate income persons in St Joseph Missouri.

 Annual Action Plan
2018

43

OMB Control No: 2506-0117 (exp. 06/30/2018)

2. A description of the guidelines that will be used for resale or recapture of HOME funds when used
for homebuyer activities as required in 92.254, is as follows:

1. Repair appraised value does not exceed these limits. A description of the guidelines that will be

used for resale or recapture of HOME funds when used for homebuyer activities as required in

92.254, is as follows:

Where feasible, the City of St Joseph will maintain control of program income derived from HOME

projects for future allocation to HOME developers. The City will negotiate with Habitat for Humanity

and Community Action Partnership of Greater St Joseph to serve as sub-recipients and developers of

HOME dollars and possible CHCO's to carry out affordable housing initiatives. The City will also work

with private for-profit developers to acheive its affordable housing and neighborhood revitalization

goals. To the greatest extent possible, HOME dollars will be used to leaverage private investent. The

City also wants to recoup HOME prinicple dollars to futher future opportunities for low and

moderate income St Joseph residents. St Joseph's HOME program may utilize a variety of financing

mechanisms available to attract and assist HOME developers, including but not limited to: equity

investments, interest bearing or non-interest bearing loans, interest subsidies, deferred payment

loans, or other forms of assistance eligible under the HOME program regulations.

With respect to new construction, the City will follow 88.708(c) of title VI of the Civil Rights Act.

HOME dollars will be used to acquire vacant and abandoned properties that can be rehabilitated.

Viable reconstruction, moderate and substantial rehabilitation will be permissible under the St

Joseph HOME program.

As required at 92.254(a)(i), the City will follow the affordability restrictions outlined for

homeownership activities. Non-profit sub-recipients will be contractually required to ensure that

the initial purchase price of the properties acquired for eligible homebuyers activities, does not

exceed 95% of the median purchase price for St Joseph as determined by HUD, or that the

estimated after repair appraised value does not exceed these limits.

3. A description of the guidelines for resale or recapture that ensures the affordability of units acquired

with HOME funds? See 24 CFR 92.254(a)(4) are as follows:

The City of St Joseph does not do any type of direct assistance to homebuyers, so the City has opted

for the resale provision to maintain long term affordability. The City of Saint Joseph places a Land

Use Restriction Agreement, (LURA) on the property to ensure that the HOME unit remains

affordable. The affordability period is determined by the amount of HOME funds invested in the

unit, for example if $70,000 in HOME funds is used for the construction of the unit, the period of

affordability is 15 years. New construction for homeownership carries a maximum 15 year

affordability period regardless of the amount of subsidy per unit. New construction of rental units

 Annual Action Plan
2018

44

OMB Control No: 2506-0117 (exp. 06/30/2018)

carries a maximum of 20 years of affordability regardless of the amount of subsidy per unit.

This will establish accounting procedures to track program income amounts for the HOME Program.

These procedures will track HOME principal and investment payments received on HOME projects

and subsequent principal mortgage payoff resulting from the sale of properties.

Repayments of HOME investment will be deposited in the City’s HOME account and such income

will be used solely for the financing of future eligible HOME activities.

St Joseph's Homebuyer programs will focus on creating new housing opportunities for eligible

homeowners by revolving HOME dollars versus ensuring the affordability of units previously

financed with HOME dollars. This strategy will encourage redevelopment by rehabilitation or

construction of new housing instead of revolving previous units.

4. Plans for using HOME funds to refinance existing debt secured by multifamily housing that is

rehabilitated with HOME funds along with a description of the refinancing guidelines required that
will be used under 24 CFR 92.206(b), are as follows:

The City of St Joseph has no plans to refinance any type of debt with HOME funds.

In addition to the above mentioned requirements of the HOME program the City of St Joseph will utilize

10% of the estimated amount of HOME program funds, approximately $27,527 to administer the HOME

program. The City has designated more than 15% of the HOME funds set-aside for eligible Community

Housing Development Organization(s) (CHDO). The City of St Joseph plans to contract with Community

Action Partnership and Habitat for Humanity as its CHDO's. CHDO activities will be designed accordingly

to HOME rules and regulations under 24 CFR Part 92.

 Annual Action Plan
2018

45

OMB Control No: 2506-0117 (exp. 06/30/2018)

