APPENDIX B

Kentucky Community Development Block Grant

MEETING NATIONAL OBJECTIVES

This section assists applicants with determining criteria for meeting the three National Objectives. Regardless of the objective(s) chosen, documentation must be available to support the choice based on criteria discussed below. In determining whether each of the grantee’s funded activities meets one of the three National Objectives, the State will utilize the following criteria:

ACTIVITIES BENEFITING LOW AND MODERATE INCOME PERSONS

The net effect of the completed activity shall be considered in determining whether an activity will actually benefit low and moderate income (LMI) persons. Thus, mere location of an activity in a low or moderate income area, while generally a primary consideration, does not conclusively demonstrate that the activity benefits low and moderate income persons. Furthermore, the grantee must ensure that activities that meet this standard do not benefit moderate income persons to the exclusion of low income persons.

The applicant must define what constitutes an area. While the area served need not be conterminous with census tracts or enumeration districts, income data characteristics must be available to demonstrate that at least 51% of the residents are LMI. The following activities, in the absence of substantial evidence to the contrary, will be considered to benefit low and moderate income persons:

A. Any activity, other than residential rehabilitation, which is designed so that at least 51% of the beneficiaries are low and moderate income persons. The following are examples of activities which meet this standard:

1. An activity which serves an area, delineated by the recipient, where 51% of the residents are low and moderate income persons. Such an area need not be conterminous with census tract boundaries.

2. A facility, such as a senior center, which is used principally by low and moderate income persons. A facility designed for and used by senior citizens, the handicapped, abused children, battered spouses, homeless persons, illiterate persons, or migrant farm workers will meet this standard.

3. An activity having some eligibility requirements that limits the benefits of the activity to low and moderate income persons.

B. A special project directed to removal of material and architectural barriers that restrict the mobility and accessibility of elderly or handicapped persons to publicly owned and privately owned buildings, facilities, and improvements.

C. Rehabilitation of a residential structure occupied by low and moderate income persons and/or acquisition of property for the construction of multi-family, non-elderly housing. Where such a structure contains more than one dwelling unit, it will be considered to qualify under this standard if, following rehabilitation or new construction, at least 51% of the units are occupied by low and moderate income persons at affordable rents. In the case of a two-unit structure, LMI benefit will be achieved so long as one of the units, after rehabilitation, is occupied by LMI persons. An applicant shall adopt the State’s criterion for determining “affordable rents” for this purpose. That criterion is 30% of annual income.

D. Activities undertaken by public or private non-profit entities (Section 105(a)(14) of the Act) or private for-profit entities (Section 105(a)(17) of the Act) which benefit LMI persons must meet the criteria described below:

1. Be carried out in an area consisting predominantly of person of low and moderate income and provide services for such persons; or

2. Involve facilities designed for use predominantly by persons of low and moderate income; or

3. Involve employment of persons, a majority of whom are person of low and moderate income.

ACTIVITIES AIDING IN PREVENTION OR ELIMINATION OF SLUMS OR BLIGHT

An activity will meet this objective if the area can be described as a slum or blighted area under KRS 99 and contains a substantial number of deteriorating or dilapidated buildings throughout the area. Below are examples of activities meeting the slums or blight objective:

A. Residential rehabilitation will be considered to meet this standard only where each structure rehabilitated is substandard under local definition before rehabilitation. At a minimum, this definition must include units which do not meet the Existing Housing Quality Standards (24 CFR 882.109). In cases where all deficiencies making a structure substandard are eliminated, this standard permits assistance for less critical work on that structure.

B. Activities outside a slum or blighted area may include acquisition, demolition, rehabilitation, relocation, and historic preservation activities designed to eliminate specific conditions of blight or physical decay on a spot basis not located in a slum or blighted area. Under this standard, rehabilitation for other than LMI households is limited to the extent necessary to eliminate specific conditions detrimental to public health and safety.

ACTIVITIES DESIGNED TO MEET COMMUNITY DEVELOPMENT NEEDS HAVING A PARTICULAR URGENCY

In the absence of substantial evidence to the contrary, an activity will be considered to address this standard if the recipient certifies that the activity is designed to alleviate existing conditions which pose a serious and immediate threat to the health or welfare of the community which are of recent origin or which recently became urgent, that the recipient is unable to finance the activity on its own, and that other sources of funding are not available. A condition will generally be considered to be of recent origin if it developed or became critical within 18 months preceding the certification by the recipient.

Appendix B Meeting Natl Obj.doc
Page 2 of 2

