

CIUDAD DE MEMPHIS

Informe Consolidado Anual de Desempeño y Evaluación

PROGRAMA AÑO 2018 (AÑO FISCAL 2019)

1 de julio del 2018 - 30 de junio del 2019

**PARA PRESENTAR AL DEPARTAMENTO DE
VIVIENDA Y DESARROLLO URBANO DE ESTADOS
UNIDOS**

Contenido

CR-05 - Metas y Resultados.....	0
CR-10 - R Composición Racial y Étnica de las familias asistidas.	9
CR-15 - Recursos e Inversiones 91.520(a).....	10
CR-20 - Vivienda Asequible 91.520(b).....	15
CR-25 - Personas sin hogar y otras necesidades especiales 91.220(d, e); 91.320(d, e); 91.520(c).....	19
CR-30 - P Vivienda Pública 91.220(h); 91.320(j).....	26
CR-35 - Otras Acciones 91.220(j)-(k); 91.320(i)-(j).....	31
CR-40 - Supervisión 91.220 y 91.230	37
CR-45 - CDBG 91.520(c).....	39
CR-50 - HOME 91.520(d).....	41
CR-55 - HOPWA 91.520(e)	44
CR-60 - ESG 91.520(g) (ESG Solo destinatarios)	46
CR-70 – ESG 91.520(g) - Asistencia Brindada y Resultados	47
CR-75 – Gastos.....	47
Archivo Adjunto A: ESG SAGE Reportes.....	50
Archivo Adjunto B: CDBG PR 26 Reporte.....	68
Archivo Adjunto C: Avisos Públicos	86

CR-05 – Metas y Resultados

Progresos realizados por la jurisdicción en la ejecución de su plan estratégico y su plan de acción. 91.520 (a)

El Informe consolidado anual de desempeño y evaluación (CAPER, por sus siglas en inglés) del Programa del 2018 de la Ciudad de Memphis detalla el progreso de la División de Vivienda y Desarrollo Comunitario (HCD) para llevar a cabo su Plan Estratégico y su Plan de Acción Anual entre el 1 de julio de 2018 y el 30 de junio 2018. Los objetivos y proyectos financiados a través de la Subvención del Programa de Donativos en Bloque para el Desarrollo Comunitario (CDBG), la Asociación de inversión HOME, el Programa de subvenciones para refugios de emergencia (ESG) y las oportunidades de vivienda para personas con SIDA (HOPWA) se informan para este período.

La Tabla 1 muestra el desempeño de HCD con respecto al Plan consolidado para los años del programa 2016-2018. Los proyectos se dividen en cuatro categorías de necesidad: vivienda asequible, personas sin hogar, necesidades especiales de individuos que no son habitantes de la calle y desarrollo comunitario sin vivienda. Las siguientes partes de esta sección destacan los logros de HCD durante el último año.

Vivienda asequible:

HCD brindó asistencia financiera directa a 32 compradores de viviendas de ingresos bajos y moderados con fondos del Programa de Alianzas para la Inversión HOME. La Ciudad de Memphis brindó asistencia para el pago inicial utilizando fondos de la ciudad a 72 compradores de viviendas adicionales que ganan más del 80 por ciento de los ingresos medios del área ajustados por el Departamento de Vivienda y Desarrollo Urbano (HUD).

Las Organizaciones de Desarrollo de Viviendas Comunitarias (CHDO) construyeron y rehabilitaron casas para compradores, propietarios y arrendatarios. La ciudad vio la adición de ocho unidades para compradores de vivienda, la rehabilitación de cuatro unidades de vivienda ocupadas por sus propietarios y la rehabilitación de dieciséis unidades de alquiler. Actualmente, Las Organizaciones de Desarrollo de Viviendas Comunitarias (CHDO) tienen 14 nuevos proyectos de construcción y rehabilitación para propietarios y arrendatarios en varias etapas de finalización.

El programa Envejeciendo en el mismo lugar de Hábitat para la Humanidad reemplazó los techos en 31 hogares que eran propiedad de personas mayores.

Artspace Lofts, un proyecto de 63 unidades vio la finalización y ocupación de 10 unidades de vivienda asequible.

Al final del año del programa, el proyecto The Citizen, ubicado en Union y McLean, estaba a punto de finalizar sus 35 unidades de vivienda asequible en una nueva urbanización de uso mixto.

Falta de vivienda:

Bajo la categoría de personas sin hogar, HCD proporcionó fondos de Subsidio de Soluciones de Emergencia a cinco agencias y atendió a 942 personas. Las agencias proporcionaron refugio de emergencia a 224 personas y alojamiento rápido a 718 hogares.

Las agencias también prestaron servicios a personas sin hogar a través de actividades financiadas por el Programa de Donativos en Bloque para el Desarrollo Comunitario (CDBG), como servicios de empleo, evaluaciones y referencias, asistencia de vivienda y otros servicios de apoyo.

Necesidades Especiales de Individuos que no son habitantes de la calle:

Los programas apoyados por fondos del Programa de Donativos en Bloque para el Desarrollo Comunitario (CDBG) ayudaron a 14,472 personas. Las oportunidades de vivienda para personas con SIDA (HOPWA) ayudaron a 1,202 personas a través de Asistencia de alquiler, hipoteca y servicios públicos a corto plazo (n = 278); Asistencia de alquiler basada en arrendatarios (n = 163); Vivienda permanente basada en instalaciones (n = 20); y Servicios de apoyo (n = 900).

Desarrollo comunitario sin vivienda:

Los fondos del Programa de Donativos en Bloque para el Desarrollo Comunitario (CDBG) apoyaron actividades de servicio público que ayudaron a 2,983 personas. CDBG también financió *el Análisis de Impedimentos para la Vivienda Justa de la Ciudad de Memphis* y el Condado de Shelby, programas de pasantías, redacción de subvenciones, asistencia técnica y el desarrollo de planes de vecindario.

El proyecto Crosstown Concourse— financiado a través de la Iniciativa de Desarrollo Económico CDBG Brownfields y las disposiciones de préstamos de la Sección 108— agregó 78 empleos, además de los 348 que agregó desde su apertura en agosto de 2017.

The Citizen, un proyecto de uso mixto de préstamos de la Sección 108 de CDBG, tendrá 35 unidades de vivienda asequible en su proyecto de 173 unidades. Los componentes principales del proyecto se han completado o están a punto de completarse. La sección hotelera renovada de 98 unidades está totalmente alquilada, y solo 15 unidades están disponibles en la nueva parte de la urbanización. La urbanización también contiene 9,800 pies cuadrados de espacio comercial. En el año fiscal 2018, el proyecto creó 200 empleos administrativos y de construcción.

CAPER

Compare los resultados propuestos frente a los reales para cada medida de resultado presentada con el plan consolidado y explique, si corresponde, por qué no se avanzó hacia el cumplimiento de las metas y objetivos 91.520(g)

Objetivo	Categoría	Fuente de Financiamiento y Cantidad	Indicador de Resultado	Unidad de medida de resultado	Resultado esperado - Plan estrategico	Resultad o real – Plan estratégico	Porcentaje completo	Resultado esperado - Año del programa	Resultado real - Año del programa	Porcentaje completo
Acabar con la falta de vivienda para las personas crónicamente sin hogar	Inviduidos sin hogar	CDBG: \$140,000 / ESG: \$40,000	Prevención de la falta de vivienda	Personas asistidas	0	2		25	0	0.00%
			Vivienda para personas sin hogar añadido	Unidad de vivienda del hogar	90	264	293.33%	0	188	0
			Otro	Otro	90	106	117.77%	31	34	109%
Acabar con la falta de vivienda para las familias	Inviduidos sin hogar	CDBG: \$388,000 / ESG: \$200,000	Asistencia de alquiler basada en arrendatarios / Reubicación rápida	Refugio nocturno para personas sin hogar	150	512	341.33%	35	214	611.4%
			Homeless Person Overnight Shelter	Personas asistidas	29,775	15,729	52.83%	3,000	7,820	260.67%

			Prevención de la falta de vivienda	Personas asistidas	6,689	9,101	1.06%	6,500	9,099	139.98%
--	--	--	------------------------------------	--------------------	-------	-------	-------	-------	-------	---------

			Otros	Otros	90	72	80.00%	31	43	0.00%
Poner fin a la falta de vivienda para los veteranos	Inviduidos sin hogar	CDBG: \$140,000	Asistencia de alquiler basada en inquilinos / Reubicación rápida	Hogares asistidos	72	36	50%	18	4	22.22%
			Otro	Other	90	105	116.67%	31	43	138.71%
Acabar con la falta de vivienda para la juventud	Inviduidos sin hogar	CDBG: \$140,000 / ESG: \$142,619	Asistencia de alquiler basada en inquilinos / Reubicación rápida	Hogares asistidos	0	56		11	56	509%
			Otro	Other	133	131	98.5%	31	50	161%
Refugio de emergencia / Asistencia de alquiler	Necesidades especiales para individuos que no son individuos sin hogar	CDBG: \$248,000 / HOME: \$172,840 / ESG: \$183,000	Actividades de servicio público que no sean Beneficios de vivienda de ingresos bajos / moderados	Personas asistidas	0	7569		0	7569	
			Asistencia de alquiler basada en inquilinos / Reubicación rápida	Hogares asistidos	0	331		78	331	424.36%
			Homeless Person Overnight Shelter	Personas asistidas	0	2,509		3,478	2,509	72.14%

		Durante la noche / refugio de emergencia / camas de vivienda transitorias añadidas	Camas	30,195	0	0.00%			
--	--	---	-------	--------	---	-------	--	--	--

			Prevención de la falta de vivienda	Personas asistidas	720	9,101	0.00%	6,500	9,099	0.00%
Aumento de los servicios públicos / de apoyo	Individuos sin Hogar / Individuos con Necesidades Especiales que no son personas sin Hogar / Desarrollo Comunitario sin Vivienda	CDBG: \$595,000	Actividades de servicio público que no sean Beneficios de vivienda de ingresos bajos / moderados	Personas asistidas	8,094	10,375	128.28%	2,828	2,982	105.48%
			Actividades de servicio público para el beneficio de vivienda de ingresos bajos / moderados	Personas asistidas	792	3,050	385.10%	240	980	408.33%
Vivienda de apoyo permanente	Individuos con Necesidades Especiales que no son personas sin Hogar	HOPWA: \$3,441,272	Actividades de servicio público para el beneficio de vivienda de ingresos bajos / moderados	Hogares asistidos	510	502	98.43	483	460	95.24%
			Asistencia de alquiler basada en inquilinos / Reubicación rápida	Hogares asistidos	0	163		163	163	100.00%

		Durante la noche / refugio de emergencia / camas de vivienda transitorias añadidas	Camas	0	285		70	285	407.14%
--	--	--	-------	---	-----	--	----	-----	---------

			Vivienda para personas sin hogar añadido	Unidad de vivienda del hogar	30	143	476.67%	0	143	
			Vivienda para personas con VIH / SIDA añadido	Unidad de vivienda del hogar	471	523	0.00%	121	523	432.23%
			Operaciones de vivienda para VIH / SIDA	Unidad de vivienda del hogar	0	20		300	20	0.00%
Oportunidades de viviendas de alquiler asequibles de calidad	Vivienda asequible	HOME: \$1,989,192	Unidades de alquiler construidas	Unidad de vivienda del hogar	180	20	11.11%	15	14	93.33%
			Unidades de alquiler rehabilitadas	Unidad de vivienda del hogar	180	27	15.00%	210	11	0.476%
Aumentar las oportunidades de IP de propietarios de viviendas	Vivienda asequible	HOME: \$950,000	Vivienda para propietarios añadida	Unidad de vivienda del hogar	12	8	66.67%	6	8	133.33%
			Asistencia financiera directa a compradores de vivienda	Hogares asistidos	45	89	197.78%	20	32	160.00%

Rehabilitación / Preservación de viviendas existentes	Vivienda asequible	CDBG: \$300,000 / HOME: \$1,829,1 92	Unidades de alquiler rehabilitada s	Unidad de vivienda del hogar	180	32	17.78%	210	16	7.62%
			Vivienda para propietarios rehabilitada	Unidad de vivienda del hogar	180	127	70.56%	50	36	72%
Mejoras publicas / Infraestructur a	Affordabl e Housing/ Public Housing/ Homeless / Non- Homeless Special Needs/ Non- Housing Commun ity Develop ment		Rental Units Constructed		200	6	3.00%	0	0	0
			Jobs Created		150	548	365.33%	0	0	0
			Businesses Assisted		15	15	26.67%	0	0	0
			Otro		600	1	.16%	5	0	0
Planning	Vivienda asequible / Vivienda pública /	CDBG: \$80,000	Otro	Otro	45	0	0.00%	15	0	0.00%

	Homeless /Personas sin hogar /Necesidades especiales para personas que no son personas sin hogar / Desarrollo de la comunidad no relacionado con vivienda									
Oportunidades economicas	Desarrollo de la comunidad no relacionado con vivienda	CDBG: \$432,715	Empleos creados / retenidos	Empleos	150	626	417.33%	24	78	325%
			Negocios asistidos	Negocios asistidos	15	4	26.67%	7	0	0.00%
			Otro	Otro	45	0	0.00%	0	0	

Table 1 – Accomplishments – Program Year & Strategic Plan to Date

Evaluar cómo el uso de fondos por parte de la jurisdicción, particularmente CDBG, aborda las prioridades y objetivos específicos identificados en el plan, prestando especial atención a las actividades de mayor prioridad identificadas.

La Ciudad de Memphis utilizó los fondos de CDBG para viviendas en asociación con el Centro para la Vida Independiente de Memphis para realizar modificaciones en los hogares que deben ser accesibles para personas con discapacidades, y con Hábitat para la Humanidad para ayudar a 31 personas mayores a reparar techos en conjunto con la iniciativa Envejecimiento en el lugar. Los fondos de CDBG también se usaron para financiar los costos operativos de los programas de asistencia de alquiler basados en inquilinos. Los fondos de HOME se utilizaron para adquirir, rehabilitar y construir viviendas para alquiler y oportunidades de propiedad de vivienda. Los fondos de HOME también se utilizaron para proporcionar asistencia de alquiler basada en inquilinos a poblaciones con necesidades especiales.

La Ciudad también puso a trabajar los fondos de CDBG apoyando servicios públicos que responden a las necesidades de los ancianos, jóvenes, víctimas de violencia doméstica, personas de habla inglesa limitada, personas sin hogar y familias, personas con discapacidades, personas con enfermedades mentales y otras poblaciones con necesidades especiales. En el año del programa 2018, los fondos se utilizaron para programas que brindaban defensa para niños, enriquecimiento de verano, capacitación en seguridad para víctimas de violencia doméstica, oportunidades de empleo y capacitación, defensa legal para inmigrantes y otros servicios para poblaciones con necesidades especiales. HCD también utilizó los fondos de CDBG para una variedad de actividades que proporcionaron los servicios necesarios a las personas y familias sin hogar, incluida una línea directa de referencia de vivienda, ampliando una evaluación de admisión y servicios de referencia para familias sin hogar.

CR-10 - Composición racial y étnica de las familias asistidas.

escriba las familias asistidas (incluyendo el estado racial y étnico de las familias asistidas). 91.520
 (Describa las familias asistidas (incluyendo el estado racial y étnico de las familias asistidas).
 91.520 (a)

	CDBG	HOME	HOPWA	ESG
Blanco	1,505	8	50	18
Afroamericano	10,436	154	865	912
Asiático	14			
Indio Americano o Nativo Americano	24			
Nativo de Hawai u otra isla del Pacífico	9			2
Otras / Múltiples razas	2,482	2	9	10
Total	14,472	164	1,202	942
Hispano	301	1		5
No Hispano	13,981	163	1,202	937

Tabla 2 - Tabla de asistencia a poblaciones raciales y étnicas por fuente de fondos

Narrativa

En 2018, las actividades implementadas con fondos CDBG beneficiaron a 14,472 personas. Estos números no tienen en cuenta las actividades de beneficio del área que son para actividades que benefician a un vecindario entero. Los números para actividades con beneficio de área Los objetivos nacionales se extraen de los datos del tramo censal del vecindario en el que la actividad CDBG particular proporciona servicios.

CR-15 - Recursos e Inversiones 91.520(a)

Fuente de Fondos	Fuente	Recursos Disponibles	Cantidad gastada durante el año del programa
CDBG	CDBG	7,286,442	8,446,443.12
HOME	HOME	3,630,035	2,936,978.42
HOPWA	HOPWA	3,547,703	2,492,123.88
ESG	ESG	540,655	1,044,958.24
Otro	Otro		

Tabla 3 - Recursos disponibles

Distribución Geográfica

En el año del programa 2019, los servicios prestados a través del programa CDBG se concentraron principalmente en vecindarios de ingresos bajos / moderados. La mayoría de las áreas de la ciudad son áreas de ingresos bajos y moderados según la definición de HUD (el 51% o más de las personas dentro de un área tienen ingresos del 80% o menos del ingreso familiar medio). Otros programas funcionan en toda la ciudad, pero solo atienden a personas de ingresos bajos y moderados. Los fondos de HOME deben utilizarse para actividades de vivienda que beneficien a personas de ingresos bajos y moderados y se destinan en consecuencia.

Además de trabajar en áreas de ingresos bajos y moderados, HCD utiliza un enfoque específico para la revitalización del vecindario. HCD también reconoce que los vecindarios tienen necesidades distintas y deben tener diferentes estrategias y enfoques de revitalización para la reurbanización. Para lograr esto, HCD se dedica a los esfuerzos de planificación comunitaria, trabajando en estrecha colaboración con las organizaciones de vecindario y otras divisiones de la ciudad, incluida la Oficina de Planificación y Desarrollo para identificar lo que se necesita en una comunidad en particular. HCD recopila, analiza y monitorea datos para identificar áreas desatendidas y utiliza los Sistemas de Información Geográfica (SIG) para mapear las condiciones existentes y rastrear el progreso realizado en las áreas seleccionadas. HCD también se enfoca en los vecindarios en base a los siguientes criterios: Ubicación, Cantidad de inversión, Proximidad a otras inversiones y Capacidad para mantener y aprovechar la inversión de la Ciudad / Federal.

Los vecindarios de enfoque en el año del programa 2018 incluyeron lo siguiente: Uptown, University Place, New Chicago, Whitehaven, Fairgrounds / Beltline, Aerotropolis, Annesdale / Snowden, Frayser, Binghampton, Orange Mound, Legends Park, College Park / Soulsville, Glenview, Klondike / Smokey City, Raleigh, Memphis Medical Center, Hickory Hill / Southeast Memphis, Pyramid / Pinch District, Crosstown, South City, Victorian Village, Downtown, Uptown North / Bickford / Bearwater, Riverfront, Berclair, Cooper Young, Midtown / Heart of Arts / Overton Square, Latham Terrace, Hyde Park / Douglas, Riverview Kansas, Linden / Pontotoc, University District y Jackson / Hollywood.

La subvencion de servicio comunitario, la asistencia de alquiler basada en inquilinos, el programa

HOME Match para viviendas para personas sin hogar y con necesidades especiales, HOPWA y los programas de subvención de soluciones de emergencia dan prioridad a las poblaciones en lugar de a la zona geográfica. Específicamente, estos programas están dirigidos a grupos con necesidades especiales, como personas sin hogar, víctimas de violencia doméstica, ancianos, personas con discapacidades físicas, mentales y del desarrollo, y personas que viven con VIH / SIDA.

Todos los programas mencionados anteriormente, con la excepción de HOPWA, se asignan dentro de los límites de la Ciudad. HOPWA se asigna al Área Estadística Metropolitana de Derecho (EMSA) que incluye los siguientes condados:

1. Tennessee – Shelby, Fayette, Tipton
2. Mississippi – DeSoto, Tate, Tunica, Marshall
3. Arkansas – Crittendon

Explique cómo los fondos federales apalancaron recursos adicionales (fondos privados, estatales y locales), incluida una descripción de cómo se cumplieron los requisitos de coincidencia, así como también cualquier terreno o propiedad de propiedad pública ubicada dentro de la jurisdicción que se utilizó para abordar las necesidades identificadas en el plan.

HCD maximiza los dólares de derecho federal de la Ciudad para maximizar el impacto de sus programas de vivienda y desarrollo comunitario. Los socios que trabajan en colaboración con HCD incluyen otras agencias gubernamentales, fundaciones privadas, proveedores de servicios sin fines de lucro, compañías hipotecarias, prestamistas e inversores privados. A continuación se describen los esfuerzos para aprovechar los derechos y otros fondos con recursos públicos y privados.

Los departamentos de vivienda igualan y aprovechan los fondos al proporcionar fondos a desarrolladores de viviendas con y sin fines de lucro para rehabilitar o construir unidades de vivienda unifamiliares y multifamiliares. Los proyectos de CHDO igualaron los fondos de HOME con \$ 1,699,550.30. HCD ha apalancado importantes dólares para los esfuerzos de revitalización del vecindario en asociación con la Autoridad de Vivienda de Memphis, incluida la subvención de implementación de vecindarios de South City Choice, que ha apalancado \$ 179 millones. En el año del programa 2018, el programa de Asistencia para el pago inicial apalancó \$ 2,496,834 en financiamiento hipotecario privado al proporcionar fondos para ayudar con los pagos iniciales y los costos de cierre.

El Departamento de personas sin hogar y necesidades especiales de HCD exige la igualación y el apalancamiento de las organizaciones que reciben fondos a través de sus competitivos programas de subvenciones. En el año fiscal 2018, HCD apalancó más de \$ 469,545.27 en especie, voluntarios y principalmente en efectivo de organizaciones sin fines de lucro que recibieron fondos a través del programa ESG. HCD también ayuda a coordinar la solicitud anual a HUD para fondos bajo el Continuum of Care y recibió un premio por la cantidad de \$ 339,531.00 durante el año del programa 2018.

Resumen del Año Fiscal– Fondos Equivalentes de HOME	
1. Exceso de los fondos equivalentes del año fiscal federal anterior	51,757,380
2. Fondos equivalentes contribuidos durante el año fiscal federal actual	1,888,323.37
3. Total de fondos equivalentes disponible para el año fiscal federal actual (Línea 1 más Línea 2)	53,645,703.37
4. Responsabilidad de los fondos equivalentes por el año fiscal federal actual	907,508.75
5. Exceso de los fondos equivalentes transferidos al próximo año fiscal federal (Línea 3 menos Línea 4)	52,738,194.62

Tabla 4 - Resumen del año fiscal - Informe de fondos equivalentes de HOME

Contribución de Fondos Equivalentes para el Año Fiscal Federal								
Número de proyecto u otra identificación	Fecha de contribución	Efectivo (no federal fuentes)	Impuestos , tasas y cargos perdidos	Tierra tasada/ Bienes inmuebles	Infraestructura requerida	Preparación del sitio, materiales de construcción , Mano de obra donada	Financiamiento de bonos	Total
CAAP NSP	06/30/2019	\$188,773.07						\$188,773.07
CHDO Projects	06/30/2019	\$1,699,550.30						\$1,699,550.30

Tabla 5 - Contribución de contrapartida para el año fiscal federal

Reporte de HOME MBE/WBE

Ingresos del programa - Ingrese los montos del programa para el período del informe				
Saldo disponible al comienzo del período del informe	Cantidad recibida durante el período del informe	Monto total gastado durante el período del informe	Monto gastado para TBRA	Saldo disponible al final del período del informe
\$	\$	\$	\$	\$
0	61,622	16,058	16,058	0

Tabla 6 - Ingresos del programa

Empresas minoritarias y empresas comerciales de mujeres- indique el número y el valor en dólares de los contratos para los proyectos HOME completados durante el período del informe						
	Total	Empresas Comerciales Minoritarias				Blanco - no Hispano
		No especificado	Asiatico o Isleño del Pacífico	Negro no Hispano	Hispano	
Contratos						
Monto en dólares	\$4,137,067.52	\$2,521,198.00		\$492,801.52		\$360,000.00
Numero	36	6		14		9
Subcontratos						
Numero	0	0	0	0	0	0
Monto en Dolares	0	0	0	0	0	0

	Total	Empresas Comerciales de Mujeres	Hombres
Contratos			
Monto en Dolares	\$4,137,067.52	\$763,068.00	\$3,373,999.52
Numeros	36	7	29
Sub-Contracts			
Numero	0	0	0
Monto en Dolares	0	0	0

Tabla 7 - Empresas Minoritarias y Empresas Comerciales de Mujeres

Propietarios Minoritarios de Propiedades de Alquiler: Indique el número de propietarios de viviendas asistidas por HOME y la cantidad total de fondos de HOME en estas propiedades de alquiler asistidas						
	Total	Propietarios Minoritarios				Blanco No-Hispano
		Nativo de Alaska o Indio Americano	Asiático o Isleño del Pacífico	Negro no-Hispano	Hispano	
Numero	16	0	0	10	0	6
Monto en Dolares	\$404,666.20	0	0	\$164,666.20	0	\$240,000.00

Tabla 8 - Propietarios minoritarios de propiedades de alquiler

Reubicación y adquisición de bienes inmuebles: indique el número de personas desplazadas, el costo de los pagos de reubicación, el número de parcelas adquiridas y el costo de adquisición						
Parcelas Adquiridas		0	0			
Negocios desplazados		0	0			
Organizaciones sin ánimo de Lucro Desplazadas		0	0			
Hogares Temporalmente Reubicados, no Desplazados		0	0			
Hogares Desplazados	Total	Empresas de Propiedad Minoritaria				Blanco No-Hispano
		Nativo de Alaska o indio americano	Asiático o isleño del Pacífico	Negro No hispano	Hispano	
Numero	0	0	0	0	0	0
Costo	0	0	0	0	0	0

Table 9 – Relocation and Real Property Acquisition

CR-20 - Vivienda Asequible 91.520(b)

Evaluación del progreso de la jurisdicción en la provisión de viviendas asequibles, incluido el número y los tipos de familias atendidas, el número de personas de ingresos extremadamente bajos, bajos, moderados y medios.

	Meta de un año	Actual
Número de hogares sin hogar a ser proporcionó unidades de vivienda asequible	144	952
Número de hogares sin hogar recibir unidades de vivienda asequibles	305	55
Número de hogares con necesidades especiales que recibirán unidades de vivienda asequible	284	482
Total	733	1,489

Tabla 10 - Número de hogares

	Meta de un año	Actual
Número de hogares apoyados a través de Asistencia de alquiler	428	869
Número de hogares apoyados a través de la producción de nuevas unidades	25	4
Número de hogares apoyados a través de la rehabilitación de unidades existentes	260	62
Número de hogares apoyados a través de la adquisición de unidades existentes	20	32
Total	733	967

Tabla 11 - Número de Hogares Apoyados

Discuta la diferencia entre las metas y los resultados y los problemas encontrados para alcanzar estas metas.

Como se muestra en los cuadros anteriores, la División de Vivienda y Desarrollo Comunitario (HCD) de la Ciudad de Memphis no ha cumplido sus objetivos en tres áreas de vivienda asequible.

El objetivo anual de asistencia para el alquiler se cumplió a través de HOPWA, HOME y ESG, financiados por inquilinos y programas rápidos de reubicación de viviendas. En esta categoría, había 869 hogares asistidos (419 de los cuales no tenían hogar y 450 tenían una necesidad especial).

HCD tampoco alcanzó su objetivo para la producción de nuevas viviendas, sin embargo, hubo actividad de producción. Los CHDO produjeron cuatro nuevas unidades y tenían tres unidades de vivienda en marcha. Hubo 9 hogares de ingresos extremadamente bajos asistidos, 10 personas de bajos ingresos asistidos y 1 personas de ingresos moderados asistidos. Las 63 unidades del proyecto ArtSpace Lofts se completaron e incluyen 10 unidades asequibles para 2 hogares de ingresos extremadamente bajos y 8 de bajos ingresos. La Iniciativa de Vecindarios Electos de South City, que la Ciudad está financiando con fondos locales del Proyecto de Mejora de Capital, todavía está en marcha.

Se superó el objetivo de rehabilitación para las unidades existentes. CAAP rehabilitó 11 unidades unifamiliares adquiridas a través del programa NSP, Frayser CDC rehabilitó nueve unidades a través del programa CHDO, Habitat for Humanity reemplazó rooves en 31 hogares para Aging in Place y Memphis Center for Independent Living modificó una unidad para mejorar la accesibilidad. En esta categoría, asistieron 17 hogares con ingresos extremadamente bajos y 15 hogares con ingresos bajos.

También se superó el objetivo de adquisición de unidades existentes. Treinta y dos compradores de viviendas de bajos ingresos recibieron asistencia para el pago inicial a través de fondos federales, mientras que la ciudad proporcionó asistencia para el pago inicial a 72 hogares adicionales.

Discuta cómo estos resultados afectarán los planes de acción anuales futuros..

La ciudad de Memphis cumplió con los objetivos en tres de las áreas de asistencia de alquiler, rehabilitación y adquisición. Con el fin de alcanzar de manera más eficiente los objetivos de la rehabilitación de propietarios de viviendas, HCD contrata a dos organizaciones locales sin fines de lucro, la empresa de servicios públicos local y organizaciones filantrópicas para apoyar un programa de rehabilitación de propietarios destinado a ayudar a los propietarios a envejecer en el lugar a través de reparaciones del hogar, mejoras en la eficiencia energética y accesibilidad modificaciones Este programa aprovecha los recursos y asegura que los propietarios elegibles reciban mejoras que hagan que sus hogares sean más accesibles y eficientes energéticamente.

HCD también administra un programa de climatización a través del financiamiento del Departamento de Energía. HCD también está explorando otras fuentes de financiamiento que impulsarían los esfuerzos de rehabilitación y climatización de viviendas. En los últimos años, la Ciudad ha ampliado sus esfuerzos para comercializar el programa de asistencia para el pago inicial y está proporcionando fondos de la Ciudad para atraer a las personas a comprar viviendas en el centro de la ciudad. Esto se suma al programa financiado por HOME para compradores de vivienda de ingresos bajos y moderados.

HCD continuará teniendo fondos disponibles a través de su programa competitivo de subsidios para asistencia de alquiler basada en inquilinos (TBRA) y esto ayudará a atraer proveedores de vivienda que puedan satisfacer las necesidades en estas áreas. Hay varias agencias que participan en el programa TBRA que atienden a una amplia gama de poblaciones con necesidades especiales.

Los desafíos para cumplir con los objetivos de producción se abordarán poniendo a disposición fondos para el desarrollo de viviendas asequibles para familias y familias múltiples de manera competitiva. En los últimos años, debido a recortes de fondos y compromisos existentes con otros proyectos, HCD no ha tenido fondos disponibles para nuevos proyectos. En el año fiscal anterior, HCD puso a disposición este programa y obtuvo una muy buena respuesta de desarrolladores sin fines de lucro y con fines de lucro. HCD también pondrá a disposición este programa para el próximo año fiscal. La Ciudad, a través de HCD, también ha comprometido fondos del Programa de Mejora de Capital a South City, que incluye un total de 712 unidades de alquiler, reemplazando 420 unidades en Foote Homes.

Incluya la cantidad de personas de ingresos extremadamente bajos, bajos y moderados que atiende cada actividad donde se requiere información sobre los ingresos por tamaño de familia para determinar la elegibilidad de la actividad.

Nueva tabla - Número de personas atendidas	Actual CDBG	Actual HOME
Extremely Low-income	12,969	328
Low-income	1,079	92
Moderate-income	216	2
Total	14,264	422

Tabla 12 - Número de personas atendidas

Narrativa

En el peor de los casos, las necesidades de vivienda incluyen hogares de inquilinos de bajos ingresos que pagan más de la mitad de sus ingresos en alquiler, viven en viviendas estándar o que han sido desplazados involuntariamente. En PY2018, los esfuerzos de la Ciudad para

abordar las peores necesidades de vivienda para inquilinos y personas sin hogar incluyeron lo siguiente:

La autoridad del banco local de tierras, una "autoridad de deterioro" cuasi gubernamental sin fines de lucro, adquiere y demuele estructuras abandonadas y seriamente deficientes, limpia la tierra y finalmente posee la propiedad libre de deudas.

En asociación con el Condado de Shelby, hemos seguido implementando un plan que es un modelo nacional para organizar estrategias regionales contra la plaga. El plan, llamado Memphis Neighborhood Blight Elimination Charter, proporciona un marco de coordinación para abordar el tizón y allana el camino para el desarrollo de un equipo de eliminación de tizón y un plan de acción.

En asociación con CHDO, organizaciones sin fines de lucro y con fines de lucro para construir o rehabilitar viviendas de alquiler para una o varias familias, brindando opciones de viviendas de alquiler más asequibles.

Proporcionó asistencia de vivienda a personas sin hogar, incluyendo alojamiento rápido, refugio de emergencia y asistencia y colocación de vivienda de transición.

Los progresos realizados para satisfacer las necesidades de las personas con discapacidad incluyen

- El Memphis Center for Independent Living completó 7 modificaciones en el hogar.
- Cuando se complete, ArtSpace tendrá una unidad accesible
- Las siguientes pautas se utilizan para los nuevos proyectos de construcción del Programa CHDO:
 - Al menos un dormitorio y un baño deben ser adaptables para la accesibilidad para discapacitados, que incluirá una entrada de tamaño de puerta de 36 ".
 - En al menos un baño, una silla de ruedas puede girar 360 grados.
 - Al menos un baño tiene bloqueo ADA.

CR-25 - Personas sin hogar y otras necesidades especiales 91.220(d, e); 91.320(d, e); 91.520(c)

Evalúe el progreso de la jurisdicción en el cumplimiento de sus objetivos específicos para reducir y terminar con la falta de vivienda a través de:

Llegar a personas sin hogar (especialmente personas sin refugio) y evaluar sus necesidades individuales

El enfoque de alcance y participación de la comunidad incluye una línea directa para personas sin hogar las 24 horas del día, los 7 días de la semana, dos centros de atención sin cita previa y una presencia ambulante en la calle. Para las familias con niños, tenemos una admisión centralizada operada por la Metropolitan Inter-Faith Association (MIFA) que evalúa, en promedio, 191 familias por mes y un total de 2,286 para el año fiscal 19 (7/1/18 al 6/30/19), mientras que la línea directa recibe un promedio de 633 llamadas / mes y un total de 7,769 llamadas en el año fiscal 19. Estos números representan un aumento del 7% en llamadas desde el año fiscal 18. Muchos de ellos no son elegibles porque no están literalmente sin hogar. Aquellos que no cumplen con la definición de HUD de personas literalmente sin hogar están recibiendo mediación y otros servicios de prevención. A través de los esfuerzos de Reubicación Rápida, la comunidad alberga un gran número de familias de todos los tiempos. Como resultado, las familias no se están quedando sin refugio ni regresan para otra colocación de refugio.

Recientemente, a través de la implementación del Sistema de Entrada Coordinada (CES) para individuos, un equipo que incluye proveedores de vivienda y extensión de la calle, se reúne semanalmente para discutir y priorizar a las personas vulnerables sin refugio utilizando una "Lista de nombres (BNL)". El BNL saca a la luz la importancia de la divulgación en la calle y la necesidad de mejorar la financiación para las actividades de divulgación y SOAR. SOAR es un enfoque para las personas que están experimentando la falta de vivienda, las personas sin hogar recientemente experimentadas o que están en riesgo de quedarse sin hogar para tener acceso rápido a los beneficios de SSI / SSDI. Continuamos buscando fondos adicionales para expandir y mejorar nuestra presencia en la calle. El CoC busca fondos del Departamento de Salud Mental del Estado de Tennessee para proporcionar fondos a nuestra comunidad para proporcionar un mayor acceso a los beneficios de SSI / SSDI a través del proceso SOAR.

Además de las actividades de admisión centralizada, divulgación en la calle y SOAR, tenemos una herramienta electrónica de evaluación y derivación basada en la web para maximizar nuestros recursos existentes y hacer que sea más fácil para las personas sin hogar buscar ayuda. Tenemos una herramienta de avistamiento en línea diseñada para permitir que los ciudadanos interesados denuncien a un individuo adulto o joven (18-24) que hayan presenciado o hablado con ellos y que vivan en la calle o en un lugar no destinado a la habitación humana. El individuo

en cuestión proporciona una breve descripción del individuo y cualquier otra información de identificación. Se puede subir una imagen de la persona o sus alrededores para ayudar al trabajador de divulgación a encontrar a la persona. Una vez enviado, se envía un correo electrónico al Facilitador de CES y al Líder del Equipo de Alcance de PATH que hará el seguimiento.

CMI Healthcare Services de Memphis opera el Proyecto para ayudar en el programa de transición de la falta de vivienda (PATH). Los trabajadores de extensión de PATH brindan servicios de apoyo a las personas con problemas de salud mental que están experimentando la falta de vivienda, ayudándoles a abordar la necesidad inmediata de alimentos, vivienda y otras necesidades. Sus servicios también incluyen; tratamiento de detección y diagnóstico, vivienda, servicios comunitarios de salud mental y atención primaria de salud.

Abordar las necesidades de refugio de emergencia y vivienda de transición de las personas sin hogar.

El condado de Memphis / Shelby tiene aproximadamente 553 camas de refugio de emergencia, incluida una cama todo el año para 278 hogares sin niños, 111 camas para hogares con niños y 4 camas para hogares con niños solamente. Hay 61 camas de temporada (noviembre - marzo) y 99 camas de desbordamiento. Hay 1,022 unidades de vivienda de transición.

La disponibilidad de refugios de emergencia gratuitos que cumplan con los estándares básicos de atención sigue siendo una preocupación para nuestra comunidad. La principal preocupación es la reciente reducción de refugios de emergencia para mujeres no acompañadas por niños. En 2017, Room in the Inn, un programa estacional (de noviembre a marzo) que brinda refugio de emergencia a todas las poblaciones, extendió su temporada para brindar refugio durante todo el año a las mujeres solo debido a la tremenda necesidad. Incluso con esa ayuda adicional, existe una gran necesidad de refugio. Varias organizaciones sin fines de lucro están en proceso de expandir sus instalaciones para satisfacer esta necesidad de refugio adicional para mujeres.

El Ayuntamiento de Memphis y la Comisión del Condado de Shelby presentaron una resolución conjunta para abrir 30 refugios de emergencia para mujeres. La antigua Estación de Inspección del Servicio Público de la Ciudad de Memphis está programada para convertirse en el futuro campus del refugio y en un punto de entrada centralizado para las personas sin hogar en Memphis.

Para los jóvenes no acompañados, los dos proveedores principales son Porter Leath y Youth Villages. Youth Villages ha recibido una importante subvención privada para ampliar los recursos de manera significativa para los jóvenes que envejecen fuera de hogares de guarda.

El CoC está abordando las necesidades de la comunidad LGBTQ para acceder a refugios de emergencia a través de OUTMemphis. El Proyecto Metamorfosis es la respuesta de OUTMemphis a la falta de vivienda de los jóvenes LGBTQ en Memphis. Este proyecto ha evolucionado durante años y tiene múltiples piezas que funcionan simultáneamente para abordar las diversas necesidades de las personas jóvenes LGBTQ sin viviendas y recursos estables. El

enfoque del proyecto será nuestro nuevo Centro de Emergencia Juvenil. La instalación albergará el único centro de acogida para jóvenes de Memphis, así como el único albergue de emergencia LGBTQ específico para jóvenes de la ciudad. El edificio servirá como el centro del Programa de Servicios de Emergencia Juvenil (YES), que ha proporcionado alimentos, ropa, suministros de higiene y muchos otros servicios durante años. Un componente Rapid Re-Housing brinda a los jóvenes sin hogar un puente para pasar de un refugio de emergencia a vivir de forma independiente. Este proyecto le permite a OUTMemphis el espacio para brindar apoyo a una de nuestras poblaciones más vulnerables; LGBTQ de 18 a 24 años que viven en las calles.

Ayudar a las personas y familias de bajos ingresos a evitar quedarse sin hogar, especialmente a las personas y familias de ingresos extremadamente bajos y aquellos que son: propensos a quedarse sin hogar después de ser dados de alta de instituciones y sistemas de atención financiados con fondos públicos (como centros de atención médica, centros de salud mental, cuidado de crianza y otras instalaciones para jóvenes, y programas e instituciones correccionales); y, recibir asistencia de agencias públicas o privadas que abordan las necesidades de vivienda, salud, servicios sociales, empleo, educación o juventud

En el año fiscal 19, la Asociación Interreligiosa Metropolitana (MIFA, por sus siglas en inglés) examinó a 19,062 hogares en busca de asistencia de emergencia y brindó asistencia para la prevención de personas sin hogar, incluyendo alquiler, hipoteca y servicios públicos para 2,934 hogares. MIFA también brindó asistencia con cupones para alimentos a 11,293 familias. MIFA ayudó a mediar con las familias que evitan la falta de vivienda como resultado.

Además, 150 hogares (119 adultos / 31 niños) fueron atendidos a través del Programa de Servicios de Apoyo para Familias Veteranas de Catholic Charities of West Tennessee (SSVF). De ese número, 47 de esos hogares fueron desviados de quedarse sin hogar a través del programa de prevención (28 adultos / 19 niños).

Nuestras alianzas con las instituciones públicas, incluido el Departamento de Servicios para Niños (DCS), correcciones y hospitales, continúan mejorando. Hemos desarrollado una asociación de colaboración con el Administrador regional de DCS. DCS tiene un mecanismo de financiación que se puede utilizar para pagar asistencia de alquiler a familias cuya única barrera para la reunificación familiar es la falta de una vivienda estable. El Departamento de Servicios para Niños de TN proporcionó un contrato a Alliance para facilitar los servicios de vivienda rápida necesarios para proporcionar vivienda a estas familias.

La Alianza, la Región del Condado de Shelby del Departamento de Servicios para Niños de TN y la Autoridad de Vivienda de Memphis colaboraron y recibieron premios de los vales del Programa de Unificación Familiar (FUP) HUD 100. Estos cupones brindan asistencia de alquiler permanente para las familias involucradas en el bienestar infantil para quienes la falta de vivienda o la inestabilidad de la vivienda es una barrera para la reunificación familiar o las familias identificadas como en riesgo de separación de niños debido a la falta de vivienda. Además, estos cupones están disponibles para jóvenes entre 18 y 24 años de edad que están envejeciendo sin cuidado de crianza o que tienen una participación previa en cuidado de crianza y están en riesgo de quedarse sin hogar.

Regional One, un hospital local y un Centro de Excelencia reconocido a nivel nacional, está implementando actualmente un programa piloto que proporciona una vía de servicio que aborda eficazmente las necesidades de alojamiento y servicios de apoyo para sus pacientes más vulnerables, incluidos aquellos que no tienen hogar. El programa se asocia con proveedores de servicios para conectar a los pacientes con los servicios necesarios, incluida la vivienda.

Regional One se asocia con nuestros proveedores de servicios para personas sin hogar. Pueden identificar agencias que brindan servicios que satisfacen las necesidades de sus pacientes al

aprovechar el Sistema de Entrada Coordinada de Community Alliance. Los miembros del sistema de Entrada Coordinada son proveedores individuales de salud conductual y sin fines de lucro que ofrecen servicios para abordar la gama de necesidades de las personas sin hogar. Como intermediario local de servicios para personas sin hogar, Community Alliance es responsable de coordinar los servicios entre los proveedores, simplificando el proceso de admisión para las personas sin hogar, proporcionando un sistema de gestión de casos compartido y administrando la garantía de calidad general de la red. Regional

Uno ha expresado su disposición a compartir sus conocimientos con otros hospitales locales. En su papel de intermediario, Community Alliance se compromete a facilitar ese proceso entre los hospitales.

Además, la Alianza está buscando asegurar fondos y un patrocinador sin fines de lucro que pueda brindar atención de relevo a las personas sin hogar y que se han sometido a cirugía o están en espera de cirugía u otros procedimientos médicos que hacen que sea inseguro que se descarguen a las personas sin hogar. Un proveedor de alojamiento actual está buscando activamente un sitio para cumplir este propósito.

Ayudar a las personas sin hogar (especialmente a las personas y familias sin hogar crónicas, familias con niños, veteranos y sus familias y jóvenes no acompañados) a hacer la transición a una vivienda permanente y a una vida independiente, lo que incluye acortar el período de tiempo en que las personas y las familias experimentan la falta de hogar, facilitando el acceso para personas y familias sin hogar a unidades de vivienda asequibles, y evitando que las personas y familias que recientemente se quedaron sin hogar vuelvan a quedarse sin hogar.

Reducing the Length of Time (LOT) Homeless

El Sistema de Entrada Coordinada (CES) está diseñado para garantizar que todas las personas que experimentan una crisis de vivienda tengan acceso justo e igualitario al sistema. Muchos reciben servicios de prevención y mediación. Para aquellos que no tienen hogar, CES está diseñado para devolverlos a una vivienda permanente lo más rápido posible. HUD considera que un Continuum of Care (CoC) es exitoso si la duración media de un episodio de personas sin hogar es inferior a 20 días. El siguiente cuadro es de las medidas de rendimiento del sistema HUD FY2018. Los datos recopilados en el Sistema de información de gestión de personas sin hogar (HMIS) son datos de todo el sistema ingresados en HMIS por los proveedores de la comunidad. En 2017, los datos más recientes publicados, el período promedio de personas sin hogar de Memphis / Shelby County CoC fue de 101 días, muy por debajo del promedio nacional de personas sin hogar de 151 días. Confiamos en que este logro se atribuya directamente a la exitosa administración de nuestra comunidad del CES, que incluye un mayor acceso a los programas de asistencia de alquiler de Reubicación Rápida (RRH).

	Universo (Personas)	Promedio de personas sin hogar (noches de cama)	Promedio LOTE de personas sin hogar (noches de cama)
--	------------------------	--	---

	2017	2018	2017	2018	Difference	2017	2018	Diferencia
Personas en refugios de emergencia	3,312	3,085	41	37	-4	7	10	3

Personas en refugios de emergencia y viviendas de transición	4,293	4,160	101	110	9	16	14	-2
--	-------	-------	-----	-----	---	----	----	----

Facilitating access for homeless individuals and families to affordable housing units.

El objetivo de un año de Continuum of Care (CoC) es reducir y terminar con la falta de vivienda buscando otros programas de vivienda subsidiados y de bajos ingresos para cumplir con nuestra meta de oportunidades de vivienda adicionales. Esto incluye continuar asociándose con las autoridades locales de vivienda para crear una preferencia por los hogares que no tienen hogar. Estamos preparando un protocolo sobre cómo implementar mejor esta preferencia. Hemos observado otras comunidades que han implementado con éxito la preferencia.

La Alianza identificó e involucró a propietarios de propiedades multifamiliares asistidos por HUD para educarlos sobre el proceso de designar una preferencia de personas sin hogar para sus proyectos. Parte de este proceso incluye el apoyo del CoC a los propietarios en la implementación de la preferencia y el mantenimiento de la función de coordinar el proceso. Una de las organizaciones con más de 900 unidades de vivienda para personas mayores de 62 años desarrolló la preferencia de personas sin hogar en sus proyectos. A través del Sistema de entrada coordinada de CoC, esta agencia identifica a las personas sin hogar que cumplen con los criterios de elegibilidad y brindan servicios de vivienda y apoyo para personas de bajos ingresos.

La Autoridad de Vivienda de Memphis (MHA) y el CoC se han asociado para desarrollar varias estrategias para aumentar la disponibilidad de vivienda. La iniciativa MHA se basa en una estrategia de traslado que podría aumentar nuestra disponibilidad de viviendas. El condado de Memphis / Shelby actualmente tiene 1,409 unidades de Vivienda de Apoyo Permanente (PSH) dedicadas a personas y familias sin hogar y \$ 1.6 millones en asistencia de alquiler de Reubicación Rápida de los fondos del Programa Continuum of Care para vivienda permanente. Nuestros programas de vivienda permanente tienen mucho éxito, como lo demuestra una tasa de retención del 96%. Muchos de los residentes han estado allí por muchos años. Algunos de esos residentes no necesitan ni desean los servicios intensivos de PSH y les gustaría mudarse a un entorno más integrado. La principal barrera para que los participantes se muden es encontrar viviendas asequibles. Este enfoque permite a los participantes trasladarse a la vivienda convencional, creando así más oportunidades de PSH para las personas en el Sistema de Entrada Coordinada que están esperando vivienda.

El Departamento de Asuntos de Veteranos de EE. UU. Otorgó a dos proveedores locales, Catholic Charities of West Tennessee y Memphis Area Legal Services, una financiación de \$

1.3 millones para lanzar una iniciativa de Reubicación Rápida bajo el programa de Servicios de Apoyo para Familias Veteranas (SSVF).

Aproximadamente el 90% de los que reciben asistencia bajo el programa son hogares sin hogar con un veterano, y el 10% son hogares sin hogar inminente. Familias que reciben asistencia A través de esta iniciativa, junto con los programas de Reubicación Rápida operados por otros proveedores de servicios, experimentan episodios de personas sin hogar más cortos que otras familias y, según investigaciones recientemente publicadas, tienen tasas más bajas de retorno a la falta de vivienda que otros hogares similares..

Desde el punto de vista de Continuum of Care, Memphis / Shelby County supera con creces los objetivos de salidas a viviendas permanentes. Por lo tanto, nuestro objetivo principal es mantener este éxito mediante la capacitación continua de proveedores locales y asegurando que continúe la financiación para la reubicación rápida. En la solicitud de CoC 2018, el CoC recibió un nuevo proyecto para proporcionar asistencia de alquiler de vivienda transitoria y reubicación rápida a los sobrevivientes de violencia doméstica, violencia de pareja y acecho. En la aplicación actual de CoC 2019, se presentaron tres nuevos proyectos de expansión. Si se financia, la comunidad tendrá 75 unidades adicionales de Reubicación Rápida y 24 unidades de vivienda de apoyo permanente.

Preventing individuals and families who were recently homeless from becoming homeless again.

El CoC del condado de Memphis / Shelby funciona bien para evitar que los hogares vuelvan a quedarse sin hogar. El objetivo de rendimiento de HUD es menor o igual al 15% de los participantes que salieron a una vivienda permanente regresarán dentro de los 12 meses posteriores a la salida a la vivienda permanente. En 2018, solo el 11% de los que salieron a una vivienda permanente volvieron a quedarse sin hogar en 12 meses. En 2018, de las personas que permanecieron en un proyecto de vivienda permanente y las que salieron a destinos de vivienda permanente, el 96% salió con éxito o permaneció en una vivienda permanente.

Una forma de prevenir el regreso de las personas sin hogar es brindando Vivienda de Apoyo Permanente (PSH, por sus siglas en inglés) a las personas que son altamente vulnerables y experimentan la falta de vivienda crónica. PSH ofrece viviendas asequibles junto con servicios de apoyo intensivo para personas con discapacidades. Los servicios de apoyo se centran en la retención de viviendas. Los servicios de apoyo se proporcionan en el hogar o en el lugar que elijan los inquilinos.

La forma más exitosa de PSH es el modelo Housing First. Este modelo ha sido el más efectivo para la estabilidad de la vivienda a largo plazo. Los participantes se mudan directamente a la vivienda desde las calles o al refugio sin condiciones previas de sobriedad o el requisito de asistir primero a un programa de tratamiento. La vivienda es de baja barrera, lo que significa que los solicitantes no son rechazados debido a la falta de ingresos, historial de mal crédito, desalojo pasado, uso activo de sustancias o antecedentes penales. Aunque se proporcionan servicios intensivos, la participación en los servicios no es un requisito del arrendamiento. Los

participantes pueden elegir una vivienda con un contrato de arrendamiento estándar. Solo pueden ser desalojados por violaciones graves y reiteradas del contrato de arrendamiento.

Muchas personas que experimentan falta de hogar crónica tienen trastornos de salud mental y uso de sustancias. Alliance Healthcare Services, un centro local de salud mental, opera un programa para proporcionar servicios a personas crónicamente sin hogar. Para evitar el regreso a la falta de vivienda para las personas que se quedaron sin hogar de forma crónica, AHS proporciona un equipo de Tratamiento Comunitario Asertivo (ACT) de Housing First. El equipo proporciona un tratamiento intensivo e integrado para personas sin hogar con diagnóstico doble que residen en una vivienda permanente. Este equipo incluye profesionales de la salud mental, profesionales de la salud física, administradores de casos y especialistas en apoyo de pares. AHS atiende anualmente al menos a 80 personas que se alojan con proveedores permanentes de viviendas de apoyo. Los servicios que esperamos que las personas que abandonan las instituciones necesiten son vivienda, asesoramiento y tratamiento de salud mental basados en la comunidad, atención de salud física, servicios de empleo, asesoramiento y tratamiento de abuso de sustancias, asistencia para la solicitud de beneficios por discapacidad y servicios / defensa legal.

Acciones tomadas para abordar las necesidades de vivienda pública

Como parte del Plan Consolidado, la Ciudad de Memphis identifica las necesidades de vivienda asequible. El último plan, completado en 2017, es la base de las prioridades de vivienda para las actividades de la División de Vivienda y Desarrollo Comunitario de la Ciudad de Memphis. Además de esta evaluación de las necesidades de vivienda, la Ciudad ha identificado que gran parte del inventario de viviendas es deficiente y que existen barreras adicionales para que las personas obtengan viviendas decentes, seguras y sanitarias. Tres de los factores identificados el año pasado siguen siendo factores para proporcionar viviendas asequibles de calidad a los ciudadanos de Memphis y el condado de Shelby. Ellos son: 1. hacinamiento de unidades (apartamentos y casas independientes); 2. La falta de instalaciones de fontanería y cocina y otros problemas de código; y, 3. La gran cantidad de familias minoritarias que tienen que pagar el costo de la vivienda. Ahora podemos agregar como resultado de la aplicación agresiva del código, unidades adicionales que son condenadas y demolidas por razones de seguridad. Se están perdiendo debido a la falta de fondos para reemplazar o aumentar el número de unidades para personas de bajos y muy bajos ingresos.

La ciudad de Memphis sigue careciendo de viviendas asequibles de calidad para personas con ingresos bajos y muy bajos, tanto en el sector público como privado. Si bien proporcionar viviendas asequibles es una necesidad no solo en Memphis sino también en la región, es un desafío considerando el envejecimiento de las viviendas y los costos asociados con la reconstrucción de la infraestructura en el centro de la ciudad. La Autoridad de Vivienda de Memphis (MHA) presentó y recibió la aprobación federal en forma de una adjudicación de cartera para sus propiedades para convertir el subsidio de las unidades del Contrato de Contribución Anual (ACC) a Asistencia de Cupones Basada en Proyectos bajo el Programa de Demostración de Asistencia de Alquiler (RAD) de HUD. Si bien se incluyen la mayoría de las unidades de MHA, no se presentaron todas las unidades de la cartera de MHA y las que se incorporarán gradualmente como parte del enfoque general para preservar el stock de viviendas asequibles existentes. Este programa permitirá a MHA preservar las unidades existentes al rehabilitarlas utilizando una variedad de fuentes de financiamiento para abordar problemas de salud y seguridad, hacerlas más eficientes energéticamente y proporcionar servicios adicionales. En lugar de asignar fondos durante un período de varios años, que es típico del proceso del Programa de Mejoras de Capital, RAD permitirá que MHA solicite fondos prestados además de buscar financiamiento de bonos y créditos fiscales para viviendas de bajos ingresos. El programa tradicional de vivienda pública no permite que las unidades se utilicen como garantía para préstamos. RAD permite a las autoridades de vivienda aprovechar sus propiedades para realizar reparaciones y proporcionar servicios que puedan competir con el sector privado para tener un desarrollo de ingresos verdaderamente mixtos.

Otra faceta del Programa RAD le permitirá a la Agencia adquirir propiedades o construir otras nuevas, lo que aumentará el stock de viviendas asequibles en Memphis y el Condado de Shelby y servirá como vehículo para facilitar este proceso. Memphis Housing Strategies Inc, la nueva afiliada de MHA. Esta organización 501 (c) (3) está diseñada para obtener fondos tanto del sector público como privado. También servirá como mecanismo para que MHA busque fondos de subvenciones; recibir donaciones; proporcionar servicios a otras entidades a cambio de una tarifa y solicitar subvenciones de la comunidad filantrópica; y solicite otros recursos federales, estatales y locales para servir mejor a nuestras familias. Esto permitirá que MHA logre una mayor diversificación de las fuentes de ingresos que fomentará nuestros objetivos de vivienda asequible y **la autosuficiencia de los residentes. La inyección anticipada de nuevos fondos le permite a MHA proporcionar más unidades** para ocupar mientras proporciona los servicios de apoyo necesarios. En muchos casos, las agencias otorgantes están buscando coincidencias y las personas son reacias a dar sin la designación 501 (c) (3) del IRS.

Las Fases I y II del Foote Park en South City permitirán a los antiguos residentes de Foote ejercer su derecho a regresar para comenzar el proceso de reubicación a partir de finales de agosto y principios de septiembre de 2019. Foote Park en South City (antiguo desarrollo de viviendas públicas de Foote Homes) es el ancla de la subvención de implementación de la Iniciativa Choice Neighborhood (CNI) e incluye las primeras fases de reurbanización del último gran sitio de vivienda pública tradicional en Memphis. El subsidio de CNI permitirá a MHA desarrollar unidades de vivienda de reemplazo para las aproximadamente 380 familias que se mudaron del sitio de Foote Homes en 2016. En total, se desarrollarán hasta 712 unidades de ingresos mixtos dentro y fuera del sitio original de Foote Homes en seis (6) fases planificadas..

Autoridad de Vivienda de Memphis

La Autoridad de Vivienda de Memphis se compromete a trabajar con todas las unidades del gobierno estatal, local y federal y el sector privado para aumentar la cantidad de unidades de vivienda asequible, de modo que las personas tengan viviendas asequibles decentes y seguras. Al utilizar los vales basados en proyectos (PBV), los vales de vivienda de apoyo de asistencia para veteranos (VASH), los proyectos de créditos fiscales para viviendas de bajos ingresos y comprar las mejoras de los propietarios en los antiguos sitios de HOPE VI a medida que estén disponibles, MHA tiene la oportunidad de preservar y aumentar el número de unidades asequibles. Como resultado de las asociaciones, el número de vales VASH que se utilizan ha aumentado. MHA y la Coalición para las personas sin hogar también recibieron 99 vales convencionales para ayudar a las personas no discapacitadas con discapacidad que están en transición de entornos institucionales u otros segregados, en grave riesgo de institucionalización, sin hogar o en riesgo de quedarse sin hogar. También se han recibido vales del Programa de Unificación Familiar (FUP) para ayudar a las familias para quienes la falta de una vivienda adecuada es el factor principal en la separación, o amenaza de separación inminente, de los niños de sus familias o en la prevención de reunir a los niños con sus familias Los vales de unificación familiar permiten a estas familias arrendar o comprar viviendas decentes, seguras y sanitarias que sean asequibles en el mercado de viviendas privadas. Como se indicó anteriormente, las

unidades de vivienda decentes, asequibles y seguras han disminuido en número. Las diferentes agencias que ayudan a la comunidad a invertir en capital humano, además de iniciativas económicas, han comenzado a poner la investigación y las lecciones aprendidas en la implementación práctica de estrategias que aprovechan los recursos que harán que las familias tengan éxito. Memphis 3.0, una estrategia integral de planificación para la ciudad de Memphis identificó comunidades que aún necesitan más inversiones a pesar de lo que las personas identificaron como barreras para la reconstrucción, los desarrollos de viviendas públicas. Los sitios revitalizados son anclas para el desarrollo que ha visto un regreso a las personas que desean vivir en el centro, el distrito médico y South City. El personal es consciente de que debe haber un equilibrio entre la gentrificación y los residentes de ingresos bajos y moderados que tienen acceso a una vivienda asequible mediante el uso de programas que preservan las unidades de vivienda pública, como los vales basados en proyectos.

El Programa de vales de elección de vivienda tiene vales de movilidad de elección, y estos pueden ayudar a las personas a buscar en áreas de oportunidades o en los sitios revitalizados o en los proyectos del sector privado construidos con créditos fiscales de bajos ingresos. Con este fin, MHA busca activamente agregar propietarios al programa y lleva a cabo sesiones informativas trimestrales para aquellos que desean agregar apartamentos o casas al programa.

Acciones tomadas para alentar a los residentes de viviendas públicas a involucrarse más en la administración y participar en la propiedad de Vivienda

Se ha agregado una Oficina de Participación de la Comunidad en MHA y se encarga de crear asociaciones que mejoren las comunidades exitosas; ayudando a los residentes con los recursos necesarios para ser exitosos y autosuficientes de la asistencia de vivienda del gobierno; propietarios de viviendas; y, al crear, obtener fondos y programas de apoyo de los que se puedan beneficiar los residentes de la ciudad de Memphis y la MHA. Esta oficina tiene la tarea de crear nuevas asociaciones y buscar recursos y fondos adicionales. Entre sus prioridades, Community Engagement está trabajando en estrecha colaboración con la comunidad basada en la fe y los principales empleadores para crear acceso de transporte a los empleos. La MHA recibió la subvención de Autosuficiencia Familiar (FSS) en febrero de 2019 por un monto de \$ 67,080 y es supervisada por esta oficina. El personal se está convirtiendo en consejeros de vivienda certificados por HUD. La nueva subvención se utilizará para atender a los residentes de viviendas públicas que residen en sitios de ingresos mixtos como College Park, Uptown y Legends Park y las unidades administradas por MHA. MHA Homeownership Programs

El Programa SHAPE de Propiedad de Vivienda permite a los titulares de Vales de Elección de Vivienda convertir su cupón de asistencia de alquiler en un cupón de asistencia hipotecaria durante 15 años. La MHA está trabajando en estrecha colaboración con los residentes con sus objetivos de autosuficiencia y con aquellos que persiguen la propiedad de vivienda como su objetivo.

Propiedad de vivienda en McKinley Park -23 de las 30 viviendas planificadas se han vendido en una nueva subdivisión en desarrollo en el área de reurbanización de South City. Las familias interesadas en la propiedad de vivienda pueden solicitar asistencia para el pago inicial a través de la Ciudad de Memphis y calificar para otros incentivos de propiedad de vivienda disponibles para anotar los costos de una casa de 3- y 4- habitaciones. Severn (7) lotes se desarrollarán en una fase futura en McKinley Park. Las familias deben completar un programa calificado de asesoramiento para propietarios de viviendas.

Iniciativas de transformación del vecindario de South City

Bajo la Subvención de Implementación de la Iniciativa de Vecindarios Electos de South City (CNI), hay varios programas para el vecindario circundante para preservar el stock de viviendas asequibles existentes. El programa de subsidios para reparaciones de propiedad de viviendas es administrado por The Works CDC y brinda subsidios de hasta \$ 15,000 a propietarios de viviendas del vecindario para reparaciones exteriores. The Works califica a los propietarios de viviendas, luego coordina y supervisa a los contratistas aprobados para realizar las reparaciones.

Este programa comenzó en 2019 con el objetivo de brindar asistencia a los propietarios de viviendas del vecindario para reparaciones exteriores a pequeña escala.

Un segundo programa de vecindario bajo la subvención de CNI es el Programa de Mejoramiento de Fachada Comercial del Buen Vecino administrado por la Comisión del Centro de Memphis. Las empresas y organizaciones elegibles de South City pueden calificar para subvenciones de hasta \$ 50,000 para realizar mejoras exteriores. La Comisión del Centro de Memphis supervisa el diseño, así como las mejoras reales, que requieren una coincidencia del 25% por parte de la entidad solicitante. El programa comenzó en 2019 con el objetivo de alentar la inversión privada en South City, mejorar el atractivo de las empresas del área y aumentar la viabilidad general del vecindario.

Un Coordinador de Oportunidades para Residentes y Servicios Sociales de 2016 otorga los servicios de Askew Place, Foote Homes, Bishop G. E. Patterson Pointe (Fowler Multifamily) y Montgomery Plaza. El estado de Tennessee también ha comenzado a aplicar activamente las pautas para los destinatarios de cupones de alimentos para personas de entre 18 y 49 años que no están discapacitadas o son mayores, lo que limita la cantidad de tiempo que pueden recibir esta asistencia⁴. MHA continuará ayudando a las personas con educación, capacitación laboral y colocación para que sean empleables. Los sitios que no tienen RAD CHAP serán seleccionados para las Subvenciones de Coordinador de Servicios en el lado de la Vivienda Pública y luego de la conversión, MHA los solicitará en el lado de Multifamiliares.

La Autoridad de Vivienda de Memphis (MHA) también tiene contratos con Urban Strategies, Inc. (USI), para proporcionar servicios sociales a sus residentes. Sirviendo a los hogares de MHA, USI proporciona una gestión integral de casos utilizando estrategias de prestación de servicios individualizadas para ayudar a los clientes con la colocación laboral, capacitación en

preparación para el trabajo, cuidado de niños, transporte, programas extracurriculares, asesoramiento sobre la propiedad de la vivienda, atención médica y cualquier otro servicio integral necesario para la transición de las familias. hacia la autosuficiencia. Un marco basado en resultados (RB) guía el enfoque de USI, el cumplimiento de los resultados deseados impulsa el desarrollo de estrategias para mover a los niños y las familias hacia la estabilidad y la capacidad de prosperar. USI también emplea Evidence2Success. Dentro de la cartera de MHA, las propiedades donde se atiende a los residentes incluyen, entre otras: 1) las 4 comunidades de población de ancianos / discapacitados de MHA: Barry Towers, Paul Borda Towers, Jefferson Square y el Dr. R. Q. Venson Center; 2) Obispo G.E. Patterson Pointe; 3) Montgomery Plaza; 4) Kefauver Terrace; 5) lugar torcido; y 6) Hogares Foote. USI también sirve a todos los residentes de ACC en cualquier propiedad revitalizada de MHA en base a referencias. Aunque Foote Homes ha sido demolido, sus residentes siguen siendo el foco de una extensa gestión de casos. Los servicios se basan en una sólida colección de subvenciones y en la red de asociaciones comunitarias de USI. Los administradores de casos culturalmente competentes utilizan el marco de desarrollo de activos para involucrar a los adultos en actividades de establecimiento de objetivos creando mapas de ruta flexibles y sensibles al tiempo hacia objetivos personales. La evaluación profunda de los riesgos socioeconómicos proporciona a todos los adultos un Plan de Desarrollo Individual (IDP) dirigido por los residentes y un Plan de Desarrollo Familiar (FDP) para superar la inestabilidad. Los riesgos evaluados incluyen el riesgo de desalojo; riesgo de desempleo; inestabilidad del hogar; riesgo de encarcelamiento; riesgos para la salud o la salud mental; y el riesgo de ser desconectado de la escuela, el trabajo o el cuidado de un adulto (por niños y jóvenes). Los administradores de casos trabajan con los residentes para coordinar los vínculos con los socios de referencia relevantes, resolver problemas y rastrear los resultados de esas conexiones de servicio.

USI utiliza un sistema patentado de gestión del desempeño: APRENDIZAJE (Aprendizaje para una acción efectiva para revitalizar los vecindarios). Esto es único en el sentido de que es el único diseñado para proporcionar un seguimiento longitudinal de los archivos de casos, mientras analiza el impacto de los programas de capital humano. También incluye un índice de riesgo familiar; Un componente patentado que determina y mitiga los riesgos que amenazan la estabilidad. El sistema ayuda a todo el equipo a comprender las condiciones del vecindario y da cuenta de los activos y las necesidades relacionadas con el desarrollo humano, incluido el acceso a oportunidades económicas y servicios esenciales como escuelas, clínicas de salud, bancos, alimentos frescos y transporte. LEARN también ayuda al equipo a realizar un seguimiento completo y proporcionar informes detallados sobre cada familia y miembro del hogar a medida que avanza hacia la autosuficiencia.

USI también apoya a los residentes de MHA en la transición para convertirse en autosuficientes. Los servicios también están guiados por una colección de subvenciones que se alinean con poblaciones y comunidades específicas dentro de la cartera de MHA.

Acciones tomadas para brindar asistencia a las PHA problemáticas

MHA no es una PHA "problemática" designada por el Departamento de Vivienda y Desarrollo Urbano de los Estados Unidos (HUD), por lo que esto no es aplicable. MHA disfruta de una relación positiva con HUD que incluye la recepción de asistencia técnica en varias formas y una asociación para brindar servicios a individuos y familias que se financian a través de recursos federales.

CR-35 – Otras acciones 91.220(j)-(k); 91.320(i)-(j)

Acciones tomadas para eliminar o mejorar los efectos negativos de las políticas públicas que sirven como barreras para la vivienda asequible, como controles de uso del suelo, políticas fiscales que afectan la tierra, ordenanzas de zonificación, códigos de construcción, tarifas y cargos, limitaciones de crecimiento y políticas que afectan el rendimiento de las viviendas. inversión. 91.220 (j); 91.320 (i)

La Oficina de Planificación y Desarrollo del Condado de Memphis y Shelby modificó el Código de Desarrollo Unificado para tener un impacto positivo en los vecindarios. Las enmiendas limitaron los usos negativos del suelo que afectan a los barrios residenciales. Se agregaron nuevos vecindarios a los Distritos de Conservación Histórica para proteger y preservar el stock de viviendas. Estas acciones aumentarán la conveniencia de estos vecindarios y limitarán la expansión.

La Ciudad de Memphis y la División de Planificación y Desarrollo del Condado de Memphis y Shelby, se embarcaron en Memphis 3.0, el primer plan integral para la ciudad desde 1980. El Plan Integral contiene cinco partes distintas con múltiples capítulos que sintetizan los principales hallazgos. *Primera parte: Memphis hoy*, resume el proceso de planificación de dos años y la participación de la comunidad y las actividades de divulgación. También analiza el desarrollo histórico de la ciudad, la demografía actual de la ciudad y las proyecciones futuras, y ofrece recomendaciones para el crecimiento futuro. Los principales hallazgos de todos los estudios se mencionan en todo el Plan Integral. *Segunda parte: nuestra estrategia: enfoque en las anclas* presenta la teoría del cambio del plan: la concentración de la densidad y la inversión centrada en las áreas centrales y de anclaje del vecindario brinda la mayor oportunidad de crecimiento y mejora estratégica de la comunidad. El marco de uso del suelo y el plan de calles guiarán la futura toma de decisiones. *Tercera parte: elementos del plan* incluye los elementos principales que guiaron la toma de decisiones públicas. Esta sección se compone de los tres elementos: tierra, conectividad y oportunidad. Abarca las metas, objetivos y recomendaciones de políticas de toda la ciudad que apoyan el *Build Up, Not Out* tema. *Cuarta parte: prioridades del distrito* analiza las fortalezas únicas de la comunidad para desarrollar y las principales prioridades para abordar. Esta sección detalla la visión y las prioridades, las recomendaciones de uso de la tierra y los componentes de implementación para cada uno de los 14 distritos de planificación derivados de las actividades de divulgación y participación comunitaria y el análisis detallado.

Acciones tomadas para abordar los obstáculos para satisfacer las necesidades desatendidas.. 91.220(k); 91.320(j)

La Ciudad de Memphis lanzará el Fondo Fiduciario de Vivienda Asequible de Memphis en el

otoño de 2019, con el objetivo de comenzar a aceptar solicitudes para proyectos a mediados de septiembre. Con dos rondas de financiación por año, el MAHTF inicial se centrará inicialmente en proyectos que aborden las necesidades de reparación y rehabilitación de viviendas unifamiliares. La Ciudad continuará trabajando con sus partes interesadas para identificar otras oportunidades de financiamiento y aprovechar los esfuerzos relacionados.

La Ciudad de Memphis trabaja en estrecha colaboración con el proceso de planificación de Continuum of Care realizado por el acuerdo de subcontrato de la Ciudad con la Alianza Comunitaria para las Personas sin Hogar. La Alianza trabaja en estrecha colaboración con sus socios en el proceso de planificación al garantizar que haya aportes de la comunidad en general, facilitando la preparación de la solicitud de Atención Continua de la Ciudad y actualizando la Evaluación de Necesidades para Personas sin Hogar y Otras Necesidades Especiales. Para abordar las necesidades de las personas sin hogar con enfermedades mentales y / o necesidades especiales, la ciudad y sus socios aumentarán el alcance, ampliarán las opciones de servicio y proporcionarán unidades adicionales a esta población a través de TBRA y la construcción de nuevas unidades.

La falta de viviendas de alquiler asequibles de calidad sigue siendo un desafío en Memphis. HCD ha estado incrementando sus esfuerzos para que los desarrolladores con fines de lucro y sin fines de lucro estén al tanto de los programas competitivos de subvenciones disponibles para el desarrollo de viviendas asequibles para familias individuales y multifamiliares y ha atraído con éxito varios grandes proyectos.

Acciones tomadas para reducir los riesgos de pintura a base de plomo. 91.220(k); 91.320(j)

El programa de Demostración de Reducción de Riesgo de Plomo (LHRD) de la División de Vivienda y Desarrollo Comunitario (HCD) de la Ciudad de Memphis es un programa financiado por el gobierno federal de la Oficina de Control de Peligro de Plomo y Hogares Saludables (OLHCHH) destinado a reducir los riesgos de pintura a base de plomo y proporcionar un ambiente más saludable. entornos domésticos en viviendas unifamiliares y multifamiliares que albergan principalmente a niños menores de seis años. Este es un esfuerzo coordinado entre agencias intergubernamentales que incluyen el Departamento de Salud del Condado de Shelby (SCHD), el Departamento de Medio Ambiente y Conservación del Estado de Tennessee (TDEC), el Departamento de Vivienda del Condado de Shelby (SCHD) y otras agencias locales de vivienda.

El programa LHRD completó y eliminó aproximadamente 71 unidades contaminadas con plomo durante el año fiscal 2019, y utilizó más de \$ 800,000 en fondos de subvenciones para reducir los riesgos de plomo y realizar intervenciones saludables en el hogar para la ciudad de Memphis y el condado de Shelby. Para aumentar el grupo de trabajadores contratistas ambientales, el programa proporcionó recursos de capacitación y oportunidades para desarrollar capacidad para 10 certificaciones de renovación, reparación y pintura (RRP) de la EPA, 5 certificaciones de

trabajadores de reducción de plomo del estado de Tennessee, 3 certificaciones de supervisor de reducción de plomo del estado de Tennessee.

El Departamento de Salud del Condado de Shelby (SCHD) proporciona pruebas de detección de plomo en la sangre gratuitas para niños menores de seis años. En el año fiscal 2019, las enfermeras de SCHD evaluaron a 430 niños que viven en comunidades de alto riesgo. En todo el condado, hubo 2.980 niños examinados para la exposición al plomo, y 85 niños dieron positivo por niveles elevados de plomo en la sangre (los niveles elevados de plomo en la sangre ahora incluyen niños con plomo en la sangre > 5 g / dl). La comunidad del condado de Memphis / Shelby continúa teniendo una tasa de intoxicación por plomo del 1.6%, muy por encima de los promedios nacionales para niños envenenados por plomo.

El SCHD dio 224 presentaciones de educación sobre el plomo a grupos comunitarios, padres y cuidadores que residen en 12 centros comunitarios, 14 organizaciones religiosas, 6 escuelas, 91 clínicas de salud y consultorios de pediatras, y 83 ferias de salud. El Programa de Prevención de Envenenamiento por Plomo en la Infancia de SCHD también distribuyó 1.576 folletos y otra literatura sobre prevención de envenenamiento por plomo, nutrición y demostraciones de limpieza adecuadas para reducir los peligros del polvo de pintura con plomo.

LHRD se ha comprometido a asumir un papel más activo para aumentar la conciencia pública sobre los peligros de la pintura a base de plomo a través de la asociación desarrollada con el SCHD.

LHRD continúa trabajando con agencias estatales y locales como TDEC, LeBonheur Children's Hospital, Promise Development Community Development Corporation y Frayser Community Development Corporation, ya que refieren propiedades elegibles para el programa LHRD.

El programa LHRD planea solicitar y otorgar fondos de OLHCHH de HUD para brindar capacitación ambiental a otros 80 residentes. Esto aumentará el grupo de contratistas para realizar este trabajo y aumentará la cantidad de unidades que son remediadas por los peligros del plomo.

Medidas tomadas para reducir el número de familias en niveles de pobreza. 91.220(k); 91.320(j)

La Encuesta de comunidades estadounidenses de 2017 muestra que Memphis tiene una tasa de pobreza del 24,6%. La reducción de la pobreza es una prioridad para la ciudad de Memphis. La ciudad se centra en prevenir la falta de vivienda; ampliar los programas para la primera infancia; mejorar el acceso a parques, bibliotecas y centros comunitarios; y, expandiendo los programas juveniles y laborales.

1. Las actividades destinadas a reducir la tasa de pobreza en Memphis incluyen:
2. Trabajar para traer más buenos empleos en Memphis duplicando el gasto con M / WBE
3. Abogar por aumentos de fondos para la Autoridad de Tránsito del Área de Memphis, lo que aumenta en gran medida el acceso al trabajo para los Memphianos
4. Desarrollar un plan a largo plazo para pre jardín de infantes universal basado en necesidades

5. Establecer el Fondo de Oportunidades de Memphis, el programa de Asistencia de Contratistas y otros programas que brindan capacitación laboral y de habilidades para la vida, vivienda asistida y de transición y desarrollo de microempresas
6. Crear empleos a través de grandes proyectos de desarrollo económico.
7. Conexión de personas sin hogar a través del programa Work Local
8. Extender las horas de operación para bibliotecas y centros comunitarios; proporcionar campamentos gratuitos para vacaciones de primavera y verano; aumentar la programación ofrecida a través de la Oficina de Servicios Juveniles
9. Aumentar la autosuficiencia económica de los inquilinos de vivienda pública y de vales de elección de vivienda
10. Asistencia a ciudadanos de ingresos bajos y moderados con asistencia para la compra de viviendas; Proporcionar actividades de servicio público para jóvenes, ancianos, personas sin hogar, comunidad, atención médica y servicios de educación a ciudadanos de ingresos bajos y moderados.

Acciones tomadas para desarrollar la estructura institucional. 91.220(k); 91.320(j)

HCD está reestructurando su organización para mejorar la alineación de sus programas y operaciones. En las operaciones, los planes incluyen la contratación de consultores según sea necesario y el desarrollo de un protocolo de capacitación para capacitar al personal de cumplimiento y programas de una manera que les permita administrar eficazmente los programas. La reestructuración del departamento de Cumplimiento se centrará en áreas obligatorias de los programas de subvenciones, incluidas la Sección 106, la Sección 504, la Sección 3, Revisiones ambientales y las tasas salariales de Davis Bacon. Este equipo proporcionará experiencia a las áreas del programa sobre estos requisitos y coordinará las acciones requeridas para los proyectos. El equipo de monitoreo estará compuesto por expertos específicos en subvenciones que brindarán orientación y dirección día a día al personal del programa sobre proyectos y gestión de contratos. HCD tiene un mayor enfoque en datos y análisis para ayudar en la experiencia de la industria, la toma de decisiones y el seguimiento del rendimiento.

Los cambios significativos en el área de programas serán crear un Departamento de Vivienda Asequible que supervisará todos los programas de vivienda financiados por HOME, con la excepción de la Asistencia de Alquiler Basada en Inquilinos y realinearé varios programas bajo un Departamento de Servicios de Desarrollo, que supervisará los programas que brindan programas más directos. servicios a través de la División, incluida la reducción del riesgo de pintura a base de plomo y la climatización. También estamos trabajando para transformar la actual Oficina de Participación Cívica en un Departamento de Asociaciones Vecinales que trabajará directamente como enlace con los Vecindarios.

HCD tiene asociaciones efectivas con otras personas que trabajan en vivienda y desarrollo comunitario en la región. Estos incluyen CHDO, CDC, otros proveedores de vivienda sin fines de lucro, para desarrolladores de ganancias, la Autoridad de Vivienda de Memphis, prestamistas, la Agencia de Desarrollo de Vivienda de Tennessee, la Junta de Instalaciones de Educación y Vivienda de Salud, proveedores de servicios, agencias gubernamentales y otras entidades relacionadas. Estas asociaciones ayudan a aprovechar los recursos federales y a crear oportunidades de vivienda más asequibles.

Acciones tomadas para mejorar la coordinación entre las agencias públicas y privadas de vivienda y servicios sociales. 91.220(k); 91.320(j)

Anualmente, los proveedores y desarrolladores de servicios locales están invitados a enviar solicitudes de financiación del Fondo de Inversión Estratégica Comunitaria (comúnmente denominado SCIF). SCIF ofrece una oportunidad para que las organizaciones y agencias presenten solicitudes competitivas. Los fondos se otorgan a organizaciones elegibles sin fines de lucro, con fines de lucro, religiosas y otras para implementar programas de desarrollo comunitario y económico. Los fondos a través de este proceso están principalmente

disponibles para programas que benefician a personas de Memphis de ingresos bajos y moderados y deben estar alineados con el Plan Consolidado de 5 años de la Ciudad de Memphis.

HCD continuará trabajando con departamentos clave del gobierno local para llevar a cabo estrategias de vivienda y desarrollo comunitario. Mediante la implementación del Plan Integral Memphis 3.0 y el Fondo Fiduciario para Viviendas Asequibles, Memphis colaborará estratégicamente con las partes interesadas. Otros socios incluyen, entre otros: Departamento de Policía de Memphis, Departamento de Bomberos de Memphis, Obras Públicas, Ingeniería, Servicios Públicos y Vecindarios, Servicios Generales, Oficina de Planificación y Desarrollo, Vivienda del Condado de Shelby, Departamento de Salud del Condado de Shelby, Oficina de Servicios a la Comunidad, Memphis Light Gas and Water, Escuelas del Condado de Shelby, el Programa de Climatización, el Programa de reducción de riesgos de plomo, la Iniciativa de Viviendas Verdes y Saludables, y la Autoridad de Vivienda de Memphis. Todos estos departamentos tienen un papel en la configuración y el mantenimiento de comunidades saludables. HCD se comunicará y coordinará con los departamentos apropiados según sea necesario.

Igualmente importantes son las asociaciones con proveedores de servicios locales sin fines de lucro, proveedores de servicios para personas sin hogar y vivienda, organizaciones de desarrollo de viviendas comunitarias, corporaciones de desarrollo comunitario, instituciones religiosas, organizaciones que atienden a personas con necesidades especiales, fundaciones, intermediarios, desarrolladores de viviendas privadas, agencias cuasi gubernamentales, y otros. Las asociaciones pueden incluir la financiación de la subvención, la coordinación con los programas proporcionados a través de estas organizaciones, el aprovechamiento de recursos, el intercambio de información y otras actividades destinadas a identificar y satisfacer las necesidades dentro de la comunidad.

HCD continúa trabajando en estrecha colaboración con la oficina local y regional de HUD para recibir asistencia técnica y capacitación según sea necesario, así como trabajando juntos en iniciativas y eventos compartidos, como Equidad de Vivienda y otros. HCD trabaja con la Agencia Estatal de Vivienda (la Agencia de Desarrollo de Vivienda de Tennessee) a través de varios programas y oportunidades que incluyen: créditos impositivos para viviendas de bajos ingresos, programas multifamiliares, programas contra la plaga, redes e intercambio de información a través de la Coalición de Vivienda Asequible de Tennessee, y otras iniciativas

En el área de desarrollo económico, HCD trabaja en estrecha colaboración con sus socios encargados del desarrollo económico para establecer conexiones entre empresarios, empresas, programas de capacitación y solicitantes de empleo para mejorar el acceso a empleos y el crecimiento y las oportunidades económicas.

Identifique las acciones tomadas para superar los efectos de cualquier impedimento identificado en el análisis de jurisdicciones de impedimentos

para la elección de vivienda justa. 91.520(a)

La ciudad de Memphis AI en su lugar para la mayor parte de FY2019 se completó en octubre de 2011. En el análisis, hay una serie de recomendaciones identificadas. Las acciones tomadas durante el año fiscal 2019 en respuesta a estas recomendaciones están a continuación.

Identificación y mapeo de áreas no impactadas. HCD trabaja continuamente con MHA para proporcionar mapas para identificar áreas no afectadas con oportunidades de vivienda en vecindarios de baja pobreza y / u oportunidades. Estos mapas se proporcionan a los titulares de cupones en su sesión informativa y se utilizan para educarlos sobre la gama completa de áreas donde pueden buscar vivienda en áreas con más oportunidades para sus familias.

Alcance de proveedores de vivienda, especialmente en áreas no afectadas. Los mapas descritos anteriormente permitieron que el Departamento de AVC determinara dónde era necesario un alcance adicional para identificar y reclutar propietarios con unidades de alquiler en vecindarios de baja pobreza y / o de oportunidades. Como resultado, MHA llevó a cabo actividades de divulgación de propietarios en estas áreas específicas y resultó en muchos nuevos propietarios

Mantuve un servicio de listado de propiedades en línea para todos los propietarios en Memphis y el condado de Shelby. Este servicio permite a los propietarios con unidades de alquiler disponibles enumerar sus vacantes en un formato de fácil acceso para las familias de AVC que están buscando vivienda activamente.

Educación para una vivienda justa más afirmativa. En PY2018, HCD asignó \$ 140,000.00 en fondos de CDBG para actividades que promovieron afirmativamente la vivienda justa en Memphis. HCD continuó su acuerdo con los Servicios Legales del Área de Memphis para operar el Centro de Vivienda Justa de Memphis, ubicado en 22 N Front St # 1100, Memphis, TN 38103. El contrato requería actividades de divulgación, educación, investigación y aplicación de la ley. Los fondos del PY18 se utilizaron para ayudar a pagar los costos operativos del Centro, incluida una parte de los salarios del personal. MALS tomó medidas para hacer cumplir la ley sobre 951 quejas de vivienda justa, proporcionó 12 presentaciones públicas y difundió materiales de recursos a 1,897 personas.

El 11 de abril de 2019, HCD participó en la 16ª Conferencia Anual de Equidad de Vivienda. La conferencia incluyó sesiones relacionadas con Veteranos y Vivienda Justa, Préstamos y Propiedad de Vivienda, Asuntos de Propietarios e Inquilinos, y Discapacidades y Vivienda.

HCD se asoció con el condado de Shelby para completar una actualización del Análisis de impedimentos para la vivienda justa (AI). La IA actualizada se completó en marzo de 2019.

Durante el año del programa 2020, HCD trabajará con agencias asociadas para emprender acciones para superar los impedimentos a la vivienda justa que se identificaron en la IA de 2019. Los objetivos relacionados incluyen:

- Abordar las preocupaciones de vivienda justa en el mercado de propiedad.
- Abordar las preocupaciones de vivienda justa en el mercado de alquiler.

- Abordar las preocupaciones de vivienda justa relacionadas con el uso del suelo y las políticas de desarrollo.
- Continuar aumentando el conocimiento y la capacidad de vivienda justa en la región
- Utilizar herramientas de desarrollo económico para promover la elección de vivienda justa y el acceso a oportunidades.
- Promover la equidad en el acceso a los activos de la comunidad.
-

CR-40 - Monitoreo 91.220 y 91.230

Describa los estándares y procedimientos utilizados para monitorear las actividades llevadas a cabo en cumplimiento del plan y utilizadas para garantizar el cumplimiento a largo plazo de los requisitos de los programas involucrados, incluida la divulgación de negocios minoritarios y los requisitos de planificación integral

El departamento de cumplimiento de HCD brinda elegibilidad y aprobación de proyectos, revisiones federales y monitoreo a largo plazo. Estas tres áreas se coordinan con los departamentos legales, contables y de planificación para asegurar la colaboración general del proyecto y para asegurar que los proyectos sean rastreados desde la concepción hasta el monitoreo y seguimiento a largo plazo. El cumplimiento también proporciona funciones críticas para los departamentos individuales que administran los programas. HCD está trabajando actualmente para evaluar y actualizar sus políticas y procedimientos para las funciones de Cumplimiento.

HCD se encuentra actualmente en una reestructuración de la División para alinear mejor sus áreas programáticas y de operaciones. Esto ha implicado una revisión exhaustiva de todas las descripciones de trabajo y actualizaciones para muchos. Los planes incluyen la contratación de consultores según sea necesario para capacitar al personal de una manera que les permita administrar programas de manera efectiva. La reestructuración del departamento de Cumplimiento se centrará en áreas obligatorias de los programas de subvenciones, incluidas la Sección 106, la Sección 504, la Sección 3, Revisiones ambientales y las tasas salariales de Davis Bacon. Este equipo proporcionará experiencia a las áreas del programa sobre estos requisitos y coordinará las acciones requeridas para los proyectos. El equipo de monitoreo estará compuesto por expertos específicos en subvenciones que brindarán orientación y dirección día a día al personal del programa sobre proyectos y gestión de contratos.

La División de Leyes ha asignado un abogado a HCD y continuará financiando a un asistente de abogado de la ciudad. Además de otros servicios, el abogado proporciona revisiones legales de todos los contratos para asegurarse de que se cumplan todos los requisitos legales.

La Ciudad de Memphis creó la Oficina de Diversidad y Cumplimiento Empresarial (OBDC) para aumentar el número de M / W / SBE certificados con la Ciudad de Memphis y ayudar a fortalecer la capacidad de estas empresas para que puedan competir mejor por las oportunidades en la Ciudad de la contratación del gobierno de Memphis. El OBDC ofrece una serie de programas y eventos que ayudan a llegar a empresas minoritarias, pequeñas y de propiedad de mujeres. Estos incluyen el evento de redes "We Mean Business Symposium" y un programa acelerador de 12 semanas para desarrollar la capacidad de las empresas minoritarias existentes.

El departamento de planificación de HCD trabaja con otros departamentos y consultores para garantizar que se cumplan los requisitos integrales de planificación y para evaluar el progreso realizado hacia los objetivos de Planificación Consolidada. El personal de planificación utiliza una variedad de medios para desarrollar, conducir y presentar datos que ilustren dónde existen las necesidades de la comunidad y dónde se está progresando para satisfacer estas necesidades de la comunidad.

Plan de Participación Ciudadana 91.105 (d); 91,115 (d)

Describe los esfuerzos para proporcionar a los ciudadanos un aviso razonable y la oportunidad de comentar sobre los informes de desempeño.

HCD toma las siguientes medidas para proporcionar a los ciudadanos un aviso razonable y la oportunidad de comentar los informes de desempeño:

- HCD publica un aviso de disponibilidad del borrador CAPER en el periódico al menos 15 días antes de la fecha límite para enviarlo a HUD
- HCD publica el borrador del informe en su sitio web
- HCD pone el informe a disposición en sus oficinas y en la biblioteca pública.
- HCD presenta la información del CAPER en una audiencia pública que se realiza todos los años junto con el inicio del proceso de planificación del Plan Anual.
- HCD utiliza las redes sociales para publicar información sobre informes y audiencias públicas.

El PY 2018 CAPER estuvo disponible para revisión y comentarios entre el 13 de septiembre de 2019 y el 27 de septiembre de 2019. No se recibió ningún comentario.

CR-45 - CDBG 91.520(c)

Especifique la naturaleza y los motivos de cualquier cambio en los objetivos del programa de la jurisdicción e indicaciones de cómo la jurisdicción cambiaría sus programas como resultado de sus experiencias.

HCD no realizó cambios significativos en los objetivos de su programa que pudieran requerir cambios en nuestros programas.

¿Esta Jurisdicción tiene subvenciones abiertas de la Iniciativa de Desarrollo Económico de Brownfields (BEDI)?

Si

[Becarios de BEDI] Describa los logros y los resultados del programa durante el último año.

\$ 2 millones en fondos BEDI y \$ 4 millones en fondos de préstamos de la Sección 108 se gastaron en diciembre de 2014 en el proyecto Crosstown Concourse. El BEDI y 108 fondos fueron proporcionados a una organización sin fines de lucro para llevar a cabo un Proyecto Especial de Desarrollo Económico. El impacto del proyecto es que aumentará la creación de empleo al crear 877 nuevos empleos FTE con no menos del 51% disponible para personas de ingresos bajos a moderados.

En los últimos dos años, el equipo de desarrollo de Crosstown Concourse ha promovido, rastreado y monitoreado la creación de empleos como parte de la ocupación del proyecto histórico de reutilización adaptativa de un millón de pies cuadrados.

En 2016, el equipo comenzó a rastrear la creación de empleo y el empleo de los inquilinos del edificio. Los inquilinos proporcionaron sus ofertas de trabajo al equipo de Crosstown Concourse para crear una lista completa de oportunidades de trabajo para anuncios públicos para garantizar que todos en la comunidad tuvieran el mismo acceso a la misma información. Hasta la fecha, se han creado un total de 426 nuevos empleos permanentes FTE, con 78 creados en el año fiscal 2019. Debido a la escala del edificio y la cantidad de inquilinos minoristas y de servicios de alimentos que tenemos (16), la cantidad de empleos creados relacionados con las operaciones del edificio (custodia, mantenimiento y mantenimiento del terreno) y el servicio de alimentos / minoristas es 241, que es 56 % del total. Todos estos trabajos se pusieron a disposición de personas que califican como de ingresos bajos y moderados o que viven en una comunidad de ingresos bajos y moderados a través de las tres ferias de empleo que realizamos en 2016, 2017 y 2018, así como las docenas de otros medios de comunicación. De esos 241 empleos, 172 fueron ocupados por personas que califican como de ingresos bajos y moderados o que viven en una comunidad de ingresos bajos y moderados.

Para resumir, el 56% de los nuevos empleos permanentes FTE creados en Crosstown se

pusieron a disposición de personas que califican como de ingresos bajos y moderados o que viven en una comunidad de ingresos bajos y moderados. Y el 71% de esos trabajos fueron ocupados por personas que califican como de ingresos bajos y moderados o que viven en una comunidad de ingresos bajos y moderados.

Crosstown Concourse celebró su inauguración oficial en agosto de 2017. Desde el 1 de julio de 2018, se han creado 348 empleos a tiempo completo para Crosstown. Para ayudar a poner los puestos a disposición de la comunidad, el equipo de desarrollo de Crosstown coordinó y facilitó dos ferias de trabajo, con el primer evento celebrado en diciembre de 2016 y el segundo evento en mayo de 2017. Haga clic en el siguiente enlace para ver un video que destaca el primer evento. feria de trabajo: <https://vimeo.com/199390068>

Los nuevos inquilinos continúan abriéndose en Crosstown Concourse, y se crean más empleos nuevos regularmente. Por ejemplo, en septiembre, se abrirán cuatro nuevos restaurantes creando docenas de nuevos empleos, todos los cuales se anuncian ampliamente a la comunidad.

CR-50 - Vivienda 91.520(d)

Incluya los resultados de las inspecciones in situ de viviendas de alquiler asequibles asistidas bajo el programa para determinar el cumplimiento de los códigos de vivienda y otras regulaciones aplicables

Para los proyectos llevados a cabo bajo el departamento de Desarrollo de Bienes Raíces, cada solicitud de reembolso para todos los proyectos asistidos por HOME es inspeccionada en el sitio por un inspector interno de construcción para cumplir con las regulaciones de HOME. Se realizaron inspecciones in situ de las viviendas de alquiler asequibles asistidas en el marco del programa para determinar el cumplimiento de la normativa aplicable. Todas las inspecciones determinaron que el trabajo completado fue aprobado y cumplía con las regulaciones aplicables.

Para los proyectos de vivienda de alquiler administrados a través del programa CHDO, todos los proyectos de vivienda se inspeccionan y aprueban a través del Departamento de Desarrollo de Bienes Raíces antes de realizar cualquier pago al CHDO. El Departamento del Centro de Vivienda sin Fines de Lucro solicita que se realicen inspecciones a través del Departamento de Desarrollo de Bienes Raíces durante la construcción / rehabilitación de cada proyecto, así como una inspección final después de que se haya completado el trabajo de construcción / rehabilitación. Los analistas de CHDO también asisten a las inspecciones. El Departamento de Cumplimiento de HCD es responsable de las inspecciones durante el período de asequibilidad en relación con los proyectos de alquiler.

Todas las unidades incluidas en el programa TBRA deben aprobar los Estándares de calidad de la vivienda antes de que un inquilino pueda mudarse a la unidad.

Proporcionar una evaluación de las acciones de marketing afirmativas de la jurisdicción para las unidades HOME. 92.351 (b)

La Ciudad de Memphis en cumplimiento de las regulaciones federales publicadas como la Regla Final el 16 de septiembre de 1996, para la Ley de Asociaciones de Inversión HOME en el Título II de la Ley Nacional de Vivienda Asequible Cranston-Gonzalez, según enmendada, (42 USC 12701 et seq.) mantiene procedimientos y requisitos de comercialización afirmativos para proyectos de alquiler y de compradores de vivienda que contienen 5 o más unidades asistidas por HOME. Las personas u organizaciones que celebren un acuerdo contractual con la Ciudad para desarrollar proyectos que constan de 5 o más unidades asistidas por HOME tomarán medidas para proporcionar información y atraer a las personas elegibles en el área del mercado inmobiliario a viviendas disponibles sin distinción de raza, color o nacionalidad. origen, sexo, religión, estado familiar o discapacidad. (Los procedimientos de comercialización afirmativa no se aplican a las familias con asistencia de vivienda de alquiler basada en inquilinos de la Sección 8 ni a las familias con asistencia de alquiler basada en inquilinos provistas con fondos de HOME). siguiendo:

1. Los desarrolladores de proyectos elegibles asistidos por HOME deben adoptar métodos para informar al público, propietarios y posibles inquilinos sobre las Leyes Federales de Vivienda Justa y las leyes de la Ciudad. Política de comercialización afirmativa (por ejemplo, el uso del logotipo o lema de Igualdad de oportunidades de vivienda en comunicados de prensa y solicitudes de propietarios, comunicación escrita a viviendas justas y otros grupos, y el uso del Folleto de vivienda justa de la ciudad de Memphis).
2. Los desarrolladores de proyectos elegibles asistidos por HOME deben usar el logotipo o el eslogan de Igualdad de oportunidades de vivienda en cualquier anuncio comprado en medios comerciales.
3. Los desarrolladores de proyectos elegibles asistidos por HOME deben exhibir el Cartel de Equidad de Vivienda a la vista de cualquier inquilino potencial, propietario y el público.
4. En la medida de lo posible, el desarrollador de unidades elegibles asistidas por HOME debe usar los contactos de la comunidad para comercializar dichas unidades y comunicarse para informar y solicitar solicitudes de personas que probablemente no se postularían sin un alcance especial (por ejemplo, asociaciones de vecinos, corporaciones de desarrollo comunitario, lugares de culto, centros de empleo, grupos de vivienda justa o agencias de asesoramiento de vivienda).
5. Los desarrolladores de unidades elegibles asistidas por HOME mantendrán registros que describan las acciones tomadas para comercializar afirmativamente las unidades y de tal forma para evaluar los resultados de estas acciones.
6. Como parte de los requisitos del Programa HOME de la Ciudad de Memphis, la

CAPER

46

Ciudad supervisará el cumplimiento de estos procedimientos y requisitos de comercialización afirmativos. La Ciudad buscará la corrección expedita de cualquier infracción y remitirá a las agencias de cumplimiento apropiadas, según corresponda y corresponda.

Consulte los informes de IDIS para describir la cantidad y el uso de los ingresos del programa para proyectos, incluido el número de proyectos y las características del propietario y el inquilino

En PY2018, se gastaron \$ 16,058.00 para dos proyectos, asistencia de alquiler basada en inquilinos para Administración de Casos y Caridades Católicas.

Describa otras acciones tomadas para fomentar y mantener viviendas asequibles. 91.220 (k)

Durante el año del programa 2018, HCD tomó las siguientes medidas para fomentar y mantener una vivienda asequible:

- Proporcionó asistencia para el pago inicial a los propietarios
- Apoyé las actividades de las Organizaciones de Desarrollo de Viviendas Comunitarias y las Organizaciones de Desarrollo de Comunidades para adquirir, rehabilitar o construir viviendas asequibles.
- Apoyo al Centro de Vivienda Justa de Memphis en sus investigaciones, educación y divulgación.
- Actividades de apoyo dirigidas a reducir la plaga
- Apoyé los esfuerzos de la Autoridad de Vivienda de Memphis para revitalizar las viviendas públicas y los vecindarios a través de la Subvención de Implementación de Choice Neighborhood para South City
- Apoyo al desarrollo de viviendas de alquiler asequibles a través del programa de crédito fiscal para viviendas de bajos ingresos
- Programas de asistencia de alquiler basados en inquilinos para poblaciones con necesidades especiales.
- Identificó una cartera de proyectos de vivienda asequible para su consideración de financiación a través del proceso competitivo de subvención de HCD y otras oportunidades de desarrollo estratégico.
- Finalizó la propuesta para el Fondo Fiduciario de Vivienda Asequible de Memphis y tomó medidas para comenzar la implementación

CR-55 - HOPWA 91.520(e)

Identificar el número de personas asistidas y los tipos de asistencia brindada.

Tabla para el informe sobre las metas de un año para el número de hogares que proporcionaron vivienda mediante el uso de actividades de HOPWA para: alquiler a corto plazo, hipotecas y pagos de asistencia de servicios públicos para prevenir la falta de vivienda

del individuo o la familia; asistencia de alquiler basada en inquilinos; y unidades provistas en instalaciones de vivienda desarrolladas, arrendadas u operadas con fondos de HOPWA.

Número de hogares atendidos a través de:	Meta de un año	Actual
Asistencia de alquiler, hipoteca y servicios públicos a corto plazo para evitar la falta de vivienda del individuo o la familia	240	285
Asistencia de alquiler basada en los arrendatarios	157	163
Unidades provistas en instalaciones de vivienda permanente desarrolladas, arrendadas u operadas con fondos HOPWA	16	20
Unidades proporcionadas en instalaciones de vivienda de transición a corto plazo desarrolladas, arrendadas u operadas con fondos de HOPWA	75	55
Hogares que reciben servicios de apoyo		900

Tabla 13 - Número de hogares atendidos por HOPWA

Narrativa

La ciudad de Memphis MSA está compuesta por los condados de Shelby, Tipton y Fayette en Tennessee, el condado de Crittenden en Arkansas y los condados de DeSoto, Marshall, Tate y Tunica en Mississippi. La Ciudad de Memphis asignó su aproximadamente 93% o \$ 3,441,272.00 de su premio HOPWA aproximado de 3.5 millones de FY2019 a cuatro patrocinadores del proyecto, Friends for Life Corporation (FFL), Hope House Day Care Center, Meritan, Inc., y Case Management, Inc. \$ 40,000.00 en el año fiscal 2015,

También se asignaron \$ 197,094.76 en el año fiscal 2017 y \$ 226,105.04 en el año fiscal 2018. Todos los patrocinadores del proyecto abordaron las necesidades del cliente al proporcionar asistencia de alquiler basada en inquilinos (TBRA); asistencia de vivienda a corto plazo a través de la asistencia de STRMU; vivienda de apoyo a corto plazo o vivienda de transición; vivienda de apoyo permanente; y servicio de apoyo.

TBRA fue administrado por Friends For Life Corporation y Hope House Day Care. HOPWA TBRA atendió a 163 hogares con VIH / SIDA, un aumento del 6% por encima del año anterior.

El contrato para Hope House se centró en ayudar a los clientes a mudarse de vecindarios inseguros y deficientes a áreas seguras de la ciudad y durante el período de un (1) año de la asistencia de alquiler permitió a la persona progresar hasta un punto en el que podían pagar su propia vivienda. Varios miembros del personal del programa con experiencia trabajando con poblaciones de VIH / SIDA también colaboraron con el concesionario local Ryan White. El personal del programa también asistió a una serie de conferencias y seminarios aprobados para asistencia técnica con el fin de mejorar y proporcionar una mejor entrega del programa.

La necesidad de la actividad de STRMU fue satisfecha por un segundo contrato con Friends For Life Corporation. FFL atendió a 278 hogares. Este año del informe, el contrato de STRMU se gastó casi por completo.

Según el contrato con Case Management, Inc., que operaba una instalación de vivienda de apoyo a corto plazo, Peabody House, atendieron a 55 personas elegibles. Peabody House continuó beneficiándose de un puesto de administrador de casos a tiempo completo. La administración de casos pudo mantener una mejor planificación de vivienda y servicio, dando a los residentes más acceso a servicios y programas para ayudarlos en su transición. Varios miembros del personal del programa con experiencia trabajando con poblaciones de VIH / SIDA también colaboraron con el concesionario local Ryan White. El personal del programa también asistió a una serie de conferencias y seminarios aprobados para asistencia técnica con el fin de mejorar y proporcionar una mejor entrega del programa.

Las instalaciones de vivienda permanente fueron financiadas a través de Friends For Life. Los fondos fueron utilizados para Aloysius Commons. Aloysius Commons ofrece 16 unidades de una habitación y 1 unidad de dos habitaciones para consumidores y familiares. La instalación requiere que los consumidores paguen el 30% de sus ingresos por el alquiler. Las instalaciones de vivienda permanente atendieron a 20 hogares compuestos por 17 personas. Dado que la instalación es una instalación de vivienda de apoyo permanente para personas sin hogar con VIH / SIDA, los residentes pueden quedarse siempre que cumplan con las pautas de residencia. Los participantes deben estar sin hogar al ingresar y necesitan el nivel de servicios intensivos proporcionados por Friends for Life. La estabilidad proporcionada por Aloysius Commons ayuda a empoderar a los participantes para que pasen de estar sin hogar y sin trabajo a asegurar un empleo a tiempo completo y mantener una vivienda estable en su comunidad. Aloysius Commons también funciona como una instalación de Shelter Plus y un administrador de casos brinda servicios de administración de casos a los residentes. Los residentes tienen acceso a los numerosos servicios de apoyo ofrecidos por Friends For Life, incluida la Wellness University y el Centro de vida positiva.

Meritan proporcionó un programa de amas de casa y cumplió su objetivo de atender a 52 hogares. Durante el año del informe, Meritan continuó operando una oficina satélite ubicada en el condado de DeSoto, MS. Varios miembros del personal del programa con experiencia

trabajando con poblaciones de VIH / SIDA también colaboraron con el concesionario local Ryan White.

CR-60 - ESG 91.520(g) (Solo destinatarios ESG)

Ver Anexo A: Informes de ESG SAGE

CR-70 – ESG 91.520(g) - Asistencia brindada y resultados

10. Utilización de refugios

Número de nuevas unidades: rehabilitado	0
Número de nuevas unidades: conversión	0
Número total de noches de cama disponibles	39,420
Número total de noches de alojamiento proporcionadas	35,405
Capacidad de uso	89.81%

Tabla 24 - Capacidad de refugio

11. Resultados del proyecto Datos medidos bajo los estándares de desempeño desarrollados en consulta con los CoC (s)

El Consorcio de personas sin hogar del condado de Memphis y Shelby adoptó un conjunto de medidas de rendimiento y objetivos de rendimiento en 2012 y los ha revisado cada año. Las medidas están directamente relacionadas con los requisitos de la Ley HEARTH, así como con los identificados localmente, como la ocupación y la rentabilidad. Las medidas evalúan el desempeño en refugios de emergencia, viviendas de transición, viviendas de apoyo permanente y reubicación rápida. Los puntos de referencia de rendimiento se incluyen en los contratos entre la Ciudad de Memphis y los beneficiarios secundarios.

CR-75 – Gastos

12. Gastos

11a. Gastos de ESG para la prevención de la falta de vivienda

	Monto en dólares de gastos en el año del programa		
	2016	2017	2018
Gastos por asistencia de alquiler	0	0	0
Gastos por servicios de reubicación y estabilización de viviendas - Financiero Asistencia	0	0	0
Gastos de reubicación de viviendas y Servicios de estabilización - Servicios	0	0	0

Gastos para la prevención de personas sin hogar bajo el Programa de Subvenciones de Refugio de Emergencia	0	0	20,008
Subtotal Prevención de la falta de vivienda	0	0	20,008

Tabla 25 - Gastos de ESG para la prevención de la falta de vivienda

11b. Gastos de ESG para un alojamiento rápido

	Monto en dólares de gastos en el año del programa		
	2016	2017	2018
Gastos por asistencia de alquiler	0	0	0
Gastos por servicios de reubicación y estabilización de viviendas - Financiero Asistencia	0	0	0
Gastos de reubicación de viviendas y Servicios de estabilización - Servicios	0	0	601,785
Gastos por asistencia a personas sin hogar bajo el Programa de Subvenciones de Refugio de Emergencia	0	0	0
Subtotal de vivienda rápida	0	0	601,785

Tabla 26 - Gastos de ESG para el alojamiento rápido

11c. Gastos de ESG para refugios de emergencia

	Monto en dólares de gastos en el año del programa		
	2016	2017	2018
Servicios esenciales	0	0	211,575
Operaciones	0	0	58,434
Renovación	0	0	0
Rehabilitación mayor	0	0	0
Conversión	0	0	0
Subtotal	0	0	270,009

Tabla 27 - Gastos de ESG para refugios de emergencia

11d. Otros gastos de subvención

	Monto en dólares de gastos en el año del programa		
	2016	2017	2018
Alcance callejero	0	0	62,033
HMIS	0	0	4,820
Administración	24,018	42,145	86,304

Cuadro 28 - Otros gastos de subvención

11e. Total de fondos de subvención ESG

Total de fondos ESG gastados	2016	2017	2018
	24,018	42,145	1,044,958

Tabla 29 - Total de fondos ESG gastado**11f. Fuente de coincidencia (fondos de match)**

	2016	2017	2018
Otros fondos de HUD no ESG	0	0	196,579
Otros fondos federales	0	0	111,689
Gobierno estatal	0	0	51,343
Gobierno local	0	0	0
Fondos privados	0	0	98,372
Otro	0	0	11,560
Tarifa	0	0	0
Ingresos del programa	0	0	0
Monto Total del Match	0	0	469,543

Tabla 30 - Otros fondos gastados en actividades elegibles de ESG**11g. Total**

Cantidad total de fondos gastados en actividades ESG	2016	2017	2018
	24,018	42,145	1,514,501

Tabla 31 - Cantidad total de fondos gastados en actividades ESG

Anexo A: Informes de ESG SAGE

Sage: Reports: HUD ESG CAPER

Page 1 of 17

HUD ESG CAPER

Grant: ESG: Memphis - TN - Report Type: CAPER

Report Date Range

7/1/2018 to 6/30/2019

Q01a. Contact Information

First name Kimberly

Middle name

Last name Mitchell

Suffix

Title Administrator , Homeless & Special Needs Dept.

Street Address 1 170 N. Main Street, 4th Floor

Street Address 2

City Memphis

State Tennessee

ZIP Code 38103

E-mail Address kimberly.mitchell@memphistn.gov

Phone Number (901)636-7347

Extension

Fax Number

Q01b. Grant Information

As of 8/30/2019

	FISCAL YEAR	GRANT NUMBER	CURRENT AUTHORIZED AMOUNT	TOTAL DRAWN	BALANCE	OBLIGATION DATE	EXPENDITURE DEADLINE
ESG Information from IDIS	2018	E18MC470006	\$540,655.00	\$287,504.32	\$253,150.68	8/29/2018	8/29/2020
	2017	E17MC470006	\$830,475.00	\$675,728.67	\$154,746.33	9/22/2017	9/22/2019
	2016	E16MC470006	\$561,939.00	\$561,939.00	\$0	7/22/2016	7/22/2018
	2015	E15MC470006	\$576,122.00	\$576,122.00	\$0	7/27/20 15	7/27/2017
	2014	E14MC470002	\$548,288.00	\$548,288.00	\$0	7/17/2014	7/17/2016
	2013	E13MC470002	\$480,724.00	\$480,711.99	\$12.01	7/26/2013	7/26/2015
	2012	E12MC470002	\$633,925.00	\$633,925.00	\$0	7/19/2012	7/19/2014
	2011						
	Total			\$4,172,128.00	\$3,764,218.98	\$407,909.02	

CAPER reporting includes funds used from fiscal year:

Project types carried out during the program year:

Enter the number of each type of projects funded through ESG during this program year.

Street Outreach	0
Emergency Shelter	3
Transitional Housing (grandfathered under ES)	0
Day Shelter (funded under ES)	0
Rapid Re-Housing	3

Homelessness Prevention

Q01c. Additional Information

HMIS

Comparable Database

Are 100% of the project(s) funded through ESG, which are allowed to use HMIS, entering data into HMIS?	Yes
Have all of the projects entered data into Sage via a CSV - CAPER Report upload?	Yes
Are 100% of the project(s) funded through ESG, which are allowed to use a comparable database, entering data into the comparable database?	No
Have all of the projects entered data into Sage via a CSV - CAPER Report upload?	Yes

Q04a: Project Identifiers in HMIS

Organization Name	Metropolitan Inter-Faith Association
Organization ID	37
Project Name	MIFA ESG RapidRe-Housing(277)
Project ID	76
HMIS Project Type	13
Method of Tracking ES	
Is the Services Only (HMIS Project Type 6) affiliated with a residential project?	
Identify the Project ID's of the Housing Projects this Project is Affiliated with	
CSV Exception?	No
Uploaded via emailed hyperlink?	Yes
Email unique ID record link	Z7QYl6r5NE
Project name (user-specified)	Homeless Program
Project type (user-specified)	PH - Rapid Re-Housing
Organization Name	Agape Access for All
Organization ID	2
Project Name	Agape Access for All ESG(312)
Project ID	
HMIS Project Type	13
Method of Tracking ES	
Is the Services Only (HMIS Project Type 6) affiliated with a residential project?	
Identify the Project ID's of the Housing Projects this Project is Affiliated with	
CSV Exception?	No
Uploaded via emailed hyperlink?	Yes
Email unique ID record link	1Cebcnr7XG
Project name (user-specified)	Homeless Program
Project type (user-specified)	PH - Rapid Re-Housing
Organization Name	SHIELD Inc.
Organization ID	11
Project Name	SHIELD Family Emergency Shelter-ESG(46)
Project ID	24
HMIS Project Type	
Method of Tracking ES	0
Is the Services Only (HMIS Project Type 6) affiliated with a residential project?	
Identify the Project ID's of the Housing Projects this Project is Affiliated with	
CSV Exception?	No
Uploaded via emailed hyperlink?	Yes
Email unique ID record link	EZKEg6qhcs
Project name (user-specified)	Homeless Program
Project type (user-specified)	Emergency Shelter
Organization Name	YWCA of Greater Memphis
Organization ID	9
Project Name	OFFLINE - YWCA- Memphis Family Shelter-SHP(4)
Project ID	18
HMIS Project Type	
Method of Tracking ES	0
Is the Services Only (HMIS Project Type 6) affiliated with a residential project?	
Identify the Project ID's of the Housing Projects this Project is Affiliated with	
CSV Exception?	No
Uploaded via emailed hyperlink?	Yes
Email unique ID record link	0R9cAZEjld

Project name (user-specified)	YWCA
Project type (user-specified)	Emergency Shelter
Organization Name	Catholic Charities of West Tennessee
Organization ID	43
Project Name	Catholic Charities - Genesis Homeless Agency - ESG(320)
Project ID	114
HMIS Project Type	13
Method of Tracking ES	
Is the Services Only (HMIS Project Type 6) affiliated with a residential project?	
Identify the Project ID's of the Housing Projects this Project is Affiliated with	
CSV Exception?	No
Uploaded via emailed hypertink?	Yes
Email unique ID record link	1qVn5q9q2e
Project name (user-specified)	Catholic Charities
Project type (user-specified)	PH - Rapid Re-Housing

Q05a: Report Validations Table

Total Number of Persons Served	942
Number of Adults (Age 18 or Over)	316
Number of Children (Under Age 18)	626
Number of Persons with Unknown Age	0
Number of Leavers	865
Number of Adult Leavers	261
Number of Adult and Head of Household Leavers	261
Number of Stayers	77
Number of Adult Stayers	55
Number of Veterans	4
Number of Chronically Homeless Persons	34
Number of Youth Under Age 25	63
Number of Parenting Youth Under Age 25 with Children	59
Number of Adult Heads of Household	307
Number of Child and Unknown-Age Heads of Household	0
Heads of Households and Adult Stayers in the Project 365 Days or More	0

Q06a: Data Quality: Personally Identifying Information (PII)

Data Element	Client Doesn't Know/Refused	Information Missing	Data Issues	% of Error Rate
Name	0		0	0.11 %
Social Security Number	3	2	0	0.53%
Date of Birth	0	0	0	0.00 %
Race		0	0	0.11 %
Ethnicity	0	0	0	0.00 %
Gender	0	0	0	0.00 %
Overall Score				

Q06b: Data Quality: Universal Data Elements

	Error Count	% of Error Rate
Veteran Status	0	0.00%
Project Start Date		0.11 %
Relationship to Head of Household	2	0.21 %
Client Location	0	0.00 %
Disabling Condition	0	0.00%

Q06c: Data Quality: Income and Housing Data Quality

	Error Count	% of Error Rate
Destination	51	5.90 %
Income and Sources at Start	0	0.00%
Income and Sources at Annual Assessment	0	
Income and Sources at Exit	0	0.00 %

Q06d: Data Quality: Chronic Homelessness

	Count of Total Records	Missing Time in Institution	Missing Time in Housing	Approximate Date Started DKIR/missing	Number of Times DKIR/missing	Number of Months DKIR/missing	% of Records Unable to Calculate
ES, SH, Street	59	0	0	9	3	4	16.95 %
Outreach	0	0	0	0	0	0	
PH (All)	257	0	0	0	0	0	0.00 %
Total	316	0	0	0	0	0	3.16%

Q06e: Data Quality: Timeliness

	Number of Project Start Records	Number of Project Exit Records
0 days	129	613
1-3 Days	162	2
4-6 Days	112	5
7-10 Days	56	4
11+ Days	438	241

Q06f: Data Quality: Inactive Records: Street Outreach & Emergency Shelter

	# of Records	# of Inactive Records	% of Inactive Records
Contact (Adults and Heads of Household in Street Outreach or ES - NBN)	0	0	
Bed Night (All Clients in ES - NBN)	0	0	

Q07a: Number of Persons Served

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Adults	316	70	246	0	0
Children	626	0	626	0	0
Client Doesn't Know/ Client Refused	0	0	0	0	0
Data Not Collected	0	0	0	0	0
Total	942	70	872	0	0

Q08a: Households Served

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Total Households	307	70	237	0	0

Q08b: Point-in-Time Count of Households on the Last Wednesday

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
January	61	46	15	0	0
April	58	47	11	0	0
July	41	10	31	0	0
October	66	25	41	0	0

Q09a: Number of Persons Contacted

	All Persons Contacted	First contact - NOT staying on the Streets, ES, or SH	First contact - WAS staying on Streets, ES, or SH	First contact - Worker unable to determine
Once	0	0	0	0
2-5 Times	0	0	0	0
6-9 Times	0	0	0	0
10+ Times	0	0	0	0
Total Persons Contacted	0	0	0	0

O09b: Number of Persons Engaged

	All Persons Contacted	First contact - NOT staying on the Streets, ES, or SH	First contact - WAS staying on Streets, ES, or SH	First contact - Worker unable to determine
Once	0	0	0	0
2-5 Contacts	0	0	0	0
6-9 Contacts	0	0	0	0
10+ Contacts	0	0	0	0
Total Persons Engaged	0	0	0	0
Rate of Engagement	0.00	0.00	0.00	0.00

O10a: Gender of Adults

	Total	Without Children	With Children and Adults	Unknown Household Type
Male	58	46	12	0
Female	258	24	234	0
Trans Female (MTF or Male to Female)	0	0	0	0
Trans Male (FTM or Female to Male)	0	0	0	0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0	0	0
Client Doesn't Know/Client Refused	0	0	0	0
Data Not Collected	0	0	0	0
Subtotal	316	70	246	0

Q10b: Gender of Children

	Total	With Children and Adults	With Only Children	Unknown Household Type
Male	323	323	0	0
Female	303	303	0	0
Trans Female (MTF or Male to Female)	0	0	0	0
Trans Male (FTM or Female to Male)	0	0	0	0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0	0	0
Client Doesn't Know/Client Refused	0	0	0	0
Data Not Collected	0	0	0	0
Subtotal	626	626	0	0

Q10c: Gender of Persons Missing Age Information

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Male	0	0	0	0	0
Female	0	0	0	0	0
Trans Female (MTF or Male to Female)	0	0	0	0	0
Trans Male (FTM or Female to Male)	0	0	0	0	0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0	0	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected	0	0	0	0	0
Subtotal	0	0	0	0	0

Q10d: Gender by Age Ranges

	Total	Under Age 18	Age 18-24	Age 25-61	Age 62 and over	Client Doesn't Know/ Client Refused	Data Not Collected
Male	381	323	2	53	3	0	0
Female	561	303	62	192	4	0	0
Trans Female (MTF or Male to Female)	0	0	0	0	0	0	0
Trans Male (FTM or Female to Male)	0	0	0	0	0	0	0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0	0	0	0	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0	0	0
Data Not Collected	0	0	0	0	0	0	0
Subtotal	942	626	64	245	7	0	0

011: Age

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Under 5	262	0	262	0	0
5- 12	286	0	286	0	0
13-17	78	0	78	0	0
18-24	64	3	61	0	0
25 - 34	134	11	123	0	0
35-44	58	12	46	0	0
45 - 54	33	21	12	0	0
55 - 61	20	19		0	0
62+	7	4	3	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected	0	0	0	0	0
Total	942	70	872	0	0

012a: Race

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
White	18	10	8	0	0
Black or African American	912	58	854	0	0
Asian	0	0	0	0	0
American Indian or Alaska Native	0	0	0	0	0
Native Hawaiian or Other Pacific Islander	2	2	0	0	0
Multiple Races	9	0	9	0	0
Client Doesn't Know/Client Refused		0		0	0
Data Not Collected	0	0	0	0	0
Total	942	70	872	0	0

012b: Ethnicity

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Non-Hispanic/Non-Latino	937	69	868	0	0
Hispanic/Latino	5		4	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected	0	0	0	0	0
Total	942	70	872	0	0

013a1: Physical and Mental Health Conditions at Start

	Total Persons	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Mental Health Problem	25	9	16	0	0
Alcohol Abuse			0	0	0
Drug Abuse					
Both Alcohol and Drug Abuse	4	4	0	0	0
Chronic Health Condition	19	9	10	0	0
HIV/AIDS	2	0	2	0	0
Developmental Disability	12		11	0	0
Physical Disability	14	9	5	0	0

013b1: Physical and Mental Health Conditions at Exit

	Total Persons	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Mental Health Problem	14	3	11	0	0
Alcohol Abuse					
Drug Abuse					
Both Alcohol and Drug Abuse			0	0	0
Chronic Health Condition	8	4	4	0	0
HIV/AIDS	2	0	2	0	0
Developmental Disability	8		7	0	0
Physical Disability	7	3	4	0	0

Q13c1: Physical and Mental Health Conditions for Stayers

	Total Persons	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Mental Health Problem	4	4	0	0	0
Alcohol Abuse			0	0	0
Drug Abuse					
Both Alcohol and Drug Abuse	3	3	0	0	0
Chronic Health Condition	5	5	0	0	0
HIV/AIDS					
Developmental Disability					
Physical Disability	6	6	0	0	0

Q14a: Domestic Violence History

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Yes	37	6	31	0	0
No	275	64	211	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected	4	0	4	0	0
Total	316	70	246	0	0

Q14b: Persons Fleeing Domestic Violence

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Yes	7	2	5	0	0
No	29	3	26	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected			0	0	0
Total	37	6	31	0	0

Q15: Living Situation

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Homeless Situations	0	0	0	0	0
Emergency shelter, including hotel or motel paid for with emergency shelter voucher	226	47	179	0	0
Transitional housing for homeless persons (including homeless youth)	12	0	12	0	0
Place not meant for habitation	41	23	18	0	0
Safe Haven	0	0	0	0	0
Interim Housing	0	0	0	0	0
Subtotal	279	70	209	0	0
Institutional Settings	0	0	0	0	0
Psychiatric hospital or other psychiatric facility	0	0	0	0	0
Substance abuse treatment facility or detox center	0	0	0	0	0
Hospital or other residential non-psychiatric medical facility	0	0	0	0	0
Jail, prison or juvenile detention facility	0	0	0	0	0
Foster care home or foster care group home	0	0	0	0	0
Long-term care facility or nursing home	0	0	0	0	0
Residential project or halfway house with no homeless criteria	0	0	0	0	0
Subtotal	0	0	0	0	0
Other Locations	0	0	0	0	0
Permanent housing (other than RRH) for formerly homeless persons	0	0	0	0	0
Owned by client, no ongoing housing subsidy	0	0	0	0	0
Owned by client, with ongoing housing subsidy	0	0	0	0	0
Rental by client, no ongoing housing subsidy	3	0	3	0	0
Rental by client, with VASH subsidy	0	0	0	0	0
Rental by client with GPD TIP subsidy	0	0	0	0	0
Rental by client, with other housing subsidy (including RRH)		0		0	0
Hotel or motel paid for without emergency shelter voucher	5	0	5	0	0
Staying or living in a friend's room, apartment or house	14	0	14	0	0
Staying or living in a family member's room, apartment or house	14	0	14	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected	0	0	0	0	0
Subtotal	37	0	37	0	0
Total	316	70	246	0	0

Q20a: Type of Non-Cash Benefit Sources

	Benefit at Start	Benefit at Last Annual Assessment for Stayers	Benefit at Exit for Leavers
Supplemental Nutritional Assistance Program	224	0	186
WIC	6	0	6
TANF Child Care Services		0	
TANF Transportation Services	0	0	0
Other TANF-Funded Services	2	0	2
Other Source	0	0	0

Q21: Health Insurance

	AtStart	At Annual Assessment for Stayers	At Exit for Leavers
Medicaid	422	0	388
Medicare	44	0	31
State Children's Health Insurance Program	199	0	187
VA Medical Services	6	0	
Employer Provided Health Insurance	9	0	6
Health Insurance Through COBRA		0	0
Private Pay Health Insurance	7	0	6
State Health Insurance for Adults	29	0	18
Indian Health Services Program	3	0	
Other	6	0	3
No Health Insurance	349	0	328
Client Doesn't Know/Client Refused	0	0	0
Data Not Collected		0	0
Number of Stayers Not Yet Required to Have an Annual Assessment	0	77	0
1 Source of Health Insurance	479	0	439
More than 1 Source of Health Insurance	113	0	98

Q22a2: Length of Participation - ESG Projects

	Total	Leavers	Stayers
0 to 7 days	115	113	2
8 to 14 days	86	86	0
15 to 21 days	33	32	
22 to 30 days	144	142	2
31 to 60 days	428	403	25
61 to 90 days	28	23	5
91 to 180 days	33	20	13
181 to 365 days	68	39	29
366 to 730 days (1-2 Yrs)	7	7	0
731 to 1,095 days (2-3 Yrs)	0	0	0
1,096 to 1,460 days (3-4 Yrs)	0	0	0
1,461 to 1,825 days (4-5 Yrs)	0	0	0
More than 1,825 days (> 5 Yrs)	0	0	0
Data Not Collected	0	0	0
Total	942	865	77

Q22c : Length of Time between Project Start Date and Housing Move-in Date (post 10/1/2018)

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
7 days or less	91	38	53	0	0
8 to 14 days	84	4	80	0	0
15 to 21 days	40		39	0	0
22 to 30 days	72	2	70	0	0
31 to 60 days	55	2	53	0	0
61 to 180 days	11	0	11	0	0
181 to 365 days	0	0	0	0	0
366 to 730 days (1-2 Yrs)			0	0	0
Total (persons moved into housing)	354	48	306	0	0
Average length of time to housing	19.81	13.00	20.88		
Persons who were exited without move-in	320	2	318	0	0
Total persons	674	50	624	0	0

Q22c: RRH Length of Time between Project Start Date and Housing Move-in Date (pre 10/1/2018)

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
--	-------	------------------	--------------------------	--------------------	------------------------

- no data -

Q22d: Length of Participation by Household Type

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
7 days or less	115	0	115	0	0
8 to 14 days	86		85	0	0
15 to 21 days	33		32	0	0
22 to 30 days	144	3	141	0	0
31 to 60 days	428	6	422	0	0
61 to 90 days	28		27	0	0
91 to 180 days	33	17	16	0	0
181 to 365 days	68	34	34	0	0
366 to 730 days (1-2 Yrs)	7	7	0	0	0
731 to 1,095 days (2-3 Yrs)	0	0	0	0	0
1,096 to 1,460 days (3-4 Yrs)	0	0	0	0	0
1,461 to 1,825 days (4-5 Yrs)	0	0	0	0	0
More than 1,825 days (> 5 Yrs)	0	0	0	0	0
Data Not Collected	0	0	0	0	0
Total	942	70	872	0	0

Q23a: Exit Destination - More Than 90 Days

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Permanent Destinations	0	0	0	0	0
Moved from one HOPWA funded project to HOPWA PH	0	0	0	0	0
Owned by client, no ongoing housing subsidy			0	0	0
Owned by client, with ongoing housing subsidy	0	0	0	0	0
Rental by client, no ongoing housing subsidy	53	11	42	0	0
Rental by client, with VASH housing subsidy	0	0	0	0	0
Rental by client, with GPD TIP housing subsidy	0	0	0	0	0
Rental by client, with other ongoing housing subsidy	0	0	0	0	0
Permanent housing (other than RRH) for formerly homeless persons	0	0	0	0	0
Staying or living with family, permanent tenure	5	2	3	0	0
Staying or living with friends, permanent tenure	0	0	0	0	0
Rental by client, with RRH or equivalent subsidy	0	0	0	0	0
Subtotal	59	14	45	0	0
Temporary Destinations	0	0	0	0	0
Emergency shelter, including hotel or motel paid for with emergency shelter voucher			0	0	0
Moved from one HOPWA funded project to HOPWA TH	0	0	0	0	0
Transitional housing for homeless persons (including homeless youth)	0	0	0	0	0
Staying or living with family, temporary tenure (e.g. room, apartment or house)	0	0	0	0	0
Staying or living with friends, temporary tenure (e.g. room, apartment or house)	0	0	0	0	0
Place not meant for habitation (e.g., a vehicle, an abandoned building, bus/train/subway station/airport or anywhere outside)	0	0	0	0	0
Safe Haven	0	0	0	0	0
Hotel or motel paid for without emergency shelter voucher	0	0	0	0	0
Subtotal			0	0	0
Institutional Settings	0	0	0	0	0
Foster care home or group foster care home	0	0	0	0	0
Psychiatric hospital or other psychiatric facility	0	0	0	0	0
Substance abuse treatment facility or detox center	0	0	0	0	0
Hospital or other residential non-psychiatric medical facility	0	0	0	0	0
Jail, prison, or juvenile detention facility	3	0	3	0	0
Long-term care facility or nursing home	0	0	0	0	0
Subtotal	3	0	3	0	0
Other Destinations	0	0	0	0	0
Residential project or halfway house with no homeless criteria	0	0	0	0	0
Deceased	0	0	0	0	0
Other	3		2	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected (no exit interview completed)	0	0	0	0	0
Subtotal	3		2	0	0
Total	66	16	50	0	0
Total persons exiting to positive housing destinations	59	14	45	0	0
Total persons whose destinations excluded them from the calculation	0	0	0	0	0
Percentage	89.39 %	87.50 %	90.00 %		

Q23b: Exit Destination - 90 Days or Less

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Permanent Destinations	0	0	0	0	0
Moved from one HOPWA funded project to HOPWA PH	0	0	0	0	0
Owned by client, no ongoing housing subsidy	0	0	0	0	0
Owned by client, with ongoing housing subsidy	0	0	0	0	0
Rental by client, no ongoing housing subsidy	258	4	254	0	0
Rental by client, with VASH housing subsidy	0	0	0	0	0
Rental by client, with GPO TIP housing subsidy	0	0	0	0	0
Rental by client, with other ongoing housing subsidy	0	0	0	0	0
Permanent housing (other than RRH) for formerly homeless persons	0	0	0	0	0
Staying or living with family, permanent tenure	272	2	270	0	0
Staying or living with friends, permanent tenure	8		7	0	0
Rental by client, with RRH or equivalent subsidy	20	0	20	0	0
Subtotal	558	7	551	0	0
Temporary Destinations	0	0	0	0	0
Emergency shelter, including hotel or motel paid for with emergency shelter voucher	7	0	7	0	0
Moved from one HOPWA funded project to HOPWA TH	0	0	0	0	0
Transitional housing for homeless persons (including homeless youth)	11	0	11	0	0
Staying or living with family, temporary tenure (e.g. room, apartment or house)	22	0	22	0	0
Staying or living with friends, temporary tenure (e.g. room, apartment or house)	0	0	0	0	0
Place not meant for habitation (e.g., a vehicle, an abandoned building, bus/train/subway station/airport or anywhere outside)	0	0	0	0	0
Safe Haven	0	0	0	0	0
Hotel or motel paid for without emergency shelter voucher	0	0	0	0	0
Subtotal	40	0	40	0	0
Institutional Settings	0	0	0	0	0
Foster care home or group foster care home	0	0	0	0	0
Psychiatric hospital or other psychiatric facility	0	0	0	0	0
Substance abuse treatment facility or detox center	0	0	0	0	0
Hospital or other residential non-psychiatric medical facility	0	0	0	0	0
Jail, prison, or juvenile detention facility	0	0	0	0	0
Long-term care facility or nursing home	0	0	0	0	0
Subtotal	0	0	0	0	0
Other Destinations	0	0	0	0	0
Residential project or halfway house with no homeless criteria	0	0	0	0	0
Deceased	0	0	0	0	0
Other	0	0	0	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected (no exit interview completed)	0	0	0	0	0
Subtotal	0	0	0	0	0
Total	598	7	591	0	0
Total persons exiting to positive housing destinations	558	7	551	0	0
Total persons whose destinations excluded them from the calculation	0	0	0	0	0
Percentage	93.31 %	100.00 %	93.23 %		

Q23c: Exit Destination - All persons

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Permanent Destinations	0	0	0	0	0
Moved from one HOPWA funded project to HOPWA PH	0	0	0	0	0
Owned by client, no ongoing housing subsidy	0	0	0	0	0
Owned by client, with ongoing housing subsidy	0	0	0	0	0
Rental by client, no ongoing housing subsidy	19	0	19	0	0
Rental by client, with VASH housing subsidy	0	0	0	0	0
Rental by client, with GPO TIP housing subsidy	0	0	0	0	0
Rental by client, with other ongoing housing subsidy	5	0	5	0	0
Permanent housing (other than RRH) for formerly homeless persons	0	0	0	0	0
Staying or living with family, permanent tenure	22	0	22	0	0
Staying or living with friends, permanent tenure	12	0	12	0	0
Rental by client, with RRH or equivalent subsidy	18	0	18	0	0
Subtotal	76	0	76	0	0
Temporary Destinations	0	0	0	0	0
Emergency shelter, including hotel or motel paid for with emergency shelter voucher	62	0	62	0	0
Moved from one HOPWA funded project to HOPWA TH	0	0	0	0	0
Transitional housing for homeless ss persons (including homeless youth)	0	0	0	0	0
Staying or living with family, temporary tenure (e.g. room, apartment or house)	0	0	0	0	0
Staying or living with friends, temporary tenure (e.g. room, apartment or house)	2	0	2	0	0
Place not meant for habitation (e.g., a vehicle, an abandoned building, bus/train/subway station/airport or anywhere outside)	0	0	0	0	0
Safe Haven	0	0	0	0	0
Hotel or motel paid for without emergency shelter voucher	5	0	5	0	0
Subtotal	69	0	69	0	0
Institutional Settings	0	0	0	0	0
Foster care home or group foster care home	0	0	0	0	0
Psychiatric hospital or other psychiatric facility	0	0	0	0	0
Substance abuse treatment facility or detox center	0	0	0	0	0
Hospital or other residential non-psychiatric medical facility	0	0	0	0	0
Jail, prison, or juvenile detention facility	0	0	0	0	0
Long-term care facility or nursing home	0	0	0	0	0
Subtotal	0	0	0	0	0
Other Destinations	0	0	0	0	0
Residential project or halfway house with no homeless criteria	0	0	0	0	0
Deceased	0	0	0	0	0
Other	5	0	5	0	0
Client Doesn't Know/Client Refused	28	0	28	0	0
Data Not Collected (no exit interview completed)	23	0	23	0	0
Subtotal	56	0	56	0	0
Total	201	0	201	0	0
Total persons exiting to positive housing destinations	76	0	76	0	0
Total persons whose destinations excluded them from the calculation	0	0	0	0	0
Percentage	37.81		37.81%		
	%				

Q24: Homelessness Prevention Housing Assessment at Exit

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Able to maintain the housing they had at project start--Without a subsidy	0	0	0	0	0
Able to maintain the housing they had at project start--With the subsidy they had at project start	0	0	0	0	0
Able to maintain the housing they had at project start--With an on-going subsidy acquired since project start	0	0	0	0	0
Able to maintain the housing they had at project start--Only with financial assistance other than a subsidy	0	0	0	0	0
Moved to new housing unit--With on-going subsidy	0	0	0	0	0
Moved to new housing unit--Without an on-going subsidy	0	0	0	0	0
Moved in with family/friends on a temporary basis	0	0	0	0	0
Moved in with family/friends on a permanent basis	0	0	0	0	0
Moved to a transitional or temporary housing facility or program	0	0	0	0	0
Client became homeless - moving to a shelter or other place unfit for human habitation	0	0	0	0	0
Client went to jail/prison	0	0	0	0	0
Client died	0	0	0	0	0
Client doesn't know/Client refused	0	0	0	0	0
Data not collected (no exit interview completed)	0	0	0	0	0
Total	0	0	0	0	0

Q25a : Number of Veterans

	Total	Without Children	With Children and Adults	Unknown Household Type
Chronically Homeless Veteran	2	2	0	0
Non-Chronically Homeless Veteran	2			0
Not a Veteran	312	67	245	0
Client Doesn't Know/Client Refused	0	0	0	0
Data Not Collected	0	0	0	0
Total	316	70	246	0

Q26b: Number of Chronically Homeless Persons by Household

	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
Chronically Homeless	34	25	9	0	0
Not Chronically Homeless	898	45	853	0	0
Client Doesn't Know/Client Refused	0	0	0	0	0
Data Not Collected	10	0	10	0	0
Total	942	70	872	0	0

Attachment B: CDBG PR 26 Report

Office of Community Planning and Development
 U.S. Department of Housing and Urban Development
 Integrated Disbursement and Information System

DATE: 09-27-19
 TIME: 15:58
 PAGE: 1

PR26 - CDBG Financial Summary Report

Program Year 2018

MEMPHIS , TN

PART I: SUMMARY OF CDBG RESOURCES

01 UNEXPENDED CDBG FUNDS AT END OF PREVIOUS PROGRAM YEAR	7,704,083.18
02 ENTITLEMENT GRANT	6,586,442.00
03 SURPLUS URBAN RENEWAL	0.00
04 SECTION 108 GUARANTEED LOAN FUNDS	2,642,000.00
05 CURRENT YEAR PROGRAM INCOME	473,075.61
05a CURRENT YEAR SECTION 108 PROGRAM INCOME (FOR SI TYPE)	750,000.00
06 FUNDS RETURNED TO THE LINE-OF-CREDIT	0.00
06a FUNDS RETURNED TO THE LOCAL CDBG ACCOUNT	0.00
07 ADJUSTMENT TO COMPUTE TOTAL AVAILABLE	0.00
08 TOTAL AVAILABLE (SUM, LINES 01-07)	18,155,600.79

PART II: SUMMARY OF CDBG EXPENDITURES

09 DISBURSEMENTS OTHER THAN SECTION 108 REPAYMENTS AND PLANNING/ADMINISTRATION	3,832,358.94
10 ADJUSTMENT TO COMPUTE TOTAL AMOUNT SUBJECT TO LOW/MOD BENEFIT	0.00
11 AMOUNT SUBJECT TO LOW/MOD BENEFIT (LINE 09 + LINE 10)	3,832,358.94
12 DISBURSED IN IDIS FOR PLANNING/ADMINISTRATION	1,447,817.30
13 DISBURSED IN IDIS FOR SECTION 108 REPAYMENTS	1,645,971.48
14 ADJUSTMENT TO COMPUTE TOTAL EXPENDITURES	0.00
15 TOTAL EXPENDITURES (SUM, LINES 11-14)	6,926,147.72
16 UNEXPENDED BALANCE (LINE 08 - LINE 15)	11,229,453.07

PART III: LOWMOD BENEFIT THIS REPORTING PERIOD

17 EXPENDED FOR LOW/MOD HOUSING IN SPECIAL AREAS	0.00
18 EXPENDED FOR LOW/MOD MULTI-UNIT HOUSING	0.00
19 DISBURSED FOR OTHER LOW/MOD ACTIVITIES	1,174,579.69
20 ADJUSTMENT TO COMPUTE TOTAL LOW/MOD CREDIT	0.00
21 TOTAL LOW/MOD CREDIT (SUM, LINES 17-20)	1,174,579.69
22 PERCENT LOW/MOD CREDIT (LINE 21/LINE 11)	30.65%

LOW/MOD BENEFIT FOR MULTI-YEAR CERTIFICATIONS

23 PROGRAM YEARS(PY) COVERED IN CERTIFICATION	PY: 2016 PY: 2017 PY: 2018
24 CUMULATIVE NET EXPENDITURES SUBJECT TO LOW/MOD BENEFIT CALCULATION	10,886,115.15
25 CUMULATIVE EXPENDITURES BENEFITING LOW/MOD PERSONS	8,143,042.83
26 PERCENT BENEFIT TO LOW/MOD PERSONS (LINE 25/LINE 24)	74.80%

PART IV: PUBLIC SERVICE (PS) CAP CALCULATIONS

27 DISBURSED IN IDIS FOR PUBLIC SERVICES	934,617.57
28 PS UNLIQUIDATED OBLIGATIONS AT END OF CURRENT PROGRAM YEAR	0.00
29 PS UNLIQUIDATED OBLIGATIONS AT END OF PREVIOUS PROGRAM YEAR	0.00
30 ADJUSTMENT TO COMPUTE TOTAL PS OBLIGATIONS	0.00
31 TOTAL PS OBLIGATIONS (LINE 27 + LINE 28 - LINE 29 + LINE 30)	934,617.57
32 ENTITLEMENT GRANT	6,586,442.00
33 PRIOR YEAR PROGRAM INCOME	1,402,091.85
34 ADJUSTMENT TO COMPUTE TOTAL SUBJECT TO PS CAP	0.00
35 TOTAL SUBJECT TO PS CAP (SUM, LINES 32-34)	7,988,533.85

36 PERCENT FUNDS OBLIGATED FOR PS ACTIVITIES (LINE 31/LINE 35)

11.70%

PART V: PLANNING AND ADMINISTRATION (PA) CAP

37 DISBURSED IN IDIS FOR PLANNING/ADMINISTRATION	1,447,817.30
38 PA UNLIQUIDATED OBLIGATIONS AT END OF CURRENT PROGRAM YEAR	0.00
39 PA UNLIQUIDATED OBLIGATIONS AT END OF PREVIOUS PROGRAM YEAR	0.00
40 ADJUSTMENT TO COMPUTE TOTAL PA OBLIGATIONS	0.00
41 TOTAL PA OBLIGATIONS (LINE 37 + LINE 38 - LINE 39 +LINE 40)	1,447,817.30
42 ENTITLEMENT GRANT	6,586,442.00
43 CURRENT YEAR PROGRAM INCOME	1,223,075.61
44 ADJUSTMENT TO COMPUTE TOTAL SUBJECT TO PA CAP	0.00
45 TOTAL SUBJECT TO PA CAP (SUM, LINES 42-44)	7,809,517.61
46 PERCENT FUNDS OBLIGATED FOR PA ACTIVITIES (LINE 41/LINE 45)	18.54%

LINE 17 DETAIL: ACTIVITIES TO CONSIDER IN DETERMINING THE AMOUNT TO ENTER ON LINE 17

Report returned no data.

LINE 18 DETAIL: ACTIVITIES TO CONSIDER IN DETERMINING THE AMOUNT TO ENTER ON LINE 18

Report returned no data.

LINE 19 DETAIL: ACTIVITIES INCLUDED IN THE COMPUTATION OF LINE 19

Plan Year	IDIS Project	IDIS Activity	Voucher Number	Activity Name	Matrix Code	National Objective	Drawn Amount
2015	42	14011	6249906	NSP-1 Rehab FY'19	02	LMH	\$2,375.00
2015	42	14011	6264347	NSP-1 Rehab FY'19	02	LMH	\$1,800.00
2015	42	14011	6264544	NSP-1 Rehab FY'19	02	LMH	\$1,050.00
2015	42	14011	6265513	NSP-1 Rehab FY'19	02	LMH	\$1,180.00
					02	Matrix Code 0	\$6,405.00
2012	25	13277	6209765	Homeless Support Center	03T	LMC	\$2,690.44
2016	46	13691	6194750	MIFA Homeless Hotline Call Center	03T	LMC	\$9,386.03
2016	47	13692	6207157	MIFA Emergency Shelter Placement Program	03T	LMC	\$8,650.02
					03T	Matrix Code 0	\$20,726.49
2015	1	13560	6209765	Helpcare Homemaker Shared Cost Homemaker Program	05A	LMC	\$649.10
					05A	Matrix Code 0	\$649.10
2016	6	13740	6196337	Memphis Center for Independent Living	05B	LMC	\$4,751.39
					05B	Matrix Code 0	\$4,751.39
2017	1	13853	6230818	CasaLuz Inc.	05C	LMC	\$2,951.39
2017	1	13853	6230847	CasaLuz Inc.	05C	LMC	\$5,902.78
2018	1	13909	6231367	CASALUZ	05C	LMC	\$1,388.87
2018	1	13909	6233744	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6249906	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6250085	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6264570	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6264800	CASALUZ	05C	LMC	\$2,951.39
					05C	Matrix Code 0	\$24,999.99
2017	12	13964	6168542	Dream Work II Lemoyne Owen Internship Program	05D	LMCSV	\$17,170.00
2017	12	13964	6230908	Dream Work II Lemoyne Owen Internship Program	05D	LMCSV	\$6,015.00
2017	12	13964	6230918	Dream Work II Lemoyne Owen Internship Program	05D	LMCSV	\$2,870.00
2018	10	13978	6249906	Dream Work II LeMoyne Owen College	05D	LMC	\$4,362.50
2018	10	13978	6264800	Dream Work II LeMoyne Owen College	05D	LMC	\$8,125.00
2018	10	14022	6264800	Dream Memphis Summer Enrichment	05D	LMC	\$50,155.48
					05D	Matrix Code 0	\$88,697.98

2017	1	13850	6168554	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13850	6200407	Synergy Treatment Center	05F	LMC	\$2,083.37
2017	1	13934	6230840	Synergy Treatment Center	05F	LMC	\$6,249.99
2017	1	13934	6233744	Synergy Treatment Center	05F	LMC	\$4,166.66
2017	1	13934	6249906	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13934	6250085	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13934	6264570	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13934	6264800	Synergy Treatment Center	05F	LMC	\$2,083.33
2018	1	13903	6230840	Lowenstein House	05F	LMC	\$3,675.37
2018	1	13903	6230857	Lowenstein House	05F	LMC	\$1,837.68
2018	1	13903	6249906	Lowenstein House	05F	LMC	\$2,210.78
2018	1	13903	6250085	Lowenstein House	05F	LMC	\$7,358.71
2018	1	13903	6264570	Lowenstein House	05F	LMC	\$7,358.71
2018	1	13903	6264800	Lowenstein House	05F	LMC	\$2,476.64
					05F	Matrix Code 0	\$47,834.56
2015	1	13588	6208502	YWCA- Immigrant Victim's Access to Justice	05G	LMC	\$1,506.32
2016	1	13635	6208502	YWCA- Immigrant Victim's Access to Justice	05G	LMC	\$300.00
2017	1	13806	6168542	The Exchange Club Family Center- Women and	05G	LMC	\$2,259.00
2017	1	13806	6200407	The Exchange Club Family Center- Women and	05G	LMC	\$1,215.49
2018	1	13902	6230840	Exchange Club Family Center	05G	LMC	\$4,437.20
2018	1	13902	6230857	Exchange Club Family Center	05G	LMC	\$2,218.60
2018	1	13902	6231367	Exchange Club Family Center	05G	LMC	\$2,218.60
2018	1	13902	6233744	Exchange Club Family Center	05G	LMC	\$2,185.37
2018	1	13902	6249906	Exchange Club Family Center	05G	LMC	\$2,316.88
2018	1	13902	6250085	Exchange Club Family Center	05G	LMC	\$1,958.27
2018	1	13902	6264570	Exchange Club Family Center	05G	LMC	\$1,958.27
2018	1	13902	6264800	Exchange Club Family Center	05G	LMC	\$2,316.88
					05G	Matrix Code 0	\$24,890.88
2016	39	13667	6239751	Hospitality Hub - Homeless Job Initiative	05H	LMCSV	\$960.00
2016	39	13667	6239760	Hospitality Hub - Homeless Job Initiative	05H	LMCSV	\$960.00
2017	1	13813	6168542	YWCA- Employment Training	05H	LMC	\$522.51
2017	1	13813	6230818	YWCA- Employment Training	05H	LMC	\$2,499.13
2017	1	13815	6168542	Meritan, Inc- Senior Employment Program	05H	LMC	\$2,083.35
2017	1	13815	6230803	Meritan, Inc- Senior Employment Program	05H	LMC	\$2,083.35
2018	1	13926	6230840	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$4,166.66
2018	1	13926	6231367	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$4,166.66
2018	1	13926	6233744	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6249906	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6250085	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6264570	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6264800	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
					05H	Matrix Code 0	\$27,858.31
2016	13	13743	6207155	Memphis Area Legal Services	05J	LMC	\$9,175.56
2017	13	13887	6230857	Memphis Area Legal Services, Inc.	05J	LMA	\$100,000.00
2017	21	13886	6230818	Memphis Area Legal Services, Inc.	05J	LMA	\$39,159.99
					05J	Matrix Code 0	\$148,335.55
2012	28	13227	6209765	Education & Enrichment Program	05L	LMC	\$1,704.52
2017	1	13809	6200407	Hope House Day Care - Child Care Program	05L	LMC	\$2,445.25
2018	1	13901	6201903	Hope House	05L	LMC	\$2,497.27
2018	1	13901	6230840	Hope House	05L	LMC	\$1,998.62
2018	1	13901	6231367	Hope House	05L	LMC	\$1,992.62

2018	1	13901	6233744	Hope House	05L	LMC	\$1,973.05
2018	1	13901	6249906	Hope House	05L	LMC	\$2,971.28
2018	1	13901	6250085	Hope House	05L	LMC	\$1,973.05
2018	1	13901	6264570	Hope House	05L	LMC	\$1,973.05
2018	1	13901	6265513	Hope House	05L	LMC	\$1,983.37
					05L	Matrix Code 0	\$21,512.08
2017	1	13808	6168542	Friends For Life- Wellness University	05M	LMC	\$1,932.16
2017	1	13808	6200407	Friends For Life- Wellness University	05M	LMC	\$2,779.56
2018	1	13900	6230840	Friends for Life	05M	LMC	\$3,825.02
2018	1	13900	6230857	Friends for Life	05M	LMC	\$1,996.64
2018	1	13900	6233744	Friends for Life	05M	LMC	\$3,825.02
2018	1	13900	6249906	Friends for Life	05M	LMC	\$2,868.76
2018	1	13900	6250085	Friends for Life	05M	LMC	\$1,912.51
2018	1	13900	6264570	Friends for Life	05M	LMC	\$1,912.51
2018	1	13900	6264800	Friends for Life	05M	LMC	\$1,912.51
					05M	Matrix Code 0	\$22,964.69
2017	1	13807	6168542	Exchange Club Family Center- CASA Program	05N	LMC	\$2,499.96
2017	1	13826	6200407	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$4,162.67
2018	1	13899	6230840	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$6,250.02
2018	1	13899	6231367	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6233744	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6250085	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6264570	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6264800	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6265513	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
					05N	Matrix Code 0	\$25,412.69
2017	3	13822	6230840	Case Management, Inc. Admin	05O	LMC	\$2,434.95
2017	3	13822	6230857	Case Management, Inc. Admin	05O	LMC	\$1,279.36
					05O	Matrix Code 0	\$3,714.31
2017	1	13816	6168542	Mid South Food Bank- Perishable Food Recovery	05W	LMC	\$320.53
2018	1	13953	6230840	Mid South Food Bank - Back Pack Program	05W	LMC	\$6,539.98
2018	1	13953	6231367	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,190.41
2018	1	13953	6249906	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,382.73
2018	1	13953	6250085	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,166.53
2018	1	13953	6264570	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,166.53
2018	1	13953	6264800	Mid South Food Bank - Back Pack Program	05W	LMC	\$3,252.78
2018	1	13953	6265513	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,196.79
					05W	Matrix Code 0	\$21,216.28
2018	3	13961	6231367	Homeless Referral Center	05X	LMH	\$40,266.04
2018	3	13961	6233744	Homeless Referral Center	05X	LMH	\$50,775.94
2018	3	13961	6264800	Homeless Referral Center	05X	LMH	\$24,609.46
2018	3	13961	6265513	Homeless Referral Center	05X	LMH	\$3,074.08
2018	31	13962	6231367	MIFA Homeless Hotline	05X	LMC	\$19,111.94
2018	31	13962	6233744	MIFA Homeless Hotline	05X	LMC	\$18,128.89
2018	31	13962	6249906	MIFA Homeless Hotline	05X	LMC	\$8,436.52
2018	31	13962	6265513	MIFA Homeless Hotline	05X	LMC	\$35,849.37
					05X	Matrix Code 0	\$200,252.24
2011	7	12869	6209052	Case Management, Inc.	05Z	LMA	\$2,846.24
2014	15	13458	6274862	Case Management (CDBG)	05Z	LMCSV	\$2,588.22
2014	15	13458	6274865	Case Management (CDBG)	05Z	LMCSV	\$2,275.25
2014	15	13458	6274872	Case Management (CDBG)	05Z	LMCSV	\$3,220.22

2014	15	13458	6274873	Case Management (CDBG)	05Z	LMCSV	\$704.38
2015	1	13585	6206471	Outreach Housing & Community Midtown	05Z	LMC	\$3,209.46
2016	2	13642	6168542	Catholic Charities, Inc.	05Z	LMC	\$2,100.00
2016	2	13642	6230803	Catholic Charities, Inc.	05Z	LMC	\$2,100.00
2016	2	13642	6230857	Catholic Charities, Inc.	05Z	LMC	\$2,079.03
2016	2	13642	6249906	Catholic Charities, Inc.	05Z	LMC	\$20.97
2016	2	13642	6250085	Catholic Charities, Inc.	05Z	LMC	\$11,495.86
2016	2	13642	6250089	Catholic Charities, Inc.	05Z	LMC	\$2,168.24
2016	2	13642	6264570	Catholic Charities, Inc.	05Z	LMC	\$11,495.86
2016	2	13642	6264800	Catholic Charities, Inc.	05Z	LMC	\$40.04
2016	2	13693	6230803	CAAP, INC Admin	05Z	LMC	\$5,118.56
2016	2	13693	6230818	CAAP, INC Admin	05Z	LMC	\$3,412.37
2016	2	13693	6233744	CAAP, INC Admin	05Z	LMC	\$15,355.67
2016	2	13693	6250085	CAAP, INC Admin	05Z	LMC	\$812.63
2016	2	13693	6264570	CAAP, INC Admin	05Z	LMC	\$3,412.42
2016	2	13693	6264800	CAAP, INC Admin	05Z	LMC	\$16,966.61
2016	2	13693	6264932	CAAP, INC Admin	05Z	LMC	\$834.69
2016	12	13762	6191091	Summer Enrichment Sports PY2016	05Z	LMC	\$44,572.22
2017	1	13814	6168542	Shield, Inc- Transitioning from Homeless	05Z	LMC	\$2,192.00
2017	1	13814	6233744	Shield, Inc- Transitioning from Homeless	05Z	LMC	\$508.80
2017	1	13814	6264544	Shield, Inc- Transitioning from Homeless	05Z	LMC	\$3,426.01
2017	12	13873	6230818	Summer Enrichment Sports PY 2017	05Z	LMC	\$39,496.39
2017	34	13844	6168554	MIFA Homeless Hotline	05Z	LMC	\$17,223.16
2017	34	13844	6230818	MIFA Homeless Hotline	05Z	LMC	\$35,346.48
					05Z	Matrix Code 0	\$235,021.78
2013	11	13396	6203699	The WORKS, Inc. CC#31098	14A	LMH	\$45,000.00
2016	6	13704	6209991	Memphis Center For Independent Living/Minor	14A	LMH	\$11,193.75
2016	6	13704	6249906	Memphis Center For Independent Living/Minor	14A	LMH	\$4,331.25
2017	36	13968	6264544	Aging In Place	14A	LMH	\$82,292.92
					14A	Matrix Code 1	\$142,817.92
2017	3	13938	6231367	YWCA - CDBG	14J	LMH	\$5,000.01
2017	3	13938	6233744	YWCA - CDBG	14J	LMH	\$1,666.67
2017	3	13938	6249906	YWCA - CDBG	14J	LMH	\$1,666.67
2017	3	13938	6250085	YWCA - CDBG	14J	LMH	\$3,333.34
2017	3	13938	6264544	YWCA - CDBG	14J	LMH	\$1,901.95
2017	3	13938	6264570	YWCA - CDBG	14J	LMH	\$3,333.34
2017	3	13940	6231367	Family Safety Center - CDBG	14J	LMH	\$4,617.12
2017	3	13940	6250085	Family Safety Center - CDBG	14J	LMH	\$4,635.30
2017	3	13940	6264570	Family Safety Center - CDBG	14J	LMH	\$4,635.30
2017	6	13854	6168554	Memphis Center for Independent Living	14J	LMH	\$1,494.53
2017	6	13854	6230840	Memphis Center for Independent Living	14J	LMH	\$2,682.64
2017	6	13854	6239125	Memphis Center for Independent Living	14J	LMH	\$2,124.28
2018	2	13955	6231367	Case Management Inc, Admin	14J	LMH	\$2,436.74
2018	2	13955	6233744	Case Management Inc, Admin	14J	LMH	\$2,393.03
2018	2	13955	6249906	Case Management Inc, Admin	14J	LMH	\$2,308.41
2018	2	13955	6250085	Case Management Inc, Admin	14J	LMH	\$2,386.52
2018	2	13955	6264570	Case Management Inc, Admin	14J	LMH	\$2,386.52
2018	2	13955	6264800	Case Management Inc, Admin	14J	LMH	\$2,345.42
2018	2	13955	6265513	Case Management Inc, Admin	14J	LMH	\$970.28
					14J	Matrix Code 1	\$52,318.07
2015	17	13738	6264347	Klondike/Smokey City	19C	LMA	\$3,436.00

2017	17	13781	6205929	LeMoyne-Owen College CDC	19C	LMA	\$9,140.00
2018	14	13963	6250085	Rhodes College	19C	LMA	\$865.00
2018	14	13963	6264544	Rhodes College	19C	LMA	\$247.50
2018	14	13963	6264570	Rhodes College	19C	LMA	\$865.00
2018	14	13965	6264544	LeMoyne-Owen College CDC Internship Program	19C	LMA	\$5,630.00
2018	14	13965	6265513	LeMoyne-Owen College CDC Internship Program	19C	LMA	\$5,832.50
2018	14	14033	6249906	The University of Memphis	19C	LMA	\$28,184.38
					19C	Matrix Code 1	\$54,200.38
Total							\$1,174,579.69

LINE 27 DETAIL: ACTIVITIES INCLUDED IN THE COMPUTATION OF LINE 27

Plan Year	IDIS Project	IDIS Activity	Voucher Number	Activity Name	Matrix Code	National Objective	Drawn Amount
2012	25	13277	6209765	Homeless Support Center	03T	LMC	\$2,690.44
2016	46	13691	6194750	MIFA Homeless Hotline Call Center	03T	LMC	\$9,386.03
2016	47	13692	6207157	MIFA Emergency Shelter Placement Program	03T	LMC	\$8,650.02
					03T	Matrix Code 0	\$20,726.49
2015	1	13560	6209765	Helpcare Homemaker Shared Cost Homemaker	05A	LMC	\$649.10
					05A	Matrix Code 0	\$649.10
2016	6	13740	6196337	Memphis Center for Independent Living	05B	LMC	\$4,751.39
					05B	Matrix Code 0	\$4,751.39
2017	1	13853	6230818	CasaLuz Inc.	05C	LMC	\$2,951.39
2017	1	13853	6230847	CasaLuz Inc.	05C	LMC	\$5,902.78
2018	1	13909	6231367	CASALUZ	05C	LMC	\$1,388.87
2018	1	13909	6233744	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6249906	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6250085	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6264570	CASALUZ	05C	LMC	\$2,951.39
2018	1	13909	6264800	CASALUZ	05C	LMC	\$2,951.39
					05C	Matrix Code 0	\$24,999.99
2017	12	13964	6168542	Dream Work II Lemoyne Owen Intership Program	05D	LMCSV	\$17,170.00
2017	12	13964	6230908	Dream Work II Lemoyne Owen Intership Program	05D	LMCSV	\$6,015.00
2017	12	13964	6230918	Dream Work II Lemoyne Owen Intership Program	05D	LMCSV	\$2,870.00
2018	10	13978	6249906	Dream Work II LeMoyne Owen College	05D	LMC	\$4,362.50
2018	10	13978	6264800	Dream Work II LeMoyne Owen College	05D	LMC	\$8,125.00
2018	10	14022	6264800	Dream Memphis Summer Enrichment	05D	LMC	\$50,155.48
					05D	Matrix Code 0	\$88,697.98
2017	1	13850	6168554	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13850	6200407	Synergy Treatment Center	05F	LMC	\$2,083.37
2017	1	13934	6230840	Synergy Treatment Center	05F	LMC	\$6,249.99
2017	1	13934	6233744	Synergy Treatment Center	05F	LMC	\$4,166.66
2017	1	13934	6249906	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13934	6250085	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13934	6264570	Synergy Treatment Center	05F	LMC	\$2,083.33
2017	1	13934	6264800	Synergy Treatment Center	05F	LMC	\$2,083.33
2018	1	13903	6230840	Lowenstein House	05F	LMC	\$3,675.37
2018	1	13903	6230857	Lowenstein House	05F	LMC	\$1,837.68
2018	1	13903	6249906	Lowenstein House	05F	LMC	\$2,210.78
2018	1	13903	6250085	Lowenstein House	05F	LMC	\$7,358.71
2018	1	13903	6264570	Lowenstein House	05F	LMC	\$7,358.71
2018	1	13903	6264800	Lowenstein House	05F	LMC	\$2,476.64

					05F	Matrix Code 0	\$47,834.56
2015	1	13588	6208502	YWCA- Immigrant Victim's Access to Justice	05G	LMC	\$1,506.32
2016	1	13635	6208502	YWCA- Immigrant Victim's Access to Justice	05G	LMC	\$300.00
2017	1	13806	6168542	The Exchange Club Family Center- Women and	05G	LMC	\$2,259.00
2017	1	13806	6200407	The Exchange Club Family Center- Women and	05G	LMC	\$1,215.49
2018	1	13902	6230840	Exchange Club Family Center	05G	LMC	\$4,437.20
2018	1	13902	6230857	Exchange Club Family Center	05G	LMC	\$2,218.60
2018	1	13902	6231367	Exchange Club Family Center	05G	LMC	\$2,218.60
2018	1	13902	6233744	Exchange Club Family Center	05G	LMC	\$2,185.37
2018	1	13902	6249906	Exchange Club Family Center	05G	LMC	\$2,316.88
2018	1	13902	6250085	Exchange Club Family Center	05G	LMC	\$1,958.27
2018	1	13902	6264570	Exchange Club Family Center	05G	LMC	\$1,958.27
2018	1	13902	6264800	Exchange Club Family Center	05G	LMC	\$2,316.88
					05G	Matrix Code 0	\$24,890.88
2016	39	13667	6239751	Hospitality Hub - Homeless Job Initiative	05H	LMCSV	\$960.00
2016	39	13667	6239760	Hospitality Hub - Homeless Job Initiative	05H	LMCSV	\$960.00
2017	1	13813	6168542	YWCA- Employment Training	05H	LMC	\$522.51
2017	1	13813	6230818	YWCA- Employment Training	05H	LMC	\$2,499.13
2017	1	13815	6168542	Meritan, Inc- Senior Employment Program	05H	LMC	\$2,083.35
2017	1	13815	6230803	Meritan, Inc- Senior Employment Program	05H	LMC	\$2,083.35
2018	1	13926	6230840	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$4,166.66
2018	1	13926	6231367	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$4,166.66
2018	1	13926	6233744	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6249906	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6250085	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6264570	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
2018	1	13926	6264800	Meritan, Inc - Senior Employment Program	05H	LMCSV	\$2,083.33
					05H	Matrix Code 0	\$27,858.31
2016	13	13743	6207155	Memphis Area Legal Services	05J	LMC	\$9,175.56
2017	13	13887	6230857	Memphis Area Legal Services, Inc.	05J	LMA	\$100,000.00
2017	21	13886	6230818	Memphis Area Legal Services, Inc.	05J	LMA	\$39,159.99
					05J	Matrix Code 0	\$148,335.55
2012	28	13227	6209765	Education & Enrichment Program	05L	LMC	\$1,704.52
2017	1	13809	6200407	Hope House Day Care - Child Care Program	05L	LMC	\$2,445.25
2018	1	13901	6201903	Hope House	05L	LMC	\$2,497.27
2018	1	13901	6230840	Hope House	05L	LMC	\$1,998.62
2018	1	13901	6231367	Hope House	05L	LMC	\$1,992.62
2018	1	13901	6233744	Hope House	05L	LMC	\$1,973.05
2018	1	13901	6249906	Hope House	05L	LMC	\$2,971.28
2018	1	13901	6250085	Hope House	05L	LMC	\$1,973.05
2018	1	13901	6264570	Hope House	05L	LMC	\$1,973.05
2018	1	13901	6265513	Hope House	05L	LMC	\$1,983.37
					05L	Matrix Code 0	\$21,512.08
2017	1	13808	6168542	Friends For Life- Wellness University	05M	LMC	\$1,932.16
2017	1	13808	6200407	Friends For Life- Wellness University	05M	LMC	\$2,779.56
2018	1	13900	6230840	Friends for Life	05M	LMC	\$3,825.02
2018	1	13900	6230857	Friends for Life	05M	LMC	\$1,996.64
2018	1	13900	6233744	Friends for Life	05M	LMC	\$3,825.02
2018	1	13900	6249906	Friends for Life	05M	LMC	\$2,868.76
2018	1	13900	6250085	Friends for Life	05M	LMC	\$1,912.51
2018	1	13900	6264570	Friends for Life	05M	LMC	\$1,912.51

2018	1	13900	6264800	Friends for Life	05M	LMC	\$1,912.51
					05M	Matrix Code 0	\$22,964.69
2017	1	13807	6168542	Exchange Club Family Center- CASA Program	05N	LMC	\$2,499.96
2017	1	13826	6200407	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$4,162.67
2018	1	13899	6230840	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$6,250.02
2018	1	13899	6231367	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6233744	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6250085	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6264570	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6264800	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
2018	1	13899	6265513	Memphis Child Advocacy Center- Victim Advocacy	05N	LMC	\$2,083.34
					05N	Matrix Code 0	\$25,412.69
2017	3	13822	6230840	Case Management, Inc. Admin	05O	LMC	\$2,434.95
2017	3	13822	6230857	Case Management, Inc. Admin	05O	LMC	\$1,279.36
					05O	Matrix Code 0	\$3,714.31
2017	1	13816	6168542	Mid South Food Bank- Perishable Food Recovery	05W	LMC	\$320.53
2018	1	13953	6230840	Mid South Food Bank - Back Pack Program	05W	LMC	\$6,539.98
2018	1	13953	6231367	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,190.41
2018	1	13953	6249906	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,382.73
2018	1	13953	6250085	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,166.53
2018	1	13953	6264570	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,166.53
2018	1	13953	6264800	Mid South Food Bank - Back Pack Program	05W	LMC	\$3,252.78
2018	1	13953	6265513	Mid South Food Bank - Back Pack Program	05W	LMC	\$2,196.79
					05W	Matrix Code 0	\$21,216.28
2018	3	13961	6231367	Homeless Referral Center	05X	LMH	\$40,266.04
2018	3	13961	6233744	Homeless Referral Center	05X	LMH	\$50,775.94
2018	3	13961	6264800	Homeless Referral Center	05X	LMH	\$24,609.46
2018	3	13961	6265513	Homeless Referral Center	05X	LMH	\$3,074.08
2018	31	13962	6231367	MIFA Homeless Hotline	05X	LMC	\$19,111.94
2018	31	13962	6233744	MIFA Homeless Hotline	05X	LMC	\$18,128.89
2018	31	13962	6249906	MIFA Homeless Hotline	05X	LMC	\$8,436.52
2018	31	13962	6265513	MIFA Homeless Hotline	05X	LMC	\$35,849.37
					05X	Matrix Code 0	\$200,252.24
2011	7	12869	6209052	Case Management, Inc.	05Z	LMA	\$2,846.24
2014	15	13458	6274862	Case Management (CDBG)	05Z	LMCSV	\$2,588.22
2014	15	13458	6274865	Case Management (CDBG)	05Z	LMCSV	\$2,275.25
2014	15	13458	6274872	Case Management (CDBG)	05Z	LMCSV	\$3,220.22
2014	15	13458	6274873	Case Management (CDBG)	05Z	LMCSV	\$704.38
2015	1	13585	6206471	Outreach Housing & Community Midtown	05Z	LMC	\$3,209.46
2016	2	13642	6168542	Catholic Charities, Inc.	05Z	LMC	\$2,100.00
2016	2	13642	6230803	Catholic Charities, Inc.	05Z	LMC	\$2,100.00
2016	2	13642	6230857	Catholic Charities, Inc.	05Z	LMC	\$2,079.03
2016	2	13642	6249906	Catholic Charities, Inc.	05Z	LMC	\$20.97
2016	2	13642	6250085	Catholic Charities, Inc.	05Z	LMC	\$11,495.86
2016	2	13642	6250089	Catholic Charities, Inc.	05Z	LMC	\$2,168.24
2016	2	13642	6264570	Catholic Charities, Inc.	05Z	LMC	\$11,495.86
2016	2	13642	6264800	Catholic Charities, Inc.	05Z	LMC	\$40.04
2016	2	13693	6230803	CAAP, INC Admin	05Z	LMC	\$5,118.56
2016	2	13693	6230818	CAAP, INC Admin	05Z	LMC	\$3,412.37
2016	2	13693	6233744	CAAP, INC Admin	05Z	LMC	\$15,355.67
2016	2	13693	6250085	CAAP, INC Admin	05Z	LMC	\$812.63

2016	2	13693	6264570	CAAP, INC Admin	05Z	LMC	\$3,412.42
2016	2	13693	6264800	CAAP, INC Admin	05Z	LMC	\$16,966.61
2016	2	13693	6264932	CAAP, INC Admin	05Z	LMC	\$834.69
2016	12	13762	6191091	Summer Enrichment Sports PY2016	05Z	LMC	\$44,572.22
2017	1	13814	6168542	Shield, Inc- Transitioning from Homeless	05Z	LMC	\$2,192.00
2017	1	13814	6233744	Shield, Inc- Transitioning from Homeless	05Z	LMC	\$508.80
2017	1	13814	6264544	Shield, Inc- Transitioning from Homeless	05Z	LMC	\$3,426.01
2017	4	13842	6168554	MIFA Emergency Shelter Placement Program	05Z	URG	\$11,656.94
2017	4	13842	6200407	MIFA Emergency Shelter Placement Program	05Z	URG	\$4,122.31
2017	12	13873	6230818	Summer Enrichment Sports PY 2017	05Z	LMC	\$39,496.39
2017	34	13844	6168554	MIFA Homeless Hotline	05Z	LMC	\$17,223.16
2017	34	13844	6230818	MIFA Homeless Hotline	05Z	LMC	\$35,346.48
					05Z	Matrix Code 0	\$250,801.03
Total							\$934,617.57

LINE 37 DETAIL: ACTIVITIES INCLUDED IN THE COMPUTATION OF LINE 37

Plan Year	IDIS Project	IDIS Activity	Voucher Number	Activity Name	Matrix Code	National Objective	Drawn Amount
2015	19	13530	6199931	Alliance for Nonprofit Excellence	20		\$7,483.32
2015	20	13625	6197870	MHT- Cynthia Sadler	20		\$4,166.00
2015	20	13626	6197881	MHT - Prodigy Arts	20		\$15,000.00
2015	20	13627	6197876	MHT- Self Tucker Architects	20		\$11,400.00
2015	20	13628	6197859	MHT - Carter Malone Group	20		\$31,333.32
2016	16	13658	6264800	Alliance for Nonprofit Excellence	20		\$3,548.13
2016	16	13658	6264932	Alliance for Nonprofit Excellence	20		\$3,390.31
2016	17	13760	6208162	MHT- Cynthia Sadler	20		\$4,000.00
2016	17	13761	6208162	MHT- Carter Malone Group	20		\$3,000.00
2016	18	13852	6168554	BBC Research and Consulting	20		\$9,412.46
2016	18	13852	6230840	BBC Research and Consulting	20		\$8,892.00
2016	18	13852	6231367	BBC Research and Consulting	20		\$6,199.76
2016	18	13852	6233744	BBC Research and Consulting	20		\$2,636.24
					20	Matrix Code 2	\$110,461.54
2017	16	13825	6168554	Community Alliance for the Homeless	21A		\$22,076.91
2017	16	13825	6230818	Community Alliance for the Homeless	21A		\$9,483.66
2018	13	13973	6233744	Community Alliance for the Homeless	21A		\$39,448.59
2018	13	13973	6249906	Community Alliance for the Homeless	21A		\$41,717.32
2018	13	13973	6265513	Community Alliance for the Homeless	21A		\$25,470.14
2018	19	13942	6230827	CDBG ADMIN FY19/PY18	21A		\$435,192.00
2018	19	13942	6271197	CDBG ADMIN FY19/PY18	21A		\$727,288.00
					21A	Matrix Code 2	\$1,300,676.62
2015	15	13609	6180494	Memphis Area Legal Services	21D		\$12,535.45
2015	15	13609	6208162	Memphis Area Legal Services	21D		\$16,919.47
2015	27	13610	6263352	Fair Housing Enforcement Ordinance	21D		\$7,224.22
					21D	Matrix Code 2	\$36,679.14
Total							\$1,447,817.30

PR26 - Activity Summary by Selected Grant

Date Generated: 09/19/2019

Grantee: MEMPHIS

Grant Year: 2019, 2018, 2017, 2016, 2015

							Total Grant Amount f
State	Grantee Name	Grant Year	Grant Number	Activity Group	Matrix Code	National Objective	
TN	MEMPHIS	2018	B18MC470006	Administrative And Planning	21A		13
TN	MEMPHIS	2018	B18MC470006	Administrative And Planning	21A		13
				Administrative And Planning			
TN	MEMPHIS	2018	B18MC470006	Economic Development	18A	LMA	14
				Economic Development			
TN	MEMPHIS	2018	B18MC470006	Housing	13B	LMH	14
TN	MEMPHIS	2018	B18MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2018	B18MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2018	B18MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2018	B18MC470006	Housing	14J	LMH	14
				Housing			
TN	MEMPHIS	2018	B18MC470006	Other	19C	LMA	13
TN	MEMPHIS	2018	B18MC470006	Other	19C	LMA	13
TN	MEMPHIS	2018	B18MC470006	Other	19C	LMA	14
				Other			
TN	MEMPHIS	2018	B18MC470006	Public Services	05C	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05D	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05D	LMC	14
TN	MEMPHIS	2018	B18MC470006	Public Services	05F	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05F	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05G	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05H	LMCSV	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05J	LMA	14
TN	MEMPHIS	2018	B18MC470006	Public Services	05L	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05M	LMC	13

TN	MEMPHIS	2018	B18MC470006	Public Services	05N	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05W	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05X	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05X	LMH	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2018	B18MC470006	Public Services	05Z	LMC	13
				Public Services			
TN	MEMPHIS	2018	B18MC470006	Repayments Of Section 108	24A		14
TN	MEMPHIS	2018	B18MC470006	Repayments Of Section 108	24A		14
				Repayments Of Section 108			
TN	MEMPHIS	2018	B18MC470006	Repayments Of Section 108 Loans	19F		13
TN	MEMPHIS	2018	B18MC470006	Repayments Of Section 108 Loans	19F		14
TN	MEMPHIS	2018	B18MC470006	Repayments Of Section 108 Loans	19F		14
TN	MEMPHIS	2018	B18MC470006	Repayments Of Section 108 Loans	19F		14
TN	MEMPHIS	2018	B18MC470006	Repayments Of Section 108 Loans	19F		14
				Repayments Of Section 108 Loans			
				Total 2018			

Total Grant Amount f							
State	Grantee Name	Grant Year	Grant Number	Activity Group	Matrix Code	National Objective	
TN	MEMPHIS	2017	B17MC470006	Administrative And Planning	20		13
TN	MEMPHIS	2017	B17MC470006	Administrative And Planning	20		13
TN	MEMPHIS	2017	B17MC470006	Administrative And Planning	21A		13
TN	MEMPHIS	2017	B17MC470006	Administrative And Planning	21A		13
				Administrative And Planning			
TN	MEMPHIS	2017	B17MC470006	Economic Development	14E	LMA	14
TN	MEMPHIS	2017	B17MC470006	Economic Development	14E	LMJ	14
				Economic Development			
TN	MEMPHIS	2017	B17MC470006	Housing	13B	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14A	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14B	LMH	13

TN	MEMPHIS	2017	B17MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14J	LMH	13
TN	MEMPHIS	2017	B17MC470006	Housing	14J	LMH	13
				Housing			
TN	MEMPHIS	2017	B17MC470006	Other	19C	LMA	13
TN	MEMPHIS	2017	B17MC470006	Other	19C	LMA	13
				Other			
TN	MEMPHIS	2017	B17MC470006	Public Improvements	03D	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Improvements	03Z	LMC	13
				Public Improvements			
TN	MEMPHIS	2017	B17MC470006	Public Services	05C	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05D	LMCSV	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05F	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05F	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05F	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05G	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05H	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05H	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05J	LMA	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05J	LMA	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05L	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05M	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05N	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05N	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05O	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05W	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2017	B17MC470006	Public Services	05Z	LMC	13

TN	MEMPHIS	2016	B16MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2016	B16MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2016	B16MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2016	B16MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2016	B16MC470006	Housing	14H	LMH	13
				Housing			
TN	MEMPHIS	2016	B16MC470006	Other	19C	LMA	13
TN	MEMPHIS	2016	B16MC470006	Other	19C	LMA	13
				Other			
TN	MEMPHIS	2016	B16MC470006	Public Improvements	03E	LMA	13
				Public Improvements			
TN	MEMPHIS	2016	B16MC470006	Public Services	03T	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	03T	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05A	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05A	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05B	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05G	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05G	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05H	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05H	LMCSV	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05J	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05L	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05M	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05M	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05N	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05O	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05W	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2016	B16MC470006	Public Services	05Z	LMC	13
				Public Services			

TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMC	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMC	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMH	13
TN	MEMPHIS	2015	B15MC470006	Housing	14H	LMH	13
				Housing			
TN	MEMPHIS	2015	B15MC470006	Other	19C	LMA	13
TN	MEMPHIS	2015	B15MC470006	Other	19C	LMA	13
TN	MEMPHIS	2015	B15MC470006	Other	19C	LMA	13
				Other			
TN	MEMPHIS	2015	B15MC470006	Public Improvements	03E	LMA	13
TN	MEMPHIS	2015	B15MC470006	Public Improvements	03Z	LMA	13
				Public Improvements			
TN	MEMPHIS	2015	B15MC470006	Public Services	03T	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05A	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05A	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05B	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05D	LMCSV	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05G	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05G	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05H	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05H	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05H	LMCSV	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05J	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05L	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05M	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05M	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05N	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05O	LMC	13

TN	MEMPHIS	2015	B15MC470006	Public Services	05W	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05Z	LMC	13
TN	MEMPHIS	2015	B15MC470006	Public Services	05Z	LMC	13
				Public Services			
TN	MEMPHIS	2015	B15MC470006	Repayments Of Section 108 Loans	19F		13
TN	MEMPHIS	2015	B15MC470006	Repayments Of Section 108 Loans	19F		13
				Repayments Of Section 108 Loans			
				Total 2015			
				Grand Total			

Attachment C: Public Notices

COST OF PUBLICATION

Total \$87.50

Public Notice

The City of Memphis Division of Housing and Community Development (HCD) has prepared a draft of the Consolidated Plan Annual Performance Report (CAPER) for the program year that began July 1, 2018 and ended on June 30, 2019. The CAPER is required by the U.S. Department of Housing and Urban Development to describe Community Development Block Grant, (CDBG), Home Investments Partnership (HOME), Emergency Solutions Grant (ESG), Housing Opportunities for Persons with AIDS (HOPWA) program activities undertaken by the City of Memphis Division of Housing and Community Development to address housing and community development needs, especially in low and moderate income areas and/or for low and moderate income citizens within the City of Memphis .

The City of Memphis utilized \$8,446,443.12 in CDBG funds , \$2,936,978.42 in HOME funds, \$2,492,123.88 in HOPWA funds, and \$1,044,958.24 in ESG funds for the following activities : affordable homeownership and rental housing construction and rehabilitation, down payment assistance, public services , emergency shelter, rapid re-housing ; homeless prevention, street outreach, tenant based rental assistance , permanent housing, short-term rent, mortgage, and utility assistance , administrative expenses, and program delivery expenses.

Copies of the draft CAPER will be available for public review from September 13, 2019 through September 27, 2019 at the Memphis/Shelby County Public Library at 3030 Poplar, HCD at 170 North Main Street, 3rd Floor and online at <http://www.memphishcd.org/resources.html>. Written comments on the report should be sent by September 27, 2019 to Division of Housing and Community Development ATTN: Planning Department, 170 North Main Street, 3rd Floor Memphis, TN 38103 . HCD will respond to all written comments by September 28, 2019. A public hearing on the Annual Performance Report will be held in early 2020. For more information, please call (901) 576-7403, or TDD (901) 576-7422.

The City of Memphis Division of Housing and Community Development does not discriminate on the basis of race, color, national origin, sex, religion, or disability in employment or in the provision of services. Equal opportunity/ equal access provider.

Jim Strickland
Mayor

ATTEST:
Doug McGowen
Mod71453

Sept. 13, 2019

PROOF OF PUBLICATION

THE DAILY NEWS PUBLISHING COMPANY, the Publisher of THE DAILY NEWS, a daily newspaper of general circulation, printed in the City of Memphis, County of Shelby and State of Tennessee and distributed throughout Shelby Counties in Tennessee, and states that the hereto attached publication appeared in THE DAILY NEWS on the following dates:

September 13, 2019

THE DAILY NEWS PUBLISHING COMPANY

By:
Kendra Wooten, Administrative Specialist

STATE OF TENNESSEE
COUNTY OF SHELBY

On this **13th** day of **September 2019**, the individual above appeared before me, personally known (or proved to me on the basis of satisfactory evidence), who, being by me sworn did say that she is an authorized agent of the corporation (or association) of the Daily News Publishing Company, that the instrument was signed and sealed on behalf of the corporation (or association), by authority of its Board of Directors and **Kendra Wooten** acknowledged the instrument to be the free act and deed of the corporation (or association) and that the corporation has no corporate seal.

WITNESS my hand and Official Seal at office this **13th** day of **September 2019**.

Chief Operating Officer

Vivian Hernández-de-Adamson

Editora | Editor

Rafael Figueroa

Coordinador de Medios Digitales
Digital Media Coordinator

Pedro Acevedo

Editor Asociado | Associate Editor

Yamile Iskeif

Coordinadora de Redes Sociales
Social Media Coordinator

Mónica Sánchez

Miguel A. Cardozo

Mercadeo | Marketing

Donna Donald

Brad Boutwell

Diseño Gráfico | Design

Dawn Ellis

Administración | Administration

Jairo Arguijo

de Operaciones | Operations Director

Sidney Mendelson

Director

Published by:

Minority Media USA
995 South Yates, Suite 3
Memphis, TN 38119
(901) 751-2100

La Prensa Latina gratis cada viernes.
our free La Prensa Latina every Friday.

LA PRENSA LATINA

LA PRENSA LATINA

LA PRENSA LATINA MEMPHIS

Viene de la pág. 3

Educación en el Dixon Gallery and Gardens, Margarita Sandino no sólo ha estado ofreciendo una serie de programas educativos y de arte para familias hispanas en Memphis, sino que ha hecho posible que se presenten exhibiciones de artistas latinos en el museo. Además, Margarita es la vicepresidenta de la Red Latina en la Alianza Americana de Museos.

Fabiola Granada: Como directora de Mercadeo para Producciones Especiales en el Orpheum Theatre Group, Fabiola busca crear un impacto positivo en la comunidad hispana de Memphis a través de las artes escénicas. Su amor y pasión por servir a la comunidad es lo que la destaca entre otras personas.

Obviamente, hay cientos de latinos que merecen ser honrados también por el excelente trabajo que hacen en la comunidad. A todos ellos, ¡muchas gracias y felicidades!

¡Vaya a la página 34 de esta edición para una mayor cobertura del Mes de la Herencia Hispana!

ENGLISH

Each year, Americans observe National Hispanic Heritage Month from September 15 to October 15, by celebrating the histories, cultures and contributions of American citizens whose ancestors came from Spain, Mexico, the Caribbean and Central and South America.

The observation started in 1968 as Hispanic Heritage Week under President Lyndon Johnson and was expanded

by President Ronald Reagan in 1988 to cover a 30-day period starting on September 15 and ending on October 15. It was enacted into law on August 17, 1988, on the approval of Public Law 100-402.

It's worth noting that September 15 is a very significant date for Latin American countries Costa Rica, El Salvador, Guatemala, Honduras, and Nicaragua as they celebrate the anniversary of their independence. In addition, Mexico and Chile celebrate their independence days on September 16 and September 18, respectively.

HONORING OUR HISPANIC LEADERS IN THE MID-SOUTH

In celebration of Hispanic Heritage Month, La Prensa Latina has selected to showcase the following Hispanic personalities in Memphis for their leadership and valuable contribution to the community:

Mexican Consul Rodolfo Quilantán Arenas: As the Mexican Consul in Little Rock, Arkansas, Mr. Quilantán has worked together with Ivonne Arguijo and Shelby County Schools to bring more education opportunities to the Hispanic community through free books in Spanish for Hispanic adults who couldn't finish high school before - or never went to school. The Mexican Consulate of Little Rock also brings its services to Memphis every month thanks to the support of SCS.

Inés Negrette: As the Director and Founder of Casaluz, Inés Negrette has stood out in the community for her hu-

manitarian vision and dedication. It comes to advocating for victims who are most vulnerable. She is the only culturally dedicated to attend exclusively, and Hispanic/Latino victims of violence, sexual assault, and violent crimes in the Memphis County area.

Mauricio Calvo: Not only is Calvo the Director of La Prensa Latina but he is also running for Memphis as a candidate for Memphis Super District 9. Calvo advocates for Hispanics' immigration reform, and education for children, among other things.

Ivonne Arguijo, Talia Powers, and Talia Powers (Shelby County): Coming from different backgrounds, these three ladies have worked very hard to help the Hispanic community in order to improve their lives. One of their goals is to be involved in their kids' education. Why SCS is offering classes in two languages (English and Spanish).

Evelyn Horns, Mariángela de-Greer and Daniel Bastida: Their different roles at the community contribute with the best service. St. Jude Children's Research Center, the patients and their families.

Officer Samuel Nieves: Nieves is now the liaison between the community and the Hispanic community.

centro cultural

es cultura tradición

Rosa Deal 104, CBU
650 E. Parkway 8, Memphis

AVISO PÚBLICO

La División de Vivienda y Desarrollo Comunitario (Division of Housing and Community Development) de la Ciudad de Memphis ha preparado un borrador del Informe Anual Consolidado (Consolidated Plan Annual Performance Report o CAPER, por sus siglas en inglés) del programa que comenzó el 1 de julio del 2018 y finalizó el 30 de junio del 2019. El CAPER es un informe que describe los programas de subvención llamados Bloque de Desarrollo Comunitario Urbano (Community Development Block Grant/CDBG, por sus siglas en inglés), Sociedad de Inversiones en Viviendas (Housing Investment Partnership/HOME), Soluciones de Emergencia (Emergency Solutions Grant/ESG) y Oportunidades para Personas con SIDA (Housing Opportunities for Persons with AIDS/HOPWA, por sus siglas en inglés). Los programas de vivienda y desarrollo de la comunidad, especialmente en las áreas de bajos y moderados que están dentro de los límites de la Ciudad de Memphis.

La Ciudad de Memphis utilizó \$8,446,443.12 en fondos de CDBG, \$2,936,978.42 en fondos de HOPWA y \$1,044,958.24 en fondos de ESG para las siguientes actividades: vivienda propia asequible y construcción y rehabilitación de viviendas de alquiler, asistencia en servicios públicos, albergue de emergencia, vivienda de emergencia, prevención de la falta de vivienda en la calle, asistencia en alquileres para inquilinos, vivienda permanente, alquiler a corto plazo, asistencia con las facturas de servicios básicos (luz, agua y gas), gastos administrativos y otros. Para más información, por favor llamar al (901) 576-7422.

Copias del borrador de CAPER estarán disponibles para su revisión pública del 13 de septiembre del 2019 en la Biblioteca Pública de Memphis/Condado de Shelby, ubicada en 701 North Main Street, 3er piso, en el 701 North Main Street, y en internet, en <http://www.memphistn.gov/sources.html>. Los comentarios por escrito sobre el informe deben ser enviados antes del 27 de septiembre del 2019 a la División de Vivienda y Desarrollo Comunitario ATTN: Planning Department (Planificación), 170 North Main Street, 3rd Floor Memphis, TN 38103. La HCD responderá a los comentarios por escrito antes del 28 de septiembre del 2019. Una audiencia pública sobre el informe se llevará a cabo a principios del 2020. Para más información, por favor llamar al (901) 576-7422.

La División de Vivienda y Desarrollo Comunitario de la Ciudad de Memphis no discrimina por color, origen nacional, sexo, religión, o discapacidad en el empleo o prestación de servicios. La División de Vivienda y Desarrollo Comunitario de la Ciudad de Memphis no discrimina por color, origen nacional, sexo, religión, o discapacidad en el empleo o prestación de servicios de igualdad de oportunidades/acceso.

Jim Strickland
Mayor (Alcalde)

DAN FE:
Doug McGowan

Public Notices

Page 25

City of Memphis, Tennessee and Shelby County, Tennessee established a Community Redevelopment Trust Fund for the Uptown Community Redevelopment Area as revised and expanded shall by January 1 of each year commencing January 1, 2020 appropriate to the Redevelopment Trust Fund for the Uptown Area for so long as any indebtedness pledging increment revenue to the payment thereof is outstanding but not to exceed the earlier of thirty (30) years or January 1, 2032, a sum that is no less than the increment as defined and described in this Section accruing to such taxing authority.

of each taxing authority derived from or held in connection with the undertaking and carrying out of the revised and expanded community redevelopment under the Act.

Pursuant to the requirements of the Act, each taxing authority located within the Uptown Community Redevelopment Area as revised and expanded shall by January 1 of each year commencing January 1, 2020 appropriate to the Redevelopment Trust Fund for the Uptown Area for so long as any indebtedness pledging increment revenue to the payment thereof is outstanding but not to exceed the earlier of thirty (30) years or January 1, 2032, a sum that is no less than the increment as defined and described in this Section accruing to such taxing authority.

SECTION 3. DISCRETION TO GRANT EXEMPTIONS.

Subject to further proceedings of the Council and the Board pursuant to the requirements of Section 21(b)(4) of the Act, the City and the County reserve the discretion to grant an exemption to any special district that levies taxes within the Uptown Community Redevelopment Area from the funding requirements of Section 5 of this Ordinance; provided such grant of an exemption shall not violate Article 1, Section 20 of the Tennessee Constitution or Article 1, Section 10 of the United States Constitution, relating to impairment of contracts.

SECTION 4. TERM OF THE REDEVELOPMENT TRUST FUND.

The Redevelopment Trust Fund for the Uptown Area as revised and expanded shall remain in existence for thirty (30) years after the date of adoption of the original Plan. Notwithstanding anything in this Ordinance to contrary, the obligation to fund the Redevelopment Trust Fund annually shall continue until all loans, advances and indebtedness, if any, and interest thereon, of the CRA incurred as a result of redevelopment in a Community Redevelopment Area have been paid. Upon termination of the Redevelopment Trust Fund, subject to payment of all amounts required to be paid from such Redevelopment Trust Fund, any remaining moneys in the Redevelopment Trust Fund shall be returned to each taxing authority, which paid the increment in the proportion that the amount of the payment of such taxing authority bears to the total amount paid into the Redevelopment Trust Fund by all taxing authorities within the Uptown Community Redevelopment Area during that year of the last appropriation.

SECTION 5. EXPENDITURE OF MONEYS IN THE REDEVELOPMENT TRUST FUND.

A. Moneys in the Redevelopment Trust Fund may be expended from time to time for the following purposes, when directly related to financing or refinancing of redevelopment in a Community Redevelopment Area pursuant to the Plan:

(g) the development of affordable housing within the Community Redevelopment Area.

B. On the last day of each fiscal year of the CRA, any money which remains in the Uptown Redevelopment Trust Fund after the payment of expenses pursuant to subsection "A" of this Section 5 for such year shall be:

- (a) returned to each taxing authority, which paid the increment in the proportion that the amount of the payment of such taxing authority bears to the total amount paid into the trust fund by all taxing authorities within the Uptown Community Redevelopment Area for that year;
(b) Used to reduce the amount of any indebtedness to which increment revenues are pledged;
(c) deposited into an escrow account for the purpose of later reducing any indebtedness to which increment revenues are pledged; or
(d) appropriated to a specific redevelopment project pursuant to the Plan which project will be completed within three (3) years from the date of such appropriation.
C. As allowed in Section 2 of the "Uniformity in Tax Increment Financing Act of 2012" a total of up to five percent (5%) of incremental tax revenues will be set aside for administrative expenses incurred by the CRA (Tennessee Code Annotated 9-23-104).

D. As allowed in the "Uniformity in Tax Increment Financing Act of 2012" the tax increment base and dedicated taxes shall be calculated on the basis of each parcel within the area subject to the Community Redevelopment Plan for the Uptown Area (Tennessee Code Annotated 9-23-102).

E. In accordance with the provisions of the Act and the TIF Uniformity Act, the City and the County shall cause the CRA to provide for an independent financial audit of the trust fund each fiscal year and a report of such audit. Such report shall describe the amount and source of deposits into, and the amount and purpose of withdrawals from, the Redevelopment Trust Fund during such fiscal year and the amount of principal and interest paid during such year on any indebtedness to which is pledged increment revenues and the remaining amount of such indebtedness. The CRA shall provide a copy of the report to each taxing authority.

BE IT FURTHER ORDAINED, that to the extent that the CRA shall approve developers to execute the redevelopment, said developers shall provide annual financial statements, including balance sheets and detailed income and expense statements to the CRA Board.

BE IT FURTHER ORDAINED, that this joint ordinance shall take effect from and after the date it shall have

boundary turns eastward along Marble Ave and only incorporates parcels on the southern side of Marble until Tully St, then the boundary turns south and only includes parcels on the western side of Tully St until it gets to Wortham St and it goes one block east to N. Manassas and goes back north one street and goes east along the backside of the northern parcel facing Wells Ave. The boundary then goes slightly north a half a block up Dunlap and then across the back of all properties facing McComb Ave. and then works its way slightly south east, one block over and one block down along Imperial Ave, Pearce, and Ayers until it hits Morehead St., at which point it goes due north back up to Marble Ave. It stays on Marble Ave. for one block before going back south one block on Kney St, then it curves along Coppock St., until Coppock runs into Breedlove and then the boundary goes due north along Breedlove to Firestone Ave. Then the boundary goes one block west along Firestone back to Morehead St and goes due north on Morehead including all parcels on the east side of Morehead St. The northernmost end of the boundary is at the intersection of Morehead St. and New Chicago Park, where the boundary goes east and south along the diagonal boundary of the park along St. Charles Ave. From here the boundary reaches its eastern point, which is entirely covered by I-40, all the way down to Poplar which constructs the majority of the southern boundary with all parcels on the southside of Poplar also being included in the TIF district until Danny Thomas Blvd at which point the boundary moves up one block north to Exchange and incorporate parcels on both side of Exchange until N. 2nd St. where only parcels to the west of N. 2nd are included until the boundary reaches Winchester Ave. At this point the boundary goes west along Winchester Ave. to the river where this again becomes the western boundary of the current TIF.

Sept. 13, 2019 Mod71361

Public Notice

The City of Memphis Division of Housing and Community Development (HCD) has prepared a draft of the Consolidated Plan Annual Performance Report (CAPER) for the program year that began July 1, 2018 and ended on June 30, 2019. The CAPER is required by the U.S. Department of Housing and Urban Development to describe Community Development Block Grant, (CDBG), Home Investments Partnership (HOME), Emergency Solutions Grant (ESG), Housing Opportunities for Persons with AIDS (HOPWA) program activities undertaken by the City of Memphis Division of Housing and Community Development to address housing and community development needs, especially in low and moderate income areas and/or for low and moderate income citizens within the City

not discriminate on the color, national origin, sex, disability in employment, or vision of services. Equal access provider. Jim Strickland Mayor

Chief O Sept. 13, 2019

NOTICE

0133-1235 Gateway TN 38116, Septemb

9:00 AM Unit A45-Quintin Todd Unit E40-Jarian Young Unit E33-Mya Richardso

0298-2939 Poplar Ave 38111, September 20

AM Unit 459-Janet Mitchell Unit 564-Tyrone Roper

0373-1075 Madison A TN 38104, Septemb

@10:30AM Unit 058-Sammy Yates

0374-4994 Raleigh La phis, TN 38128, Septem

@ 11:00AM Unit E037-Keeanna Luel

Unit B021-Lois Alston Unit G028-Latasha Grah

Unit F018-Frida Payne 0578-3175 N German

tlett, TN 38133, Septem

@11:30 AM Unit F204-Debra Taylor

0680-4961 Covington TN 38128, Septemb

@12:30 PM Unit 086-Felicia Tillis

Unit 340-Devin Jordan Unit 357-Michael Robins

0811-4805 Summer A TN 38122, Septembe

1:00 PM Unit 85-LaQuita Woods

Unit 117-James Brown Unit 22-Edward Stanton

Unit 285-Ralph Cook Unit 290-Kyle Walton

Unit 344-Jacqueline Jon Unit 90-Lina Finley

0903-395 Union Ave. 38103, September 20

PM Unit 725-Tiffany Davis

Unit 443- David Wilson Unit 100- Di'ra Watkins

Unit 817- Alexander Robi Unit 664- Reginald Kemp

Unit 49- Denise Champi Unit 540- Shirley Mills

0951-2699 Union A Memphis, TN 38112,

2019 @ 2:00 PM Unit A18- Milton Markow

0952-2124 Charles B phis, TN 38133, Septem