

LA CIUDAD DE SPRINGFIELD

Resultados anuales consolidadas y el informe de evaluación (CAPER)

Año del programa: 1 de julio, 2013-junio 30, 2014

Contenido

RESUMEN EJECUTIVO

EVALUACIÓN DE CINCO AÑOS Y LAS METAS ANUALES Y OBJETIVOS

RESUMEN NARRATIVO Y FINANCIERO POR PROGRAMA

Desarrollo comunitario Block Grant (CDBG)

Área de estrategia de revitalización de barrio (NRSA)

Programa de hogar

Programa de estabilización de vecindarios (NSP) y la respuesta a la ejecución hipotecaria

Soluciones de emergencia Grant (ESG)

Oportunidades de vivienda para personas con SIDA (HOPWA)

AFIRMATIVAMENTE FOMENTAR LA EQUIDAD DE VIVIENDA

VIVIENDA ASEQUIBLE

PERSONAS SIN HOGAR Y CONTINUO DE ATENCIÓN NARRATIVA

OTRAS ACCIONES

Abordar los obstáculos a la reunión carentes de necesidades

Fomentar y mantener la vivienda asequible

Eliminar las barreras a la vivienda asequible

Superar las brechas en las estructuras institucionales y mejorar la coordinación

Mejorar la vivienda pública e iniciativas residentes

Evaluar y reducir los riesgos de pinturas con base de plomo

Asegurar el cumplimiento con el programa y los requisitos de planificación integral

Reducir el número de personas que viven por debajo del nivel de pobreza

Aprovechamiento de los recursos

PARTICIPACIÓN CIUDADANA COMENTARIOS/CIUDADANA

FORMAS, GRÁFICOS Y TABLAS FINANCIERAS

[Fuentes de fondos](#)

[Baja cálculo Mod](#)

[Reconciliación de informe de desempeño anual](#)

[CDBG derecho programa ingresos reconciliación](#)

[Rendimiento financiero Donatario Resumen](#)

[CASA actividades Total](#)

[APÉNDICE 1: HOPWA CAPER](#)

[APÉNDICE 2: ESG CAPER](#)

[APÉNDICE 3: AVISOS DE REUNIONES PÚBLICAS](#)

Resumen Ejecutivo

Propósito

Desempeño anual consolidado de la ciudad de Springfield y el informe de evaluación (CAPER) describe los logros de la ciudad de los proyectos y programas financiados por el Departamento de vivienda y desarrollo urbano de los Estados Unidos. Estos programas incluyen el programa de subvención de desarrollo comunitario (CDBG), el programa de inversión Partnership (casa), el programa de estabilización de vecindarios (NSP), el programa de subvención de las soluciones de emergencia (ESG), continuo de la atención de los fondos y las oportunidades de vivienda para personas con programa contra el SIDA (HOPWA).

Este informe compara los beneficios anticipados proyectados en los planes anuales y cinco años de la ciudad con los actuales logros alcanzados. Cada intento se hace para proporcionar un análisis programático y financiero en un formato fácil de usar significativo comprensible a los residentes de Springfield todos.

Participación ciudadana

Un bosquejo de la alcaparra para el año fiscal que comenzó el 01 de julio de 2013 y terminó en 30 de junio de 2014 (FY 13-14) fue publicada en línea y disponible para el público revisará desde el viernes, septiembre 12th a través de lunes, 29 de septiembre de 2014 y una audiencia pública se celebró el miércoles, 17 de septiembre de 2014 a 17:00 en sala de 220 en el Ayuntamiento. Durante el examen períodos copias de la alcaparra del proyecto están disponibles en inglés y español a todos los residentes de Springfield en las siguientes ubicaciones:

- Oficina de desarrollo económico y planificación, 70 Tapley Street
- Oficina de servicios de barrio, 70 Tapley Street
- Oficina de desarrollo comunitario, Ayuntamiento, 1600 E. Columbus Avenue
- Oficina de la vivienda, 1600 Columbus Avenue, 1st Floor
- Departamento de salud y servicios humanos, 95 State Street
- Biblioteca Central de Springfield, 220 State Street
- www.cityofspringfield.com

Un anuncio sobre la audiencia y la disponibilidad del proyecto de documento fue publicado en inglés y español en el Springfield *republicano* en 01 de septiembre de 2014, en la sección Local de los barrios más del republicano en 10 de septiembre de 2014, en el periódico español *LaVoz* en 11 de septiembre de 2014 y un folleto fue enviado por correo a las personas y organizaciones incluidas en la lista extensa de la oficina de desarrollo comunitario. El anuncio también solicitó opiniones escritas de los residentes de Springfield.

Fondos disponibles

En FY 13-14, el Departamento de vivienda y desarrollo urbano (HUD) otorgó a la ciudad de Springfield un total de \$7.023.549 en fondos de derecho. La ciudad recibió \$3.759.776 a través del programa CDBG, \$267.658 a través del Programa ESG, \$1.124.218 a través del programa HOME y

\$446.897 a través del programa HOPWA. Los fondos del año anterior de \$1.100.000, así como programa Estimado ingresos por un total de \$325.000, también estaban disponibles. Por tanto, derecho total fondos disponibles para el año del programa fue \$7.023.549.

TOTALES FUENTES DE FONDOS FY13-14

Durante este año del programa, 86.69% de los fondos de CDBG se utilizaron para beneficiar a las personas de ingresos bajos a moderados. La mayoría de los fondos CDBG fue asignada para las actividades clasificadas como desarrollo económico, vivienda, servicios públicos, o la infraestructura pública y servicios. Se proporcionan detalles de los servicios, programas y logros y un análisis de los gastos a lo largo de la alcaparra. Este informe también proporciona información y logros completados con fondos del programa de estabilización de vecindarios (NSP), que son las donaciones de varios años HUD otorgadas a partir de 2009.

Distribución de los fondos

Dentro consolidado Plan de la ciudad de Springfield quinquenal, la ciudad comprometida con el objetivo primordial de realizar actividades que resultarían en substancial beneficio público a través de la revitalización de zonas deprimidas y en asistencia a residentes de ingresos bajos/moderados.

Se utilizaron los fondos de CDBG para servir a las personas que residen en área elegible CDBG, que, en total, está compuesto por casi 103.000 personas, se estima 73,5 por ciento de los cuales se consideran ingresos bajos o moderados por el censo 2000 nos. En el año 2000, estos residentes representan muchas razas y etnias. De estas personas, aproximadamente 44,0 por ciento eran blancos, 25.5 por ciento eran negro o afroamericano, 0.4 por ciento era indio americano/nativo de Alaska, 2.1 por ciento eran asiáticos, 0.1 por ciento eran nativos hawaianos y otros isleños del Pacífico y 29 por ciento eran Other/Multi Racial. En términos de etnicidad, aproximadamente el 37% de estas personas eran hispanos.

Las áreas de CDBG y NRSA incluyen los siguientes grupos de bloque y extensiones de censo (agregado censo tracto/grupos debido a un cambio administrativo 2007 implementado por HUD se observan en rojo tipo).

Tracto de censo elegibles CDBG / bloque de grupos en Springfield, MA eficaz 01/07/07

TRACTO	NRSA	BLK GRP	BAJA MOD PCT	TRACTO	NRSA	BLK GRP	BAJA MOD PCT	TRACTO	NRSA	BLK GRP	BAJA MOD PCT
8026.01		3	64.8	8017.00		1	59.7	8011.01		2	100.0
8026.01		4	60.6	8017.00		3	80.3	8009.00		1	86.0
8026.01		5	74.7	8017.00		4	64,5	8009.00		2	84,7
8023.00		1	61.7	8017.00		5	68,6	8009.00		3	96,8
8023.00		2	57.4	8017.00		6	73,4	8009.00		4	70.3
8023.00		4	87,4	8016.05		2	57,9	8009.00		5	90.3
8023.00		5	76.2	8016.03		1	55.8	8008.00	X	1	91.4
8023.00		6	78.2	8016.02		1	60.4	8008.00	X	2	84.5
8022.00		1	69.5	8015.03		1	68,0	8007.00	X	1	88.0
8022.00		2	68.9	8015.03		2	68.9	8007.00	X	2	79.5
8022.00		3	79.1	8015.02		1	60.6	8006.00	X	1	89.3
8021.00		1	80,9	8015.02		2	51,5	8006.00	X	2	96,6
8021.00		4	59.5	8015.02		4	73.0	8006.00	X	3	99,4
8021.00		6	57.2	8015.01		3	78.2	8005.00		1	67.5
8021.00		9	69.1	8015.01		4	60.9	8005.00		2	62.2
8020.00	X	1	87.6	8014.02		1	59.3	8004.00		2	62,8
8020.00		2	86,5	8014.02		4	60.7	8004.00		4	61.5
8020.00	X	3	84.2	8014.01		5	76.5	8004.00		5	67.1
8019.00	X	1	85.5	8014.01		6	79.5	8004.00		6	69,4
8019.00	X	2	85.7	8013.00		1	76.6	8003.00		1	64,9
8019.00	X	3	85.4	8013.00		2	87.8	8003.00		2	54,7
8019.00	X	4	84.6	8013.00		3	70.2	8002.02		1	57.2
8019.00	X	5	88.7	8013.00		5	65.5	8002.01		3	62.2
8019.00	X	8	89.0	8012.00		1	94.1	8002.01		4	53.1
8018.00	X	1	79.0	8012.00		2	86,7	8002.01		6	75,5
8018.00	X	2	75.9	8012.00		3	67.1	8001.00		1	82,9
8018.00	X	3	85.2	8011.02	X	1	64.6	8001.00		2	60.5
8018.00	X	5	78,6	8011.02	X	2	87.1	8001.00		4	76.2
8018.00	X	6	91.0	8011.01	X		88.0	8001.00		5	76.2
								8001.00		8	70.9

Fuente: HUD CPD

El siguiente mapa ilustra las áreas elegibles CDBG.

Asignación de fondos

Se asignaron los fondos HOME y ESG personas proporciona toda la ciudad u hogares asistidos que reunieron los criterios de elegibilidad del programa aplicable. Se asignaron fondos HOPWA a lo largo de la Springfield elegibles Metropolitana Estadística área (EMSA), que incluye los condados de Franklin, Hampshire y Hampden. Se asignaron los fondos NSP dentro del área geográfica designado en 2009 como el NSP blanco la ciudad. Esta área se muestra en el siguiente mapa.

Evaluación de cinco años y las metas anuales y objetivos

La ciudad ha completado el cuarto programa de año cubierto por el Plan consolidado FY10-14. Dentro de cada área prioritaria, se ofrece un breve resumen de los resultados de los objetivos de las actividades en el Plan consolidado y un informe sobre los logros que alcanzó a partir del final del año fiscal 2014.

Fondo: Sistema de medición de rendimiento de HUD

HUD utiliza un sistema de medición de desempeño a nivel nacional para ayudar a determinar cuán bien los programas y actividades son objetivos y necesidades de reunión establecido. El sistema consta de tres componentes: objetivos, indicadores y resultados. Los tres **objetivos** están por debajo:

PROPORCIONAR UNA VIVIENDA DIGNA Este objetivo cubre la amplia gama de actividades que se llevan a cabo generalmente con fondos CDBG casa o HOPWA la vivienda y se centra en actividades cuyo propósito es atender cada familia o comunidad necesidades de vivienda de la vivienda.

CREACIÓN DE ENTORNOS DE VIDA CONVENIENTE. Este objetivo está relacionado con las actividades que están diseñadas para individuos, familias o comunidades de beneficio por abordar cuestiones en su entorno y pretenden atender una amplia gama de temas que enfrentan los bajos y moderados ingresos personas, desde problemas físicos con su entorno, como la infraestructura de mala calidad, a los temas sociales tales como la prevención del delito, alfabetización o mayores servicios de salud.

CREACIÓN DE OPORTUNIDADES ECONÓMICAS. Este objetivo se aplica a las actividades relacionadas con el desarrollo económico, revitalización comercial o la creación de empleos.

El sistema también establece tres **resultados** para mostrar el resultado esperado de la actividad:

LA DISPONIBILIDAD Y ACCESIBILIDAD. Este resultado se aplica a las actividades que hacen servicios, infraestructura, servicios públicos, servicios públicos, vivienda o refugio disponible o accesible a personas de ingresos bajos y moderados, incluyendo a las personas con discapacidad.

ASEQUIBILIDAD. Este resultado se aplica a las actividades que proporcionan accesibilidad en una variedad de maneras para personas de ingresos bajos y moderados. Puede incluir la creación o el mantenimiento de vivienda, infraestructura básica gancho-ups o servicios tales como transporte o guardería.

SOSTENIBILIDAD. Este resultado se aplica a las actividades que están dirigidas a mejorar las comunidades o barrios, ayudando a hacerlos habitables o viable al proporcionar beneficios a las personas de bajos y moderados ingresos o quitando o eliminación de barrios o zonas marchitadas.

La tabla siguiente descripciones el vínculo entre los objetivos y los resultados.

	Disponibilidad / Accesibilidad (1)	Accesibilidad (2)	Sostenibilidad (3)
Vivienda digna (DH)	DH-1	DH-2	DH-3
Hábitat adecuado (SL)	SL-1	SL-2	SL-3
Oportunidades económicas (EO)	EO-1	EO-2	EO-3

Los objetivos y metas de cinco años

Esta sección compara los logros propuestos para logros reales para cada actividad dentro del Plan de acción anual en rendimiento medición objetivo metas y en una mesa logros anual descripciones detalladas en el Plan de acción de FY 13-14.

DH-1 la disponibilidad y accesibilidad de una vivienda digna

# Inmueble específico	Resultado / Objetivo	Fuentes de fondos	Indicadores de rendimiento	Año federal	Número esperado	Número real	% Completado
DH-1.1	Producir unidades de vivienda de alquiler asequible	PÁGINA DE INICIO Otro privado Otro público	Unidades de vivienda	2010	5	22	44%
				2011	5	0	0%
				2012	5	11	220%
				2013	5	4	80%
				2014	5		
				META MULTIANUAL		25	37
DH-1.2	Rehabilitación de rehabilitación de viviendas de alquiler multifamiliares existentes	PÁGINA DE INICIO Otro privado Otro público	Unidades de vivienda	2010	20	22	110%
				2011	20	15	75%
				2012	10	11	110%
				2013	10	11	110%
				2014	10		
				META MULTIANUAL		70	59
DH-1.3	Preservar la vivienda frente a las restricciones del uso que expiran	PÁGINA DE INICIO Otro privado Otro público	Unidades de vivienda	2010	5	0	0%
				2011	5	15	33%
				2012	5	6	120%
				2013	5	0	0%
				2014	5		
				META MULTIANUAL		25	21
DH-1.4	Ayudar a los propietarios para reparar y rehabilitar sus casas	PÁGINA DE INICIO CDBG Otro privado	Unidades de vivienda	2010	15	49	33%
				2011	15	32	21%
				2012	15	11	73%
				2013	15	52	35%
				2014	15		
				META MULTIANUAL		75	144
DH-1.5	Aumentar la eficiencia energética para los propietarios de viviendas existentes	CDBG Otro público	Unidades de vivienda	2010	1200	1331	111%
				2011	1200	1299	108%
				2012	1200	957	79%
				2013	1200	888	74%
				2014	1200		
				META MULTIANUAL		6000	4475
DH-1.6	Evaluar y eliminar	CDBG	Unidades de	2010	1000	1040	104%
				2011	1000	1012	101%

	los peligros de la pintura con base de plomo	PÁGINA DE INICIO Otro público	vivienda	2012	1000	978	98%
				2013	1000	1028	103%
				2014	1000		
			META MULTIANUAL		5000	4058	81%
DH-1.7	Realizar la aplicación proactiva de código	CDBG Otro público	Unidades de vivienda	2010	1000	1175	175%
				2011	1000	3991	399%
				2012	1000	1840	184%
				2013	1000	2822	282%
				2014	1000		
			META MULTIANUAL		5000	9828	196%
DH-1.8	Desarrollar propiedades arruinadas en oportunidades de vivienda	PÁGINA DE INICIO NSP CDBG Otro público / privado	Unidades de vivienda	2010	10	11	110%
				2011	10	5	50%
				2012	10	14	140%
				2013	10	2	20%
				2014	10		
			META MULTIANUAL		50	32	64%
DH-1.9	Adquisición / disposición de propiedades del impuesto-título	CDBG Otro público	Unidades de vivienda	2010	75	199	265%
				2011	75	145	193%
				2012	75	161	215%
				2013	75	124	165%
				2014	75		
			META MULTIANUAL		375	629	167%
DH-1.10	Board & Secure: operación y reparación de increíbles Tina	CDBG Otro público	Unidades de vivienda	2010	75	63	84%
				2011	75	145	193%
				2012	75	252	336%
				2013	50	24	48%
				2014	50		
			META MULTIANUAL		325	484	149%
DH-1.11	Residencial preservación histórica		Unidades de vivienda	2010	2	1	50%
				2011	1	1	100%
				2012	1	1	100%
				2013	1	3	300%
				2014	1		
			META MULTIANUAL		6	6	100%

DH-1.12	Desarrollar unidades de vivienda accesible	PÁGINA DE INICIO Otro público	Unidades de vivienda	2010	5	7	80%
				2011	5	15	300%
				2012	5	15	300%
				2013	5	7	140%
				2014	5		
			META MULTIANUAL		25	45	180%
DH-1.13	Garantizar la suficiente capacidad en refugios de emergencia	ESG CDBG Otro público	La gente sirve anual yl	2010	1200	4589	382%
				2011	1000	4283	428%
				2012	900	2937	326%
				2013	900	2041	226%
				2014	900		
			META MULTIANUAL		4900	13.850	282%
DH-1.14	Aumentar las opciones de alojamiento y servicios relacionados para las personas con VIH/SIDA	HOPWA Otro público	Hogares	2010	382	382	100%
				2011	382	388	102%
				2012	382	386	101%
				2013	382	241	63%
				2014	382		
			META MULTIANUAL		1910	1397	73%
DH-1.15	Crear viviendas subvencionadas para las poblaciones vulnerables y desamparadas crónicos	PÁGINA DE INICIO Otro público	Gente	2010	32	32	100%
				2011	8	16	200%
				2012	8	15	188%
				2013	8	0	0%
				2014	8		
			META MULTIANUAL		64	63	98%
DH-1.16	Proporcionar asistencia para la renta basados en inquilinos especial necesita hogares		Gente	2010	50	85	170%
				2011	50	60	120%
				2012	50	55	110%
				2013	50	45	90%
				2014	50		
			META MULTIANUAL		250	245	98%

DH-2 asequibilidad de la vivienda digna

# Inmueble específico	Resultado/objetivo	Fuentes de fondos	Indicadores de rendimiento	Alimentados. Año	Número esperado	Número real	% Completado
DH-2.1	Compradores directos por asistencia para el pago	ADDI PÁGINA DE INICIO	Hogares	2010	100	85	85%
				2011	100	82	82%
				2012	100	79	79%
				2013	100	83	83%
				2014	100		
META MULTIANUAL				500	329	66%	
DH-2.2	Educación para compradores de vivienda / consejería	CDBG Otro privado	Hogares	2010	150	256	171%
				2011	150	92	61%
				2012	150	59	39%
				2013	150		
				2014	150		
META MULTIANUAL				750	407	54%	

SL-1 la disponibilidad y accesibilidad de hábitat adecuado

# Inmueble específico	Resultado / Objetivo	Fuentes de fondos	Indicadores de rendimiento	Alimentados. Año	Número esperado	Número real	% Completado
SL-1.1	Prevención de indigencia y realojamiento rápido	ESG HPRP Otro público	Hogares	2010	225	496	220%
				2011	200	140	70%
				2012	200	582	291%
				2013	200	383	192%
				2014	200		
META MULTIANUAL				1025	1601	156%	
SL-1.2	Proporcionar servicios esenciales para ayudar a las personas sin hogar a ser alojados	ESG Otro público	Hogares	2010	300	3422	1140%
				2011	300	3202	1067%
				2012	300	1129	376%
				2013	300	1057	352%
				2014	300		
META MULTIANUAL				1500	8810	587%	
SL-1.3	Capacitación de empleo	CDBG Otro público / privado	Gente	2010	41	44	107%
				2011	25	62	248%
				2012	25	81	324%
				2013	25	82	328%
				2014	25		
META MULTIANUAL				141	269	190%	
SL-1.4	Servicios de salud	CDBG	Gente	2010	0	0	0%

		Otro público / privado		2011	25	137	54%
				2012	0	0	0%
				2013	0	0	0%
				2014	0		
			META MULTIANUAL		25	137	54%
SL-1.5	Servicios para adultos mayores	CDBG Otro público / privado	Gente	2010	200	309	154%
				2011	200	334	167%
				2012	200	182	91%
				2013	200	204	102%
				2014	200		
			META MULTIANUAL		1000	1029	103%
SL-1.6	Servicios de guardería	CDBG Otro público / privado	Gente	2010	3	3	100%
				2011	2	3	150%
				2012	2	9	450%
				2013	2	6	300%
				2014	2		
			META MULTIANUAL		11	21	190%
SL-1.7	Servicios para personas con discapacidad	CDBG Otro público / privado	Gente	2010	120	124	103%
				2011	100	113	113%
				2012	100	121	121%
				2013	100	113	113%
				2014	100		
			META MULTIANUAL		520	471	91%
SL-1.8	Equidad de vivienda	CDBG Otro público / privado	Gente	2010	150	363	242%
				2011	150	496	330%
				2012	150	427	285%
				2013	150	483	322%
				2014	150		
			META MULTIANUAL		750	1769	235%
SL-1.9	Servicios para los jóvenes	CDBG Otro público / privado	Gente	2010	2545	4628	181%
				2011	2500	4087	163%
				2012	2500	4015	160%
				2013	2500	3481	139%
				2014	2500		
			META MULTIANUAL		12.545	16.211	130%

SL-1.10	Esposas maltratadas y abusadas	CDBG / ESG público privado	Gente	2010	0	0	0%
				2011	100	103	103%
				2012	100	125	125%
				2013	100		
				2014	100		
			META MULTIANUAL		400	228	57%
SL-1.11	Servicio público general	CDBG Otro público / privado	Gente	2010	385	1289	334%
				2011	300	967	322%
				2012	300	1250	416%
				2013	350	742	212%
				2014	350		
			META MULTIANUAL		1685	4248	252%
SL-1.12	Servicios de salud mental	CDBG Otro público / privado	Gente	2010	0	0	0%
				2011	120	146	121%
				2012	120	181	151%
				2013	120		
				2014	120		
			META MULTIANUAL		480	327	68%
SL-1.13	Servicios de abuso de sustancias	CDBG Otro público / privado	Gente	2010	100	45	45%
				2011	125	213	170%
				2012	100	265	265%
				2013	100	339	339%
				2014	100		
			META MULTIANUAL		525	862	164%
SL-1.14	Desarrollo de capacidades de organización sin fines de lucro de CDBG	CDBG	Organización	2010	10	10	100%
				2011	10	10	100%
				2012	10	10	100%
				2013	10	10	100%
				2014	10		
			META MULTIANUAL		50	40	80%

SL-3 sostenibilidad del medio ambiente adecuado

# Inmueble específico	Resultados / objetivos	Fuentes de fondos	Indicadores de rendimiento	Alimentados. Año	Número esperado	Número real	Por ciento Completado
SL-3.1	Parques, instalaciones recreativas	CDBG Otro público / privado	Instalaciones públicas	2010	4	2	50%
				2011	4	2	50%
				2012	4	2	50%
				2013	4	1	25%
				2014	4		
			META MULTIANUAL		20	7	35%
SL-3.2	Mejoras de calles		Gente	2010	5000	5098	101%
				2011	5000	3177	64%
				2012	5000	6101	122%
				2013	5000	3909	78%
				2014	5000		
			META MULTIANUAL		25.000	18.285	73%
SL-3.3	Aceras		Gente	2010	5000	14.342	286%
				2011	5000	14.846	296%
				2012	5000	18.951	379%
				2013	5000	15.350	307%
				2014	5000		
			META MULTIANUAL		25.000	63.489	253%
SL-3.4	Reforestación urbana	Otros fondos	Unidades	2010	100	121	121%
				2011	100	900	0
				2012	100	230	230%
				2013	100	379	379%
				2014	100		
			META MULTIANUAL		500	1630	326%
SL-3.5	Demolición de edificios angustiados	CDBG Otro público	Unidades de vivienda	2010	40	55	138%
				2011	40	15	38%
				2012	40	22	75g
				2013	40	8	20%
				2014	40		
			META MULTIANUAL		180	100	46D
SL-3.6	Eliminación de graffiti	CDBG Otro público	Empresas	2010	100	149	149%
				2011	100	145	145%
				2012	100	140	140%
				2013	100	160	160%
				2014	100		
			META MULTIANUAL		500	19°	118%
SL-3.7	Limpieza de terreno baldío	CDBG Otro público	Unidades	2010	250	263	105%
				2011	250	144	57%
				2012	250	252	101%
				2013	250	121	48%
				2014	250		
			META MULTIANUAL		1250	780	62%

SL-3.8	Muchos interino Greening	CDBG Otro público	Unidades	2010	1	2	200%
				2011	1	1	100%
				2012	1	0	0%
				2013	1	0	0%
				2014	1		
			META MULTIANUAL		5	3	60%

EO-1 la disponibilidad y accesibilidad de las oportunidades económicas

# Inmueble específico	Resultado / Objetivo	Fuentes de fondos	Indicadores de rendimiento	Alimentados. Año	Número esperado	Número real	% Completado
EO-1.1	Limpieza de sitios contaminados		Puestos de trabajo	2010	0	0	0
				2011	0	0	0
				2012	1	2	200%
				2013	0	0	0
				2014			
			META MULTIANUAL		1	2	2%
EO-1.2	Reubicación		Empresas	2010	0	0	0
				2011	5	5	100%
				2012	0	0	0
				2013			
				2014			
			META MULTIANUAL		5	5	100%
EO-1.3	Adquisición de terrenos CI		Empresas	2010	3	0	0
				2011	3	0	0
				2012	3	0	0
				2013	3		
				2014	3		
			META MULTIANUAL		15	0	0

EO-1.6	Ayuda financiera directa a obtener utilidades		Empresas	2010	10	10	100%
				2011	15	14	93%
				2012	30	9	30 %%
				2013	15	9	60%
				2014			
			META MULTIANUAL	70	42	60	
EO-1.7	Asistencia técnica de ED		Empresas	2010	10	10	100%
				2011	10	14	140%
				2012	10	147	147%
				2013	10	100	100%
				2014	10		171%
			META MULTIANUAL	50	271	542%	
			Puestos de trabajo	2010	10	6	60%
				2011	10	10	100%
				2012	10	17	170%
				2013	10	50	50%
				2014	10		
META MULTIANUAL	50	83	166%				
EO-1.8	Asistencia de microempresas		Puestos de trabajo	2010	2	2	100%
				2011	2	2	100%
				2012	2	4	50%
				2013	2		
				2014	2		
			META MULTIANUAL	10	8	80%	
			Empresas	2010	5	7	14%
				2011	5	2	40%
				2012	5	5	100%
				2013	5	5	100%
				2014	5		
META MULTIANUAL	25	19	76%				
EO-1.9	Remoción y demolición		Unidades de vivienda	2010	200	326	163%
				2011	40	159	397%
				2012	40	269	672%
				2013	20	129	645%
				2014	20		
			META MULTIANUAL	320	883	275%	

Evaluación de las metas anuales y objetivos

Dentro del Plan de acción anual, la ciudad propone operar un número de programas para promover las metas identificadas en el Plan consolidado. Esta sección compara los logros propuestos para logros reales para cada actividad dentro del Plan de acción anual. En los informes IDIS incluye como anexos a este documento se ofrece detalles adicionales sobre cada logro.

Proyecto no.	Inmueble Nº	Nombre del proyecto	Realización	
			Propuesto	Real
1	N / A	Administración de casa	N / A	N / A
2	DH-2	Primera asistencia financiera para compradores de vivienda de tiempo	83 familias	83 familias
3	DH-1	Inquilino basado en asistencia para la renta (TBRA)	25 hogares	45 hogares
4	DH-1	Proyecto basado en la propiedad de la vivienda	4 unidades de vivienda	0 unidades de vivienda
5	DH-1	Proyecto basado en vivienda-no CHDO	1 unidad	0 unidades de vivienda
6	DH-1	Producción de alquiler	10 unidades de vivienda	15 unidades de vivienda
7	N / A	Administración de ESG	N / A	N / A
8	DH-1	ESG desamparados albergan los costos operativos	9125 gente	1057 personas
9	SL-1	Estabilización y reubicación de vivienda de ESG	70 personas	68 personas
10	SL-1	Asistencia con la renta ESG	50 personas	185 personas
11	N / A	Administración y planificación de HOPWA	N / A	N / A
12	N / A	HOPWA proyecto patrocinador administración	N / A	N / A
13	DH-1	Necesidades especiales sin hogar HOPWA-no	25 hogares	26 hogares
14	EO-1	Entrega del programa de desarrollo económico	N / A	N / A
15	EO-1	Programa de apoyo a desarrollo de pequeños negocios negocios	7 puestos de trabajo	6 puestos de trabajo/1 creado / 5 retenidos
16	DH-1	Reparaciones de rehabilitación de emergencia de propietario existentes	15 unidades de vivienda	35 unidades de vivienda
17	DH-1	Programa HEARTWAP	350 unidades de vivienda	888 unidades de vivienda
18	DH-1	Programa de vivienda entrega-rehabilitación	15 hogares	35 familias
19	DH-1	Asistencia de vivienda entrega directa programa vivienda	100 hogares	83 familias

20	SL-1	Restauración-rehabilitación histórica tizón	3 unidades de vivienda	3 unidades de vivienda terminadas
21	SL-3	Autorización y entrega de programa de demolición	269 viviendas	129 unidades de vivienda
22	SL-3	Pago de bonos	1 instalación pública	1 instalación pública
23	SL-3	Demo de propiedades vacantes/abandono	10 unidades de vivienda	8
24	DH-1	ReBuilding Together	3 unidades de vivienda	17 unidades de vivienda
25	DH-1	Adquisición/disposición	75 unidades de vivienda	Unidades 124Housing
26	DH-3	Código específica aplicación - calle barrios	Unidades de vivienda 2000	Unidades de vivienda 2822
27	DH-3	Code Enforcement-mantenga Springfield hermosa	8000 personas	2511 personas
28	N / A	Administración y planificación de CDBG	N / A	N / A
29	SL-3	Reconstrucción del parque	2800 personas	3746
-----	SL-3	Mary Troy	1 Parque	En marcha
-----	SL-3	Camp Wilder	1 Parque	Completado
-----	SL-3	Campamento Estrella Bath House	1 instalación pública	En marcha
-----	SL-3	Gunn Plaza	1 Parque	En marcha
30	SL-1	Mejoras-calles/las aceras públicas	1000 personas	18.369 personas
31	SL-1	Fomento de la capacidad del barrio	10 organizaciones	10 organizaciones
32	SL-3	Eliminación de graffiti	25 sitios	159 páginas
33	SL-1	Servicio público y Capital humano	4985 gente	6434 personas
-----	SL-1	5A	100 personas	108 personas
-----	SL-1	W.E.B. Dubois Academia negro hombres de Springfield mayor	60 personas	64 personas
-----	SL-1	Boy Scouts de América	30 personas	23 personas
-----	SL-1	Casa de estudio de los niños	20 personas	20 personas
-----	SL-1	Teen embarazo prevención programa-Dunbar YMCA Family Center	50 personas	59 personas
-----	SL-1	Programa de piscinas abiertas/recreación	1000 personas	1405 personas
-----	SL-1	Programa de enriquecimiento de verano	200 personas	323 personas
-----	SL-1	Hungry Hill Senior Center	75 personas	81 personas
-----	SL-1	Proyecto de vivienda masa Fair Housing Center	200 personas	483 personas
-----	SL-1	Worthington Street Shelter-amigos de las personas sin hogar	1000 personas	984 personas
-----	SL-1	Casa ciudad vivienda - Liberty líderes	4 personas	62 personas
-----	SL-1	Mayor nueva vida centro nueva vida centro cristiano para la recuperación	15 personas	9 personas
-----	SL-1	Educación de la juventud jóvenes centro y desarrollo comunitario de Martin Luther	200 personas	268 personas

		King		
-----	SL-1	Camp/campamento estrella Angelina	120 personas	113 personas
-----	SL-1	Pino punto Senior Center	30 personas	123 personas
-----	SL-1	Modelo de ROCA-intervención de alto riesgo	25 personas	20 personas
-----	SL-1	Enlace de la Asociación-salud comunidad rusa	100 personas	74 personas
-----	SL-1	Comunidad rusa Asociación-Springfield camino al empleo	20 personas	34 personas
-----	SL-1	Ejército de salvación-Bridging the Gap	120 personas	127 personas
-----	SL-1	Actividades de la comunidad centro-verano extremo sur	80 personas	100 personas
-----	SL-1	Unidad de Springfield Boys & Girls Club-Indian Orchard	100 personas	159 personas
-----	SL-1	Springfield Boys & Girls Club-Summer Youth Development	20 personas	35 personas
-----	SL-1	Premios Springfield College-alfabetización	500 personas	280 personas
-----	SL-1	Springfield Girls Club Family Center	25 personas	33 personas
-----	SL-1	Programa de GED-autoridad de vivienda de Springfield	30 personas	65 personas
-----	SL-1	Springfield programa vietnamita americana fortalecimiento cívico de Asociación de vivienda (HOME)	60 personas	85 personas
-----	SL-1	Springfield Civic Association - familia americana vietnamita empoderamiento	65 personas	67 personas
-----	SL-1	Cuidado infantil y educación temprana partida para jóvenes en riesgo	3 personas	6 personas
-----	SL-1	Square One-Fitness & estilo de vida saludable clínicas	100 personas	167 personas
-----	SL-1	Servicios familiares cuadrado uno – en el extremo sur	13 familias	5 familias
-----	SL-1	El apoyo de la educación comunidad de la casa gris (CES)	75 personas	136 personas
-----	SL-1	Conectores Digital-Liga urbanos	15 personas	20 personas
-----	SL-1	Calles de verano YMCA-Safe	45 personas	45 personas
-----	SL-1	Fabricación de YWCA-juventud	30 personas	62 personas
-----	SL-1	Nuevo norte ciudadanos Consejo recuperación compromiso	200 personas	330 personas
-----	SL-1	Nuevo norte ciudadanos Consejo-cohetes hacia el éxito	45 personas	83 personas
-----	SL-1	Nuevo norte ciudadanos desamparados-Consejo prevención	150 personas	220 personas
-----	SL-1	Nuevo norte ciudadanos Consejo-metro Youth Network	20 personas	33 personas

-----	SL-1	Nuevo Consejo de los ciudadanos del norte-ESOL	40 personas	123 personas
-------	------	--	-------------	--------------

Varios años actividades

Como parte del trabajo de la ciudad para realizar un seguimiento proyectos que han estado en marcha durante más de un año, la ciudad ha desarrollado el siguiente estado de proyectos plurianuales que actualmente figuran como actividades en IDIS. Más detalles sobre varios años las actividades financiadas por CDBG se divulgan en IDIS, HUD base de datos de sistema.

Remodelación de la orilla del río Springfield

Completado e inaugurado en septiembre de 2002, el Naismith Memorial Basketball Hall of Fame es el elemento clave en el Plan de desarrollo de la ciudad de Springfield Riverfront. En marzo de 2008, el complejo de aterrizaje de ríos abrió en el anterior Basketball Hall of Fame en la orilla del río, presentando un 60.000 pies cuadrados de construcción LA Fitness y ONYX Restaurant & Bar Fusion. Este complejo representa más de \$ 15 millones valor de la inversión privada con sin subvenciones públicas. La ciudad ha completado el traslado del centro de información de los visitantes de William Sullivan, anteriormente en 1600 Hall de la fama Avenue, en el Basketball Hall of Fame complejo. El movimiento permitido que los 4.100 cuadrados pie centro de visitantes antiguo edificio en la orilla del río estará disponible para su reutilización o venta. La autoridad de Redesarrollo de Springfield (SRA) se deshizo de la propiedad a través de una solicitud para el proceso de propuestas (RFP) para el grupo Chow Fun restaurante de Providence, RI. El grupo ya ha abierto un restaurante de lujo hamburguesería, tras una inversión de \$ 2 millones en rehabilitar la propiedad y ha creado más de 50 nuevos puestos de trabajo.

Reurbanización Court Square

En julio de 2011, la SRA había nombrado OPAL inmobiliaria como desarrollador preferido para Court Square – un par de importantes edificios históricos en Springfield Court Square Park, justo enfrente de Springfield Ayuntamiento. OPAL es liderado por Peter Picknelly, propietario de las líneas de autobús con sede en Springfield Peter Pan. OPAL planifica una completa rehabilitación histórica de los edificios y la ciudad ha asistido a través de fondos de subvención en la financiación de un importante monto de actividades diligencia incluyendo trabajo ambiental, ingeniería y arquitectura. En el 2014, se anunció que la compañía ha establecido una asociación con MGM Resorts para desarrollar un hotel boutique en la propiedad, para complementar la cercana \$ 800 millones previsto complejo MGM Springfield.

Proyecto de rehabilitación de Union Station

El proyecto de rehabilitación de Union Station está programado para involucrar a la rehabilitación y conversión de la estación Unión histórica del edificio en un centro de transporte intermodal con usos auxiliares que apoyará el proyecto de la estación terminal. Este centro será el centro para autobuses, trenes y servicios de transporte de carga para el oeste de Nueva Inglaterra. La SRA ahora ha asumido el papel principal de desarrollo en el proyecto y ha sido designada a un beneficiario directo de los fondos de la autoridad de tránsito Federal (FTA). La SRA ha contratado a un jefe de proyecto de los propietarios, así como un diseñador para el proyecto, y ha conseguido trabajo de remediación y demolición inicial en marcha. El proyecto se espera que esté terminado en 2016.

La remodelación de la estación de la Unión será un importante catalizador para la reurbanización de los bloques del norte de la ciudad. La terminación de la estación coincidirá con cercanías ampliado

de New Haven y Hartford, CT, en última instancia, ofrecer más servicio diario a través de a New York City.

Los bloques del norte también se beneficiaron de una reciente HUD sección 108 préstamos para la reconstrucción de un antiguo Holiday Inn Hotel recientemente reconstruido a un LaQuinta Inn & Suites. El proyecto celebra su gran apertura en marzo de 2013 y se ha convertido rápidamente en un hotel popular para los visitantes de la región.

Proyecto final sur

En 2006, el Urban Land Institute identificó el extremo sur como el barrio de máxima prioridad en la ciudad, y la ciudad ha llevado a cabo numerosos proyectos de revitalización en este barrio desde ese momento, incluyendo la repavimentación de la calle principal y streetscaping y limpieza del sitio Gemini. Estas mejoras públicas iniciales ayudó a impulsar el desarrollo privado, incluyendo una desarrollo de oficina en Arlington corte y un nuevo Hampton Inn & Suites, que está a punto de finalizar a partir de agosto de 2014.

La ciudad ha completado la adquisición y la demolición de nueve viviendas como parte de la expansión del Parque Emerson Wight. Mejoras fueron terminadas en 2012 y el nuevo parque ampliado se ha convertido en un lugar popular para las familias en el barrio. También en el 2012, Dwight Street Extension fue reconstruida con el apoyo de una beca de la Commonwealth de Massachusetts MASSWORKS. La ciudad ha comprometido \$ 1,5 millones en fondos de la casa, que ha contribuido a catalizar una inversión de \$ 75 millones en la sección de Hollywood de la punta sur, reconversión de decenas de edificios multifamiliares en un vecindario ahora llamado "Paseo del parque".

La ciudad y la autoridad de vivienda de Springfield, con el apoyo de una iniciativa de barrios elección planificación grant, planean en el proceso de completar los esfuerzos con respecto a la mezcla de viviendas y nuevas oportunidades en los barrios. La ciudad también está en proceso de hacer conexiones importantes del camino nuevo a través de una extensión prevista de la calle de mármol, con el objetivo de reducir el número de calles de callejón sin salida en el barrio.

Corredor calle central

La ciudad continúa los esfuerzos para la reconstrucción de la tornado de junio de 2011, con un esfuerzo concentrado en el corredor de la calle Central y aplicación de las recomendaciones del plan de reconstrucción del tornado. Con una propuesta CDBG-DR Plan de acción de invertir una cantidad significativa de fondos en infraestructura, vivienda, educación y desarrollo económico en esta área, la ciudad espera reflejar algunas de las mejoras realizadas en el extremo sur en estos barrios efectuados en arce alta, seis esquinas y Old Hill.

El proyecto será reconstruir la calle Central y realinear la carretera con la calle Hickory, construir vivienda unifamiliar nueva, ayudar a reconstruir viviendas multifamiliares y mira a fuerza de trabajo de formación y los programas de préstamo para ayudar a las empresas afectadas. Se espera que sea un esfuerzo de varios año. La carretera reajustada ofrecerá mayor acceso de transporte y una puerta de entrada a Springfield College, la escuela nueva de Brookings (actualmente en construcción) y todos los elementos de vivienda nueva en el vecindario.

Resumen narrativo y financiero por Progr soy

La ciudad ha completado el cuarto año cubierto por el Plan consolidado actual. El análisis de contenido dentro de esta alcaparra demuestra que en la mayoría de las áreas del programa la ciudad ya ha cumplido los objetivos descritos. Donde no se han logrado resultados, el análisis proporciona una guía para la ciudad en el año restante.

Desarrollo comunitario Block Grant (CDBG)

En FY 13-2014, asignación de CDBG de la ciudad era \$4,659,776.00. Durante este año fiscal la ciudad gastó \$4,115,119.10 de fondos CDBG derecho.

FY 2013-2014 CDBG gastos por categoría

El siguiente cuadro ilustra estos gastos en tres categorías principales: Capital humano, desarrollo económico y mejoramiento del barrio — además de administración. Estas categorías se corresponden con las prioridades, necesidades, metas y objetivos específicos identificados en el Plan consolidado y el Plan de acción de FY 2013-2014.

FY 13-2014 CDBG GASTOS POR CATEGORÍA

Total gastado: \$4,115,119.10

Administración de CDBG

Certificación narrativa/Plan de implementación

La ciudad apoya firmemente la recepción de asistencia por diversas organizaciones en relación con la consecución de los objetivos del Plan consolidado. La ciudad considera que estas organizaciones como nuestros socios. Durante el curso del año, la ciudad ofrece certificación para numerosos programas, incluyendo aquellos para la financiación de las solicitudes de la autoridad de vivienda de Springfield y el nuevo Consejo de los ciudadanos del norte. La ciudad de Springfield no impide la

aplicación del Plan de acción por acción u omisión intencional. La ciudad de Springfield perseguido todos los recursos indicó que lo haría. Un Resumen de los recursos apalancados se encuentra en la tabla a partir de páginas 76-77.

Cumplimiento de objetivos nacionales

Durante FY 13-14 la ciudad utilizó sus fondos CDBG exclusivamente en beneficio de las personas de ingresos bajos y moderados o para eliminar o evitar los tugurios y tizón. De los fondos gastados, 82.36% fue dirigido hacia las personas de ingresos bajos o moderados.

Durante el FY año del programa 13 y 14, extremadamente bajos ingresos, ingresos bajos y moderados ingresos personas fueron servidas por las actividades financiadas por CDBG. Se proporciona un Resumen de la realización de actividades que requieren de una determinación de ingresos por familia para determinar la elegibilidad de la actividad en la siguiente tabla para FY 13-2014; los datos son del informe PR23 en el sistema de base de datos de HUD.

VIVIENDA: NO BENEFICIARIOS DE CDBG POR CATEGORÍA RACIAL/ÉTNICA

Raza	Totales personas	Personas hispanas	Del total de hogares	Hogares hispanos
Blanco	3.621	1.203	0	0
Negro/Afro Americano	2.782	245	0	0
Asiático	467	0	0	0
Indio americano o de Alaska Native	21	1	0	0
Nativo de Hawai u otro Islas del Pacífico	12	0	0	0
Indio americano o de Alaska Native & blanco	10	0	0	0
Asian & blanco	21	3	0	0
Blanco & Negro/Afro Americano	179	1	0	0
Indio americano o de Alaska nativo & negro/africano americano	22	3	0	0
Otros multirracial	4.374	2.975	0	0
Total	11.509	4.428	0	0

BENEFICIARIOS DE CDBG POR CATEGORÍA DE INGRESOS

Categoría	Tipo	Categoría de ingresos					Totales beneficiarios
		ELI	De bajos ingresos	Ingresos moderados	LMI total	Mod no baja	
Vivienda – propietario ocupado	Hogares	593	324	104	1.021	17	1.038
Vivienda – alquiler ocupado	Hogares	0	0	0	0	0	0
Vivienda Total	Hogares	593	324	104	1.021	17	1.038
No-Housing	Personas	4.165	1.631	659	6.455	2	6.457
	Totales beneficiarios	4.758	1.955	763	7.476	19	7.495

Narrativa de reubicación

La ciudad de Springfield asegura reubicación apropiada para todos los proyectos de revitalización. Para proyectos de desarrollo económico resultante de la ejecución de los planes de renovación urbana, la ciudad a través de su autoridad de redesarrollo utiliza a un consultor privado especializado. Para proyectos de vivienda, supervisa la oficina de vivienda de la ciudad y monitores del proyecto desarrollador cumplimiento la ley uniforme de reubicación. No hay iniciativas de vivienda provocó desplazamiento permanente.

Narrativa limitada clientela

Programas financiados por CDBG están obligados a demostrar que sus actividades están sirviendo bajos a moderados ingresos las personas y los hogares. La ciudad utiliza el presunto beneficio de algunos programas de servicio público que sirven las subpoblaciones duro-a-alcanza o se encuentran en los tractos del censo calificado. En esas circunstancias especiales, la ciudad, antes de la financiación, considera que los beneficiarios específicos se pretenden ser, la naturaleza del programa y su ubicación. Esta evaluación debe resultar en la determinación de que al menos el 51% de los beneficiarios serán las personas de ingresos bajos y moderados.

Programa ingresos narrativa

Durante el transcurso del año, la que ciudad se dio cuenta de \$171,989.67 en ingresos programa CDBG y \$20.286,56 en los ingresos del programa de inicio. Programa ingresos fondos son utilizados para operar programas identificados en el Plan de acción. Un resumen del programa que se dio cuenta de ingresos y su utilización está contenido dentro de la financiera Resumen en la página 80 de CDBG y 79 para el hogar.

Mapa de actividades financiadas por CDBG

ÁREA DE ESTRATEGIA DE REVITALIZACIÓN DE BARRIO (NRSA)

La ciudad de Springfield continúa centrando su atención en el cambio fundamentalmente de los barrios urbanos que se encuentran dentro de las NRSA. Estas comunidades son el hogar de algunos de los residentes más pobres de la ciudad y tener una riqueza de la diversidad étnica. Los residentes, dueños de empresas y actores clave dentro de la NRSA están ávidos de un cambio positivo y nuevas inversiones, diversa y dinámica. La premisa de un NRSA es que concentra una inversión de recursos en un área de impacto limitado puede tener un impacto sustancial para una zona específica de revitalización. Estrategia de Springfield para estas áreas se basa en una clasificación coordinada de los recursos, los de los gobiernos federales, estatales y locales; incluidos el sector privado; organizaciones comunitarias; y los residentes del vecindario.

Iniciativas de Springfield NRSA iniciaron en 2005 con la planificación inicial, la inversión en capacidad y la identificación de socios y recursos. Como resultado, revitalización ha tenido lugar a un ritmo constante desde la designación NRSA. Sin embargo, éxito en las NRSA ha sido perjudicada por la vuelta abajo en el mercado inmobiliario. Estos barrios han sido muy afectadas por las ejecuciones hipotecarias y ahora tienen un número significativo de viviendas vacantes y abandonadas y arrasado las estructuras comerciales. Continua inversión en estos barrios tiene el potencial para tomar ventaja de la reconstrucción de estas propiedades, basado en el trabajo que se ha iniciado y apoyaría los esfuerzos generales de la ciudad para atraer la inversión privada. Además, en 2011, dos de los NRSA fueron golpeados por el tornado EF3 que destruyó la ciudad, que destruyó y había dañado muchos edificios en los barrios.

En marzo de 2013, la ciudad de Springfield obtuvo 21,8 millones de dólares en desarrollo Block Grant-desastre alivio fondos comunitarios (CDBG-DR), que se utilizará para desastres relacionados con el alivio, la recuperación a largo plazo, restauración de la infraestructura y actividades de revitalización económica y vivienda en las áreas damnificadas más impactadas de Springfield resultantes de múltiples por el Presidente declaró desastres ocurridos en 2011-2013. La ciudad planea pasar la mayor parte de estos fondos en los barrios del sur final, seis esquinas y Old Hill como ha sido establecido en el A. Plan de acción de CDBG-DR parcial de la ciudad

También ha habido una afluencia de las actividades de colaboración contra la delincuencia que utilizan recursos de la ciudad que incluyen múltiples departamentos. En el extremo norte el suyo es la iniciativa de C3. La iniciativa de Mason Plaza incluye barrios Old Hill, Upper Hill, Bahía y McKnight. El extremo sur está implementando estrategias C3 con el apoyo de donaciones de fondos de la iniciativa de justicia penal de Byrne.

Los objetivos específicos y estrategias para cada uno de los NRSA están por debajo. Muchos de estos son subconjuntos de goles lo contrario establecidas en este plan, demostrando la intención de enfocar los recursos existentes en los NRSA.

EL EXTREMO SUR NRSA

Objetivo 1. Atraer y retener negocios en la calle principal.

Cuidado Health Center y Plaza uno se trasladó hacia el extremo sur. Después del tornado de junio, se trasladaron al espacio temporal.

La ciudad quita graffiti de 7 edificios en el extremo sur durante el año fiscal 2013-2014.

Objetivo 2. Aumentar la diversidad de ingresos proporcionando nuevos propietarios de vivienda oportunidades.

La ciudad utilizó fondos de programas de estabilización de vecindarios para completar un nuevo hogar en 56 Adams Street, que es uno de dos casas de nueva construcción en la calle Adams. Las viviendas se han vendido a nuevos hogares propietarios con ingresos en o por debajo del ingreso medio del área un 80%.

Objetivo 3. Mejorar la apariencia y el atractivo de edificios existentes.

La ciudad está apoyando la remodelación de tres fases de los apartamentos parque paseo con los compromisos de los fondos de inicio para cada fase. La obra total comprende la rehabilitación de 22 edificios históricos, además de la adición de una oficina de gestión in situ y una lavandería. Dos primeras fases del proyecto, Concord Heights y salida Park, he sido completado; y la tercera fase, excursión Park II, está en marcha y espera que sea completado en el año 2015. La ciudad ha comprometido \$500.000 en fondos HOME a excursión Park II.

El proyecto esquinas Crosstown, apoyado con 50.000 dólares en fondos del programa de estabilización de vecindarios (NSP) Springfield, completó la renovación del edificio 8 unidades dañadas por tornado en 71 Adams Street. Con otros fondos públicos, este proyecto también completó rehabilitación de 22-24 Winthrop Street, otro tornado-dañada multifamiliares.

Objetivo 4. Mejorar las oportunidades y apoyo para los residentes del vecindario.

Springfield ha comprometido fondos CDBG-DR para el desarrollo de un nuevo sur extremo centro comunitario que se encuentra dentro del Parque Emerson Wight. El Departamento de parques ha iniciado la planificación y el diseño de este proyecto.

En 2013, la ciudad emprendió una campaña de marketing específica para informar a South End y los residentes de seis esquinas del propietario de reparacion programas operados por la ciudad y agencias sin fines de lucro. Como resultado de la campaña, la ciudad siempre a propietario préstamos de reparación de emergencia a tres hogares.

Durante FY13-14, la ciudad realizó 196 código proactiva la aplicación barridos en el extremo sur, resultando en citas.

En 2013, la oficina de vivienda había destinado una vivienda trabajadora comunitaria en el extremo sur, en la oficina del Consejo de los ciudadanos del sur extremo. La trabajadora comunitaria compromete a residentes de la comunidad como parte de la iniciativa de seguridad pública del extremo sur y también lleva a cabo a primera vez compradores de capacitación en español.

Objetivo 5. Aumentar la seguridad pública.

La ciudad aseguró una subvención de iniciativa de justicia penal de Byrne (BCJI) de \$ 1 millón para el extremo sur en 2013, que se utilizará para replicar un modelo muy efectivo policial que está siendo utilizado en el extremo norte barrio de la ciudad en el extremo sur. La iniciativa de South End C3 es un esfuerzo colaborativo entre el Departamento de policía de Springfield, la policía del estado, la Procuraduría, Departamento del Sheriff del Condado de Hampden y múltiples departamentos de la ciudad y socios barrio.

Los residentes de la ciudad y extremo sur han creído durante mucho tiempo que seguridad de barrio se puede mejorar mediante la conexión de las calles para eliminar inaccesibles callejones sin salida.

En FY13-14, la ciudad había comprometido fondos CDBR-DR para la conexión de las calles Ashmun y mármol y Departamento de obras públicas de la ciudad inició diseño y obras de ingeniería para este proyecto.

La ciudad continúa código agresivo y acción judicial contra propiedades arruinadas en el vecindario.

En el cuarto año fiscal, la ciudad despejado 15 propiedades, adquirió la 1 propiedad; y desechar 1 vivienda a los propietarios responsables y tres propiedades fueron abordadas y aseguradas.

ARCE ALTA/SEIS ESQUINAS / OLD HILL

Las seis esquinas y Old Hill sufrió daños considerables en el tornado el 1 de junio y, como el extremo sur, será el foco de los esfuerzos de recuperación y un proceso de reconstrucción de Plan Maestro. Los logros realizados en estos barrios en el año pasado son los siguientes:

Objetivo 1. Atraer por menor, comerciales y viviendas de precio de mercado para el corredor de la calle State.

Dos importantes proyectos multianuales progresaban en 2013-2014. Primer desarrollo de los recursos ha sido avanzar su planificación para la reconstrucción de los edificios de Indian Motorcycle.

DevelopSpringfield ha sido avanzar activamente el proyecto de traer a un supermercado de servicio completo al corredor de la calle State.

La ciudad transmite una propiedad residencial de impuestos-título en State Street a un nuevo propietario, que ha traído estabilidad a las unidades de vivienda y también va a abrir un nuevo restaurante en una tienda vacía en el primer piso.

La ciudad y DevelopSpringfield trabajaron juntos para lograr la demolición de los ríos Inn, un motel abandonado en la calle State, que había planteado un estorbo peligroso para el barrio durante años. Posteriores a la demolición, DevelopSpringfield empaquetará el sitio con una parcela adyacente a buscar propuestas de reurbanización.

Objetivo 2. Mejorar la apariencia del corredor de la calle Central.

Objetivo 3. Aumentar la diversidad de ingresos proporcionando nuevos propietarios de vivienda oportunidades.

El Corredor Central Calle era extremadamente afectados por el tornado, y varios edificios en la calle fueron demolidas después o durante los meses de limpiar. La calle se transforma significativamente y presenta una oportunidad para un nuevo desarrollo de vivienda.

En 2013, la ciudad se ha asignado fondos de CDBG-Rd \$ 21,8 millones y planea usar una porción significativa de los fondos en y alrededor del corredor de la calle Central. Con los fondos de CDBG-DR, la ciudad desarrollará quince nuevas casas unifamiliares para vivienda, que además de la calle Central cuatro hogares desarrollados con fondos del programa de estabilización de vecindarios (NSP) y otro tres casas se desarrollarán utilizando fondos de la casa. En FY13-14, las siete casas NSP y casa estaban en construcción, y la ciudad había recibido fondos para las primeras siete casas a construirse con fondos de CDBG-DR.

Los fondos de CDBG-DR estaban comprometidos con el realineamiento de la calle Central en Hickory Street y repavimentación y streetscaping a lo largo de las calles nogal y Central. Diseño e ingeniería para este trabajo está en marcha.

Objetivo 4. Ayudar a los propietarios de viviendas existentes para conservar sus viviendas y alojarse en el barrio.

La ciudad apoya N Fit iniciativa de Rebuilding Together verde que proporciona mejoras de eficiencia energética y reparación casa a 17 familias en una sola calle en el Old Hill.

En 2013, la ciudad emprendió una campaña de marketing específica para informar a punta sur, seis esquinas y los residentes de Old Hill del propietario de reparación programas operados por la ciudad y agencias sin fines de lucro. Como resultado de la campaña, la ciudad proporcionó a un propietario préstamos de reparación de emergencia a tres hogares en esquinas Old Hill/Six.

Objetivo 5. Aumentar la seguridad pública.

La ciudad ha limpiado 19 vacantes y abandonadas y continúa limpiar lotes vacantes y abandonados en el barrio a través de su limpio y lien' programa. La ciudad ha iniciado un programa de subasta de muchos abutter, con el fin de vender lotes baldíos a abutters para ser combinado con sus propiedades y mantenido por un dueño responsable.

Objetivo 6. Mejorar la atracción física del barrio.

Brookings escuela está ahora en construcción para la terminación prevista en enero de 2015.

Durante la FY13-14, la ciudad realizaron 393 código proactiva la aplicación barridos en Maple High/Six esquinas/Old Hill resultando en citas.

Hubo 22 remediación de Graffiti para este año fiscal

La ciudad continúa código agresivo y acción judicial contra propiedades arruinadas en el vecindario.

En el año del cuarto programa, la ciudad despejó ochenta y nueve propiedades; adquirió una propiedad desechar trece propiedades y hubo 9 tablero & asegura.

Hubo 6 receiverships multifamiliares

La ciudad proporcionó asistencia técnica a un negocio

Objetivo mejora programa RFP fue implementado para este FY en que Old Hill recibió financiamiento para una línea de agua jardín comunitario calle 233 Tyler, terminación prevista para septiembre de 2014

PLAZA MEMORIAL/BRIGHTWOOD

Objetivo 1. Revitalizar el corredor comercial/commercial Main Street.

El proyecto de autopista de masa, que se ocupa de la calle principal en el extremo norte, está en marcha. Esto incluye mejoras de calles, aceras y calles.

Objetivo 2. Aumentar la diversidad de ingresos proporcionando nuevos propietarios de vivienda oportunidades.

La ciudad creó dos nuevas oportunidades de vivienda de relleno en lotes baldíos en el barrio, y tiene un proyecto planeado para el año que viene. La ciudad continuó promoviendo vivienda barrio a través de la campaña de Springfield Cómpralo y promoción del programa de asistencia Baystate empleado.

Objetivo 3. Ayudar a los propietarios de viviendas existentes para conservar sus viviendas y alojarse en el barrio.

La ciudad proporciona a un propietario con los fondos de reparación de emergencia en la Plaza Memorial.

Objetivo 4. Mejorar las instalaciones de barrio.

La ciudad sigue prestando asistencia a Consejo ciudadanos del norte nuevo en desarrollo de una nueva instalación y la demolición del edificio existente. La ciudad continúa ayudar en la reasignación de las instalaciones del Centro Cultural griego.

Objetivo 5. Mejorar la atracción física del barrio.

La ciudad sigue clara propiedades vacantes y abandonadas. 17 propiedades han limpiado para arriba/tapiadas en Brightwood /Memorial Plaza barrios. La ciudad ha demolido tres estructuras marchitadas, adquirió cuatro y había cuatro tablero & asegura.

Durante FY13-14, la ciudad realizó 116 código proactiva la aplicación barridos en Plaza Memorial/Brightwood

Objetivo 6. Mejorar la apariencia y el atractivo de edificios existentes.

La ciudad proporcionó fondos este año para completar la rehabilitación de Apartamentos Borinquen (76 unidades). La ciudad ha comprometido Fondos HOME para la rehabilitación del edificio Plaza Memorial.

La ciudad ha eliminado graffiti de 11 edificios en el vecindario de Brightwood/monumento Plaza.

Hubo 1 Sindicatura multifamiliar

La ciudad proporcionó asistencia técnica a un negocio en la Plaza Memorial

El cuadro en la página siguiente muestra las metas anuales de rendimiento para cada una de las actividades NRSA. Muchos de estos son subconjuntos de goles lo contrario establecidas en este plan.

NRSA actividad	Tipo de logro	Año 1	Año 1 real	Año 2	Año 2 real	Año 3	Año 3 reales	Año 4	Año 4 real	Año 5	Meta total	Fondo fuente: CDBG, otros
Eco Dev asistencia directa a fines de lucro	Empresas	3	5	3	5	3	63	3	1	3	15	CDBG, Otros
Eco Dev TA	Empresas	2	21	2	12	2	68	2	2	2	10	CDBG, Otros
Asistencia de microempresas	Empresas	3	2	3	2	3	2	3	0	3	15	CDBG, Otros
Capacitación de empleo	Gente	27	2	25	5	25	0	25	0	25	127	CDBG, Otros
Mejoras de las aceras de la calle	Gente	5000	4849	5000	3884	5000	3780	5000	5160	5000	25.000	CDBG, Otros
Reconstrucción del parque	Instalaciones	2	1	2	3	2	0	2	0	2	10	CDBG, Otros
Remoción y demolición	Unidades	15	172	15	87	15	156	15	102	15	75	CDBG, otros
Ejecución de código específica	Unidades de vivienda	500	460	500	480	500	472	500	705	500	2500	CDBG, otros
Muchos interino Greening	Unidades	2	3	2	1	2	0	2	0	2	10	CDBG, Otros
Servicios públicos / mejoras	Instalaciones	2	4	2	0	2	0	2	0	2	10	CDBG, Otros
Asistencia de pago inicial	Hogares	36	0	36	2	36	3	36	5	36	180	CDBG, otros
Propietario reparación/rehabilitación	Unidades de vivienda	5	0	5	16	5	3	5	30	5	25	CDBG, otros
Rehabilitación de vivienda alquiler	Unidades de vivienda	10	0	15	76	20	104	20	94	20	80	HOGAR, otros
Reconstrucción de vivienda asequible	Unidades de vivienda	10	16	10	5	10	14	10	14	10	50	NSP, CDBG, HOME
Administración de edificios multifamiliares de alquiler	Unidades de vivienda	5	3	5	5	5	5	5	7	5	25	CDBG, otros

Mapa de logros NRSA FY13-14

Programa de hogar

La ciudad dirigidos sus fondos FY13-14 Inicio en cuatro áreas programáticas:

- Primerizo asistencia;
- Proyecto basado en la propiedad de la vivienda;
- Viviendas de alquiler multifamiliares; y
- Asistencia con la renta basados en inquilinos.

En FY13-14 asignación de casa de la ciudad era \$1.124.218. Cuando se añade a los \$75.000 de ingresos del programa previsto y \$450.000 de fondos remanentes, la cantidad de fondos disponibles para su uso en FY13-14 casa ascendió a \$1.649.218, de los cuales \$1.529.297 estaba disponible para los proyectos. El gasto oportuno de los fondos federales para la consecución de los objetivos identificados vivienda de la ciudad es imprescindible. Durante este año fiscal, la ciudad gastó \$1,289,627.13 de fondos disponibles.

FY 13-14 CASA GASTOS POR CATEGORÍA

Total gastado \$1,289,627.13

CHDO financiación

Cada año, la jurisdicción de participar es necesaria comprometerse el 15% de sus Inicio Programa de derecho de dólares a organizaciones CHDO. Una ventana de dos años es proporcionada por compromiso de CHDO fondos y cinco años es proporcionada para completar la actividad elegible. En FY 13-14 la ciudad gastó \$103,825.78 de fondos para las actividades de CHDO. La ciudad está en ritmo para satisfacer tanto el compromiso de dos 2 años y las necesidades de gasto cinco 5 años para organizaciones CHDO.

Apalancamiento

La ciudad de Springfield ha sido capaz de usar la asignación federal de casa para obtener recursos adicionales. Dentro de FY13-14, proyectos terminados de la ciudad aprovechó un total de \$35,696,296 de privados, estatales y federales fuentes. La siguiente tabla muestra el desglose de los recursos apalancados.

Programa ingresos narrativa

Durante el curso del año, la ciudad se dio cuenta de \$20.286,56 en los ingresos del programa de inicio. Se utilizan los programas de renta para operar programas identificados en el Plan de acción. Un resumen del programa realizó renta y su uso está contenido dentro de la financiera Resumen en la página 80 para el hogar.

Asistencia primerizo

La ciudad prestó asistencia para compradores de vivienda — diferido préstamos a interés 0% — en la cantidad de \$3000 para los compradores de primera vez ingresos elegibles compra casas dentro de la ciudad. Durante FY13-14, la ciudad prestó asistencia a 83 familias; de estos hogares, 47 (57%) eran hispanos, 12 (14%) fueron Black/African-American, 24 (29%) eran blancos y un hogar asistido era asiático.

El programa primerizo está dirigido a las familias de ingresos bajos y moderados. Además, el programa ha sido comercializado para el programa de sección 8 vivienda bono titulares en colaboración con la autoridad de vivienda de Springfield.

Proyecto basado en la propiedad de la vivienda

Con un compromiso de 600.000 dólares en fondos de la casa, la CHDO North End vivienda iniciativa (NEHI) está construyendo tres nuevos hogares por vivienda. Se construyen las casas contiguas en 378, 384 y 388 Central Street, en terrenos donde la ciudad previamente había demolido

un hogar de ancianos abandonado y fiscales-Reposeídos. Las casas estarán disponibles para los hogares con ingresos anuales de hasta un 80% del promedio de ingresos de la zona.

La ciudad ha otorgado \$127.886 a la CHDO Springfield Neighborhood Housing Services para construir una vivienda unifamiliar en la Avenida Oriental. Estos fondos aprovechan préstamos adicionales en el estado de Massachusetts. Esta casa está dirigida a un hogar en o por debajo del ingreso medio del área un 80%.

**CASA vivienda basado en proyectos:
Central Calle casas en construcción**

Desarrollo de viviendas multifamiliares de alquiler

La ciudad financió un proyecto de reurbanización multifamiliares que se completó en FY13-14. El proyecto, salida parque ha dado lugar a un total de 94 unidades de vivienda asequible.

Dirección de proyecto	Tipo de proyecto	CASA cantidad	Costos de desarrollo total	Total unidades / CASA unidades
Excursión Park I	Alquiler rehabilitación. / fines de lucro	\$500.000	\$22,467,177	94/11

Alquiler casa fotos de reurbanización de la vivienda: Excursión Park I

La ciudad tiene actualmente dos proyectos de vivienda financiados por casa alquiler rehabilitación en desarrollo. El número total de unidades de alquiler asequible que será impactada es 618. Los dos proyectos alcanzará un total de 22 unidades de casa al finalizar. Uno de los proyectos, haciendas coloniales, es un proyecto de uso que expiran, y el compromiso de nuevos fondos preservará las 500 unidades como viviendas asequibles.

Dirección de proyecto	Tipo de proyecto	CASA cantidad	Costos de desarrollo total	Total unidades / CASA unidades
Excursión Parque II	Rehabilitación de alquiler / fines de lucro	\$500.000	\$23,692,215	118 11
Haciendas coloniales	Rehabilitación de alquiler / fines de lucro	\$100.000	\$79,500,000	500/11
TOTAL		\$600.000	\$103,192,215	618/22

Asistencia con la renta basados en inquilinos

La ciudad de Springfield ofrece asistencia para la renta basados en inquilinos (TBRA) para reducir la carga de alquiler para familias de ingresos muy bajos. La ciudad está dirigido a la asistencia a las poblaciones vulnerables que requieren servicios de apoyo, tales como la crónica sin hogar. La ciudad pone a disposición a través de contratos con proveedores que tienen la capacidad para operar un programa de asistencia de alquiler y para proporcionar servicios de apoyo a los destinatarios TBRA la asistencia. En FY13-14, la ciudad proporcionó TBRA fondos para la Asociación de Salud Mental para servir a 28 personas crónicamente sin hogar. La ciudad también opera su propio programa TBRA, que en FY13-14 prestó asistencia a 17 hogares que anteriormente estaban sin hogar.

Durante FY13-14, los destinatarios TBRA eran 36% hispano, 42% afroamericanos, 20% blancos no hispanos y 2% indios americanos. Todos los hogares TBRA eran extremadamente bajos ingresos. Tres eran ancianos. Los participantes TBRA pueden utilizar la asistencia para alquilar unidades fuera de la ciudad. En FY13-14, 24% los participantes vivían en comunidades del Condado de Hampden fuera de Springfield.

Mapa de actividades financiadas por la casa de FY13-14

Requisitos del programa casa

Vivienda justa y afirmativa Marketing

Para todos los programas de vivienda asistida por el gobierno federal, la ciudad requiere que el desarrollador del proyecto para llevar a cabo un análisis de los menos propensos a aplicar y desarrollar un Plan de Marketing afirmativa. Estos dos documentos deben presentarse en el momento que se haya presentado una solicitud de financiación.

- El análisis debe identificar las clases protegidas menos propensos a solicitar vivienda y hacer recomendaciones sobre cómo deberían abordarse las razones probables.
- El Plan de Marketing afirmativa deberá incluir las acciones que se tomarán para aplicar las recomendaciones el resultado del análisis. Plan Marketing afirmativa de los desarrolladores deben identificar las organizaciones comunitarias específicas, lugar de culto, centros de empleo, Feria de viviendas grupos o agencias donde se realizará la extensión especial de asesoría de vivienda.

Una vez que se aprueba el plan de marketing afirmativo, el proyecto es supervisado por cumplimiento a través de la finalización del proyecto. Documentación se mantiene para todas las actividades de marketing como parte de los archivos de proyecto.

Los requisitos y procedimientos de comercialización afirmativos están en lugar para todos los proyectos de alquiler y para compradores de vivienda asistida con casa fondos administrados por la ciudad de Springfield.

Minoría y extensión de negocios propiedad de mujeres

La ciudad de Springfield promueve la igualdad de oportunidades para todos sus ciudadanos en todos los aspectos de la contratación pública y contratación asegurando que oportunidades para participar en la contratación y adquisición de ciudad están abiertas a todos sin distinción de edad, ascendencia, color, origen nacional, discapacidad, raza, religión o sexo. La ciudad promueve la utilización de minorías, mujeres y personas con discapacidad por empresas privadas que contratan con la ciudad. La ciudad alienta a la adjudicación de licitaciones y contratos de construcción a los negocios propiedad de minorías, mujeres y personas con discapacidad.

Empresa de negocios de minorías y mujeres (MBE/WBE) programa de la ciudad implementa la política de igualdad de oportunidades de la ciudad. El programa es un conjunto de procedimientos orientados a resultados concretos y ha sido formulado para avanzar las políticas de la ciudad. El objetivo del programa es desarrollar la máxima participación posible de MBE/WBE en contratos de construcción y en la adquisición de bienes, servicios y suministros.

Objetivo de la ciudad de MBE/WBE participación y fuerza laboral de minorías o mujeres en todos los proyectos de construcción y consecución de contratos de bienes, suministros y servicios no es menos de veinte por ciento (20%). Éxito en el cumplimiento de este objetivo se verán afectado por la disponibilidad de minorías y negocios de mujeres con los requisitos exigidos en la ciudad de Springfield.

En el año cubierto por el Plan de acción, los desarrolladores de proyectos casa galardonado M/WBE contratos y subcontratos en la cantidad de \$1.424.452 y sección 3 contratos y subcontratos en la

cantidad de \$. La ciudad continuará esforzándose por aumentar M/WBE y participación empresarial sección 3.

Reubicación

Ninguno de los proyectos de desarrollo que se completaron durante el año del programa implicado permanente desplazamiento de inquilinos de viviendas. Todos los proyectos aprobados fueron repasados para determinar la aplicabilidad de las directrices de asistencia de reubicación uniforme (URA).

Informe de los fondos que empareja

La ciudad de Springfield es 100% perdonado de requisitos correspondientes casa para el año fiscal FY13-14. Datos del censo demuestran que la ciudad cumple con la definición de una jurisdicción participantes de gobiernos locales que se encuentra en graves dificultades fiscales según lo indicado en la sección 92.222(a)(1) de los reglamentos de la Asociación de inversiones HOME reglamentaria.

En Springfield:

- la tasa de pobreza promedio en la competencia participan era igual o superior a 125 por ciento de la tasa de pobreza nacional promedio durante el año calendario en que estén disponibles los datos más recientes.

Tasa de pobreza		
Springfield, MA	Estados Unidos	% del promedio de los Estados Unidos la tasa de pobreza
26,9	14.4	187%

Fuente: Estimación de 3 años U.S. Census Bureau, encuesta sobre la comunidad estadounidense 2010,

- el ingreso promedio per capita en la jurisdicción de participante fue inferior a 75 por ciento de los ingresos per cápita nacional durante el año calendario en que estén disponibles los datos más recientes.

Ingreso per cápita		
Springfield, MA	Estados Unidos	% de Estados Unidos
17.746	26.942	66%

Fuente: Nos estimación Census Bureau, encuesta sobre la comunidad estadounidense 2010, de 3 años

Control durante el periodo de desarrollo

Personal de la ciudad realiza inicial, progreso, y las inspecciones close-out (final) en todos los proyectos de desarrollador (basadas en proyectos vivienda y producción multifamiliar) durante el desarrollo del proceso.

Supervisión in situ

Personal cualificado de la ciudad realizar inspecciones in situ de proyectos de alquiler asequible con arreglo a las normas de la casa. Las unidades son inspeccionadas como parte del proceso de recertificación anual.

Inicio monitoreo a largo plazo de cumplimiento

Cada propiedad sujeta a supervisión de largo plazo tiene una única carpeta de archivo de páginas múltiples monitoreo, con localizaciones de retirada para 1) información de la propiedad; 2) ocupación anual y los informes de alquiler; 3) los informes de inspección HQS; 4) en el sitio de monitoreo informes; 5) monitoreo de cartas y correspondencia relacionada; y 6) registros financieros y otros.

La ciudad mantiene una lista maestra para todas las propiedades, que contiene una lista y calendario para todas las tareas de vigilancia. Como cada tarea se completa, la persona personal cómo completar las tareas iniciales y fechas el cuadro que indica que la tarea está completa.

Existen tres principales actividades que se llevan a cabo para controlar el cumplimiento:

1. Alquiler anual y el informe de ocupación, que deben presentarse en todos los proyectos financiados por el hogar que contienen proyectos de alquiler anualmente.
2. Vivienda inspecciones de calidad, que se completan anualmente en todas las propiedades con 26 o más unidades, cada dos años para las propiedades con 5 a 25 unidades y cada tres años para las propiedades con unidades de 1 a 4.
3. In situ visitas de supervisión, que se completan anualmente en todas las propiedades con 26 o más unidades, cada dos años para las propiedades con 5 a 25 unidades y cada tres años para las propiedades con unidades de 1 a 4.

Con el fin de simplificar la tarea de supervisar cada propiedad financiada por casa sobre una base regular, la ciudad utiliza listas de monitoreo distribuido a HUD. Las listas de control utilizados son: 1) alquiler de terminación del proyecto (para nuevos proyectos, en el futuro); 2) inicial de renta y ocupación; 3) informe de cumplimiento del proyecto anual; y 4) continúa vigilancia.

Estas listas estándar aseguran de que todos los problemas de cumplimiento son comprobados en cada revisión y también simplifican la tarea de informar sobre el cumplimiento del proyecto. Cuando un proyecto es completamente en el cumplimiento, no hay necesidad para un memo escrito: las listas parado como el registro, y una simple carta informa a gestión de la propiedad que la ciudad ha encontrado en el cumplimiento.

Programa de estabilización de vecindarios (NSP) y la respuesta a la ejecución hipotecaria

Recuperación de Springfield de la crisis hipotecaria ha sido lenta. La ciudad tenía muy altas tasas de los préstamos hipotecarios "subprime" y tiene una alta tasa correspondiente de las ejecuciones hipotecarias. Debido a los precios de bajo de la vivienda y el mercado inmobiliario débil, hipotecaria — especialmente en el núcleo de la ciudad y barrios de transición — permanecen sin vender y se han convertido en vacante. Barrios de casas de alquiler 1-4 unidad han experimentado propiedad-mover de un tirón, falta de mantenimiento de propiedades, y abandono por los inversores como el mercado cayó.

Programa de estabilización de vecindarios

En 2008, la ciudad recibió \$ 3,5 millones en fondos del programa de estabilización de vecindarios (NSP 1) \$2,5 como una subvención de derecho de HUD y \$ 1 millón a través del Departamento de desarrollo comunitario de MA. La ciudad recibió otro \$ 1,7 millones en fondos de NSP 3 en 2011.

En FY13-14, dos casas financiadas por NSP fueron completadas 48 Quincy Street y 56 Adams Street. Cinco casas financiadas por NSP permanecen bajo desarrollo — 316.324, 330 y 336 de la calle Central y 233 Quincy Street se completó y vendidos a compradores calificados en FY13-14, la remodelación de una vacante propiedad multifamiliar 8 unidades en la calle Adams 71 financiado por NSP se completó, que resultó en 4 unidades asequibles.

En el barrio de Old Hill, hábitat para la humanidad completa 48 Quincy Street en FY13-14.

En el barrio de South End, la Justicia Criminal organización de Hampden County, Inc. completó y vendió la vivienda unifamiliar en 56 Adams Street. Better Homes completó la reurbanización de 71 Adams Street (Crosstown esquinas), un edificio de 8 unidades

dañado en el tornado 2011.

El pleno impacto de NSP1 y 3 unidades. De éstos, 28 serán para vivienda, y 8 será para alquiler. Once de las unidades serán

será la creación de 36

asequibles a los hogares con ingresos en o por debajo del ingreso medio del área un 50%, y el resto serán asequible para las familias con ingresos en o por debajo del ingreso medio del área 120%.

La ciudad ha coordinado sus proyectos con inversiones adicionales en los mismos barrios de NSP. Algunas de estas inversiones son financiados por HUD y se describen en otras secciones de la alcaparra. Estos incluyen adquisición y disposición de propiedades residenciales, asistencia para compradores de vivienda, dirigidos a la ejecución de código, asegurando edificios vacíos y la demolición de edificios adicionales arrasados. Otras mejoras incluyen mejoras a los parques y calles y pavimentación.

Aumento de la actividad de la administración judicial

En FY13-14, la ciudad continuó trabajando con el Massachusetts Housing Partnership (MHP) y el Massachusetts Housing Investment Corporation (MHIC) para aumentar nuestra capacidad para iniciar y mantener receiverships, especialmente para edificios vacíos. MHP aportó fondos para personal y pasantes, y MHIC mantiene un fondo de préstamos para financiar grandes receiverships. En enero de 2013 los Massachusetts abogado generales oficina comenzó a proveer fondos a la oficina de vivienda a través de la Asociación HomeCorps: Municipal y comunitario programa de subvención de restauración. Algunos de estos fondos contribuyeron a la suspensión de pagos relacionados con el personal y los internos. Receiverships permiten a la ciudad estabilizar y conservar las propiedades individuales y multifamiliares en una ejecución hipotecaria. En FY13-14, la ciudad presentó propuestas de receptor en 69 casos, y los receptores fueron nombrados en 55 casos.

Soluciones de emergencia Grant (ESG)

Los fondos de subvención de las soluciones de emergencia pueden usarse para cinco componentes del programa: calle alcance, refugio de emergencia, prevención de indigencia, asistencia rápida de volver a vivienda y HMIS; así como las actividades administrativas.

Hay un límite en la cantidad de ESG que puede utilizarse para acciones de divulgación calle y refugio de emergencia. La regla de ESG provisional, que es la actual regulación que gobierna para el programa, que proporciona la cantidad que puede ser utilizada para estas actividades no puede exceder el mayor de: (1) 60 por ciento del año fiscal del destinatario conceder (\$183.263 para el FY13-14); o (2) la cantidad de ejercicio Fiscal 2010 conceder fondos comprometidos para las actividades de asistencia sin techo, que era \$127.200.

La mayor de estas cantidades es \$183.263, que la cantidad que la ciudad puede pasar por calle divulgación y actividades de refugio de emergencia de los casquillos. La cantidad total que la ciudad gastó en estas actividades en FY13-14 es de \$40.000. El Reglamento provisional ESG requiere la ciudad consultar con el continuo de atención en la planificación de uso de los fondos ESG. Esta planificación tuvo lugar en febrero y marzo de 2012, de 2013 de febrero y marzo de 2014.

ESG fondos tienen requisitos de fondos legales partido de uno a uno. Por cada dólar ESG expendido, un dólar de otros fondos públicos privados o elegible debe ser gastado. Programa ESG de la ciudad con creces este requisito mediante el aprovechamiento de \$1,502,121.69.

ESG FY12-13 LOS GASTOS POR CATEGORÍA

ESG total gastado: \$392,773.69

ESG actividades y proyectos financiados

Calle Outreach

ESG fondos pueden ser usados por los costos de proporcionar servicios esenciales necesarios para llegar a las personas sin hogar; conectarlos con refugios de emergencia, vivienda o servicios críticos; y proporcionar una atención urgente, no basados en centros a las personas sin hogar que son incapaces de acceder a refugios de emergencia, vivienda o un centro de salud apropiados. La ciudad no utilizó fondos ESG para divulgación en FY13-14.

Refugio de emergencia

ESG fondos pueden ser usados por los costos de proporcionar servicios esenciales a familias sin hogar y personas en refugios de emergencia, renovación de edificios para ser utilizados como refugios de emergencia para individuos y familias sin hogar y refugios de emergencia operativas.

Amigos de las personas sin hogar recibió \$30.000 para el funcionamiento de un refugio de emergencia para personas sin hogar. El refugio sirve a 1057 personas.

La YWCA recibió \$10.000 para el funcionamiento de un refugio de emergencia para las mujeres y sus hijos que fueron víctimas de abuso doméstico. El proyecto sirvió 102 hogares.

Prevención de indigencia

ESG fondos pueden ser usados para proporcionar reubicación de viviendas y servicios de estabilización y ayuda de alquiler de corto o mediano plazo necesario para impedir que un individuo o familia mudarse a un refugio de emergencia.

Programa de preservación de tenencia de la Asociación de Salud Mental (TPP) recibió \$30.000 a proporcionar administración de casos, la mediación y la intervención de salud mental para los hogares con tenencia en riesgo debido a problemas de salud mental. El programa utiliza un equipo basado en la comunidad que trabaja en conjunto con organizaciones comunitarias para identificar e intervenir en situaciones donde hay riesgo inminente de falta de vivienda. Este programa es un modelo estatal que ha recibido la aclamación nacional. Durante este año fiscal, el TPP ayudó a 198 personas.

HAP vivienda recibió \$77.500 para proporcionar asistencia financiera para evitar la falta de vivienda entre las familias que han recibido una notificación de desalojo o avisos de terminación de servicios públicos. Con la subvención ESG, HAP proporcionó asistencia financiera para evitar la falta de vivienda para 12 familias.

Caridades Católicas recibió \$50.000 para proporcionar asistencia financiera para evitar la falta de vivienda para las personas desplazadas por el desalojo. La agencia había ayudado a 103 personas.

Asistencia rápida de realojamiento

ESG fondos pueden ser usados para proporcionar servicios de estabilización y alquiler de corto o mediano plazo asistencia según sea necesario para ayudar a una persona sin hogar o familia moverse lo más rápido posible en vivienda permanente y lograr la estabilidad en esa vivienda y reubicación de vivienda.

Amigos de las personas sin hogar recibió \$50.000 para proporcionar administración de casos para los huéspedes del refugio, para ayudarlos a salir de falta de vivienda y en una vivienda permanente. FOH proporciona administración de casos para 1057 personas.

Caridades Católicas recibió \$71.027,85 para proporcionar realojamiento rápido para las personas sin hogar. Caridades Católicas proporcionó realojamiento rápido a 24 individuos.

HAP de la vivienda fue adjudicado \$45, 161.32to asistencia rápida realojamiento a familias sin hogar, que ayudó a los 46 hogares.

HMIS

El beneficiario o sub-receptor puede utilizar ESG fondos para pagar los costos de aportar datos del CoC Homeless Management Information System (HMIS). La ciudad no utilizó fondos ESG para HMIS en FY13-14.

Resultados de rendimiento

El CoC trabajó con la ciudad para crear dos resultados de rendimiento para el Programa ESG: una reducción del 4% en el número de personas entrando en el refugio y una reducción del 4% en la duración media de estancia para los individuos en refugio. La ciudad redujo el número de individuos solos entrando en refugio de 6%, reduciendo el número de 1133 a 1057. La ciudad tuvo éxito en reducir la duración de la estancia y, de hecho, tuvo un incremento sustancial en la duración media de estancia, de 65 días a 89 días.

Mapa de organismos financiados por ESG

Oportunidades de vivienda para personas con SIDA (HOPWA)

La ciudad de Springfield administra el programa HOPWA para el área de los tres condados de Hampden, Hampshire y los condados de Franklin. En esta zona, los datos más recientes de vigilancia (2012) indican que hay 1874 casos reportados de VIH/SIDA: 70 en el Condado de Franklin, 123 en el Condado de Hampshire y 1681 en el Condado de Hampden. Condado de Hampden incluye las ciudades de Springfield, Holyoke y Chicopee.

La designación como una comunidad de derecho para los fondos HOPWA se produjo en el año 2001.

HOPWA GASTOS POR CATEGORÍA

HOPWA total gastado: \$456,038.68

Resumen HOPWA y proyectos financiados

En FY13-14, los destinatarios de los fondos de HOPWA sirvieron 241 hogares. Financiados por las agencias de asistencia basados en inquilinos alquiler (TBRA) a 26 familias; Alquiler a corto plazo, hipoteca y utilidad (STRMU) ayuda a las 76 familias; vivienda información a 60 familias y servicios de defensa legal y servicios de apoyo a los 213 hogares.

Los siguientes proyectos fueron financiados en FY13-14:

River Valley Counseling Center proporciona servicios de apoyo intensivo y asistencia con la renta basado en inquilino a 14 hogares y vivienda servicios de información a 60 personas. Valle del río sirve sobre todo a los residentes del Condado de Hampden.

Centro para el desarrollo humano VIH/SIDA ley Consorcio había proporcionado asistencia letrada, defensa y talleres en grupo pequeño a clientes y encargados del caso en temas de discriminación en la vivienda y beneficios. El consorcio ley proporciona servicios legales a 79 familias.

Consejo del nuevo ciudadano del norte proporciona servicios de apoyo, alquiler puesta en marcha y asistencia a corto plazo a hogares elegibles. El programa proporciona servicios de apoyo a 76 personas y ayuda de alquiler a corto plazo a 76 familias.

Lugar A positivo de Cooley Dickinson Hospital servicios basados en inquilinos Alquiler asistencia y apoyo a 12 familias. Cooley Dickinson sirve sobre todo a los residentes del Condado de Hampshire.

Oficina de vivienda de la ciudad de Springfield proporciona la gestión de subvenciones y el Departamento de desarrollo comunitario proporciona supervisión financiera. Supervisión del programa consiste en programa de monitoreo a través de informes fiscales mensuales, informes trimestral programa y seguimiento in situ según sea necesario.

Patrocinadores son seleccionados a través de una solicitud formal competitiva para el proceso de propuesta. El proceso RFP ha sido constante desde la designación de un área de derecho de Springfield.

Apalancamiento

Los beneficiarios de HOPWA informó fondos de \$242.133 de las siguientes fuentes: Ryan White, MDPH, SAMSHA y recaudación de fondos.

Resumen de barrera/tendencias

El mayor reto ha sido la escasez de recursos para atender a la población elegible.

El área de Tri-county continúa a ver un incremento en el número de casos de VIH/SIDA y una disminución en los dólares públicos disponibles para atender a esta población creciente. La combinación de estos factores con una mayor esperanza de vida resulta en un sistema tremendamente agobiado. Los proveedores necesitan ayudar a los hogares afectados acceder a programas de salud, vivienda y empleo convencionales. La ciudad como un administrador de fondos HOPWA continuará hacer hincapié en la importancia de una asociación de la comunidad y el aprovechamiento de los recursos no-HOPWA.

Informe completo HOPWA CAPER

El informe de FY13-14 HOPWA alcaparra completo está incluido en el apéndice de este documento.

Mapa de FY13-14 HOPWA financiado por la organización NS

REQUISITOS DE REPORTAJE DE HUD

Afirmativamente fomentar la equidad de vivienda

Los programas CDBG y HOME requieren participar jurisdicciones afirmativamente más vivienda justa. El requisito también mandatos Springfield para documentar sus esfuerzos para promover afirmativamente vivienda justa. La ciudad debe:

- Realizar un análisis para identificar los impedimentos para elección de vivienda justa dentro de la jurisdicción;
- Tomar las medidas correspondientes para superar los efectos de cualquier impedimentos identificados a través del análisis; y
- Mantener registros que refleja el análisis y las acciones para eliminar los impedimentos para elección de vivienda justa.

En FY12-13, la ciudad emprendió la revisión y actualización de su análisis de los impedimentos a la Feria de vivienda. Antes de esta revisión, el análisis más recientemente había concluido en 2006.

La ciudad dedicada a la Comisión de planificación pionero del valle para realizar el análisis. PVPC completó la investigación y utiliza una serie de métodos para obtener comentarios del público, incluyendo una encuesta residente, varias conversaciones de grupos de enfoque y dos audiencias públicas. El análisis completo de impedimentos para Fair Housing sometieron a HUD con el Plan de acción de FY13-14. Tanto los obstáculos identificados y las acciones recomendadas para abordar los obstáculos se enumeran aquí. Siguiendo estas listas es un Resumen de las medidas adoptadas por la ciudad de Springfield en FY13-14 impedimentos dirección de vivienda justa.

Impedimentos para elección de vivienda justa

Discriminación o barreras límite la búsqueda de vivienda exitoso y acceso

- Actitudes discriminatorias de algunos propietarios individuales, propietarios y otros en los campos de búsqueda, alquiler, venta y financiamiento de la vivienda
- Falta de conocimiento de las leyes de vivienda justa
- Alto número de unidades de alquiler propiedad y está gestionado por pequeños propietarios sofisticados
- Lingüística perfilado (una respuesta negativa a un buscador de vivienda vía telefónica por un acento o forma de hablar)
- Discriminación en la publicidad (Craigslist ha sido señalado para esta barrera por encuestados)
- Negativa a tomar sección 8 vales por algunos propietarios de vivienda
- Número limitado de viviendas profesionales (agentes de bienes raíces y los prestamistas hipotecarios) que hablan español
- Falta de información sobre opciones de vivienda y el mercado inmobiliario en Español

- Presencia de plomo en la vivienda mayor
- Falta de unidades accesibles
- Falta de acceso al crédito en igualdad de condiciones, incluyendo los prestamistas objetivo minorías para préstamos con condiciones menos favorables (préstamos depredadores)
- Factores que contribuyen a la falta de educación y las oportunidades de empleo para las personas de color, de tal modo limitar sus ingresos y capacidad de acceso al mercado de viviendas privadas
- Las diferencias de poder adquisitivo y, en particular, una gran población de muy bajos ingresos

Factores que apoyo continuación de exclusiva las comunidades que no se puede acceder por las personas en las clases protegidas

- Falta de multifamiliares o viviendas de alquiler en muchas de las comunidades fuera de Springfield como resultado municipal de zonificación limita o prohíbe su construcción
- Falta de vivienda de interés social, particularmente para las familias, en la mayoría de las comunidades fuera de Springfield
- Alquileres de mercado feria regional de HUD (FMR) que impiden la mayoría titulares de bono vivienda sección 8 de alquilar unidades en comunidades de alto oportunidad donde los alquileres superan la FMR regional
- Falta de un sistema de transporte público regional eficaz
- Falta de un impuesto regional de base, que permite a las comunidades de mayores oportunidades ser más capaces de proporcionar alta calidad de servicios municipales, mientras que las comunidades de ingresos bajos-oportunidad baja están hambrientos de recursos

Factores que contribuyen a la concentración de asequible o viviendas de mala calidad en barrios bajos-oportunidad

- Un mercado inmobiliario débil en la ciudad, donde los costes de construcción superen las ventas o valor de renta de alquiler de propiedades residenciales
- Un mercado que atrae a inversores baja calidad propietarios quienes no logran mantener las propiedades
- Malas condiciones de alquiler y venta de vivienda en vecindarios deprimidos
- Presencia de propiedades deterioradas que están vacantes o no activamente gestionados
- Políticas estatales y federales con respecto a la financiación de vivienda asequible
- La colocación de la inmensa mayoría de la región pública y subvencionada de la vivienda en un área limitada en la región (más de los cuales está en Springfield)

- La falta de recursos suficientes para que la ciudad adecuadamente Dirección barrio destrozó, seguridad pública y calidad de la educación K-12

Factores que contribuyen a la falta de oportunidades de empleo para los residentes de la ciudad

- Actitudes discriminatorias de las personas en posición de contratar
- Rutas de transporte público limitado y horarios
- Bajos resultados educativos para los residentes de la ciudad

Recomienda acciones para abordar los obstáculos

Estrategias basadas en la gente

Estas son estrategias que ayudan a individuos y familias superar la discriminación en la búsqueda de vivienda y tengan igual acceso a la vivienda.

- Educar al público sobre los derechos de vivienda justa y responsabilidades
 - Poner información sobre equidad de vivienda y préstamos justo en el sitio web de la ciudad y en el sitio web de la campaña de Springfield compre ahora
 - Proporcionar formación y materiales educativos sobre los trabajadores justa búsqueda de vivienda a vivienda en agencias en toda la ciudad
- Support enforcement vigorosa de las leyes de vivienda justa
 - Continuar financiando el apoyo a la alianza con la Comisión de Massachusetts contra la discriminación y HAPHousing para habilitar y Massachusetts Fair Housing Center:
 - Divulgación en curso a las asociaciones locales casero
 - Educación de inquilinos y compradores
 - Monitoreo y reporting violaciones de equidad de vivienda
 - La prueba, especialmente para perfiles lingüísticos, discriminación de sección 8 y discriminación contra familias con niños
 - Asistencia técnica en forma de cursos de capacitación e información sobre las leyes de accesibilidad y las mejores prácticas para los terratenientes y los proveedores de vivienda.
 - Revisión de los datos internos para determinar si la ciudad puede ser capaz de soportar demandas legales en cuanto a actividades crediticias.
- Springfield de ayudar a los hogares a convertirse en propietarios
 - Proporcionar asistencia pago inicial para compradores de primera vez

- Coordinar con el Club de compradores de HAPHousing y con los socios de Springfield para el programa de acción a comunitaria cuenta de Desarrollo Individual (IDA)
- Coordinar con los prestamistas sobre asistencia para primeros compradores con asistencia de hipoteca y debajo de productos del mercado hipotecario.
- Coordinar con el Springfield Autoridad de vivienda de ampliar el programa de propiedad de vivienda sección 8
- Ayudar a los hogares con proficiencia limitada Inglés (LEP) para acceder a vivienda
 - Garantizar la búsqueda de esa vivienda los servicios están disponibles en español y con traducción disponible para otros idiomas
 - Proporcionar educación para compradores de vivienda en Español
 - Acceso a agentes de bienes raíces y financiamiento en Español
 - Hacer vivienda justa información y servicios disponibles en Español
 - Política de habilidad limitada de inglés (LEP) de la ciudad, de examinar y revisar como se indica
- Mejorar el acceso a la vivienda para las personas con discapacidad
 - Revisión y revisar las directrices de la ciudad para los fondos de inversión del hogar, para garantizar que estas directrices priorizan la visibilidad y accesibilidad.
- Mejorar el acceso a la vivienda para familias con niños
 - Solicitar fondos federales competitivos a los peligros de plomo en la pintura de dirección en vivienda en toda la ciudad

Estrategias basadas en el lugar

Estas son las estrategias que ayudan a barrios y comunidades para lograr vivienda integrada y la igualdad de oportunidades para todos.

Estrategias para todos barrios

- Promover el programa "Springfield comprar ahora", que es un esfuerzo colaborativo integrado del sector público y organizaciones del sector privado para atraer a los residentes de ingresos medios propiedad de la vivienda en la ciudad
- Revisión y revisar las directrices de la ciudad para fondos de inversión del hogar, para asegurar que estos fondos son prioritarias para apoyar la revitalización del vecindario y necesitan rehabilitación de vivienda mayor
- Continuar las estrategias existentes para mejorar las escuelas públicas de Springfield toda la ciudad

Estrategias para la menor oportunidad barrios

- Continuar a utilizar las designaciones de área de estrategia de revitalización para el extremo sur, seis esquinas, Old Hill, Brightwood y Memorial Plaza barrios y para proporcionar inversiones específicas de dólares federales en esos barrios
- Uso de fondos federales, incluyendo la casa y CDBG-DR, crear nuevas unidades de vivienda
- Proporcionar fondos para el propietario las reparaciones y rehabilitación
- Explorar la creación de una rehabilitación de vivienda programa dirigido a los propietarios
- Continuar programa de preservación histórica existente y explorar la creación de un fondo rotatorio de preservación histórica
- Buscar fondos bajo la elección federal, promesa y Byrne otorgan programas para crear o ampliar la vivienda basado en el lugar, la educación y estrategias de seguridad pública
- Estrategias de alfabetización tempranas de apoyo destinadas a garantizar que los niños puedan leer por grado 3

Estrategias de vinculación

Estas son las estrategias dirigidas a ayudar a personas en las clases protegidas oportunidad de acceder a.

- Proveer a los residentes minoritarios con ayuda en el acceso a vivienda en comunidades de alto-oportunidad
 - Proponer ese socio de HUD con la ciudad para crear un movimiento para programa de demostración de oportunidad en que los receptores vale de sección 8 cuentan con movilidad consejería y HUD crea pequeñas-mercado de valores Alquiler de mercado justo, que permitiría a los titulares de bono pagar alquileres en comunidades fuera de Springfield y de Holyoke
 - Coordinar con la autoridad de vivienda de Springfield y HAP de vivienda para proveer movilidad sección 8 consejería
- Tomar medidas para mejorar el acceso al empleo para los residentes de la ciudad, especialmente en barrios de bajos ingresos
 - Uso un coordinador de la sección 3 para mejorar los resultados de contratación sección 3
 - Aplicar vigorosamente sección 3 requisitos para proyectos financiados por el HUD
- Trabajo con la autoridad de vivienda de Springfield para explorar la designación como un logro de trabajo Housing Authority, que permitiría a SHA a tener más flexibilidad en su financiación, con el fin de ayudar a los residentes para mejorar la educación e ingresos
- Ciudad de uso papel en la gobernanza de Pioneer Valley Transit Authority para mejorar el transporte público para los residentes de la ciudad

Estrategias para aumentar la comprensión

- Facilitar la formación de y participar en una coalición de vivienda justa de actores clave para ayudar a forma una conversación regional sobre equidad de vivienda
- Desempeñar un papel destacado en el Comité Regional de Plan de vivienda
- Colaborar con la Comisión de Massachusetts contra la discriminación, Massachusetts Fair Housing Center y HAP vivienda para producir conferencia anual de vivienda justa regional y enfatizar el tema de la regional acceso a oportunidades en estas conferencias
- Participar en discusiones de colaboración para abordar el problema de que las pocas unidades accesibles de la región a menudo conseguir alquiladas a personas que no necesitan las funciones de accesibilidad
- Abogar por cambios en las prácticas de reparto de los ingresos estatales que proporcionan apoyo financiero no equitativo para las ciudades

MEDIDAS ADOPTADAS PARA LOS IMPEDIMENTOS DE DIRECCIÓN

La ciudad de Springfield ha tomado medidas positivas para promover afirmativamente vivienda justa y para abordar los obstáculos para la vivienda justa identificados en el AI.

Implementación de estrategias basadas en la gente

Educación y cumplimiento de las leyes de vivienda justa

La ciudad financia el Massachusetts Fair Housing Center, educación vivienda justa y centro de ejecución de la región. Massachusetts Fair Housing Center acepta quejas de discriminación de la vivienda y proporciona asistencia jurídica gratuita a las personas que han sido víctimas de discriminación.

Oficina de vivienda de Springfield proporciona materiales de vivienda justa al público, en inglés y español y muestra carteles de equidad de vivienda para informar a los residentes de sus derechos de vivienda justa.

Asistencia de pago inicial

La ciudad prestó asistencia para compradores de vivienda — diferido préstamos a interés 0% — en la cantidad de \$3000 para los compradores de primera vez ingresos elegibles 83 compra casas dentro de la ciudad en FY13-14. La ciudad ha encontrado que el programa con frecuencia es una herramienta que permite a las personas de color comprar sus primeras casas; en 2013-2014, el 57% de los hogares asistidos eran hispanos y 14% eran afroamericanos. Programa de asistencia para compradores de vivienda de la ciudad puede usarse en cualquiera de los diecisiete barrios.

Dentro de la ciudad, hay solamente tres barrios de los blancos de la ciudad conforman más del 60% de la población (Indian Orchard 66%, dieciséis Acres 71% y el parque forestal de East 84%). Veintitrés por ciento de los compradores primerizos que recibieron asistencia de la ciudad en FY13-14 compró casas en estos barrios.

Marketing positivo

Todas las unidades de vivienda desarrolladas o rehabilitadas con ayuda de casa o NSP están obligadas a ser comercializadas a 'aquellas personas menos propensas a aplicar'. Los desarrolladores de hogar y NSP están obligados a proporcionar copias de su afirmativa planes a la ciudad de marketing.

Consejería de vivienda

Socio de desarrollo de vivienda de la ciudad, HAP vivienda, dirige Club de un curso compradores, que proporciona en curso de coaching, asesoramiento, talleres y ayuda sobre la página de inicio proceso de compra, mejorando el crédito, planificación financiera y las ventajas de la vivienda para los compradores de primera vez. Eventos del Club de compradores y la asesoría se ofrecen en inglés y español. Springfield Partners for Community Action ofrece talleres de educación financiera, asesoría de crédito, asesoría de vivienda y cuentas de Desarrollo Individual (ida), que puede ayudar a las personas en el ahorro para la vivienda.

Springfield es un socio de financiación para Springfield Neighborhood Housing Services, una organización de desarrollo comunitario de la vivienda que proporciona asesoramiento para compradores de vivienda, ejecuciones hipotecarias consejería y talleres de capacidad financiera, dirigidas a barrios históricamente afroamericanos de la ciudad.

Ayuda de vivienda a las familias LEP

La ciudad ofrece para compradores de vivienda clases de educación en español. La clase incluye componentes abordar el componente de equidad de vivienda y préstamos abusivos.

Becarios

Oficina de vivienda de la ciudad requiere los sub-receptores cumplir con las obligaciones de vivienda justa y supervisa cumplimiento como parte del seguimiento de la subvención regular.

Autoridad de vivienda de Springfield

De la autoridad vivienda de Springfield Admisiones y continuada ocupación política (ACOP) incluye compromiso de SHA a Feria de la vivienda y no discriminación y contiene las políticas para llevar a cabo estos compromisos, incluyendo políticas de dominio limitado del inglés y adaptaciones razonables para las personas con discapacidad.

Implementación de estrategias basadas en el lugar

Reconstrucción de tornado

El Tornado EF 3 2011 atravesar una franja Springfield, primero golpea el centro y el área de South End, moviéndose a través de barrios del centro de la ciudad y luego oprimir la tecla más barrios residenciales de clase media. En 2013, la ciudad recibió \$ 21,9 millones en fondos de desarrollo comunitario Block Grant-Disaster Recovery (CDBG-DR). La ciudad creó un Plan de acción para los primeros \$ 13 millones de los fondos, que fue aprobada por HUD en diciembre de 2013 y está disponible en http://www3.springfield-ma.gov/planning/fileadmin/Planning_files/Community_Development/11-27-13_CDBG_DR_Action_Plan_FINAL.pdf.

El Plan de acción se compromete a la mayoría de los fondos para la revitalización de los tres barrios que fueron golpeados y previamente había sido designado como áreas de estrategia de revitalización de barrio (NRSAs) debido a la angustia y la desinversión a largo plazo. De los fondos del programa

comprometido, sobre 95% se espera que gastará en los barrios del sur final, seis esquinas y Old Hill. Barrio inversiones incluyen nuevas viviendas unifamiliares, reemplazo de vivienda que fue destruida, reparación de viviendas, destrucción de tizón, nueva pavimentación y streetscaping, realineación de las calles para mejorar la seguridad, compra de dos edificios para propósitos de la escuela local, un programa de capacitación de empleo y préstamos a pequeñas empresas. Estas actividades llevarán a cabo en conjunto con varios proyectos financiados por la FEMA impactando los mismos barrios, incluyendo la construcción de una nueva escuela primaria en Old Hill y nuevas instalaciones para el centro comunitario de South End.

Áreas de estrategia de revitalización barrio

La ciudad ha designado tres áreas como NRSAs: Old Hill y seis esquinas; el extremo sur; y el extremo norte (Plaza Memorial y Brightwood). Cada uno de estos son barrios con bajas tasas de propiedad de vivienda, bajos ingresos de los hogares y las poblaciones de mayoría negra o Latina. La ciudad concentra todos sus fondos para desarrollo de vivienda en estos barrios.

Revitalización Old Hill

El barrio de Old Hill, cerca del centro, se compone de viviendas asequibles y dos-unifamiliares, pero muchas de las casas están afligidos y la tasa de propiedad de la vivienda es sólo un 32%. El barrio ha sido históricamente negras (74% en 1980), pero se ha diversificado en el tiempo: en 2010, la población era de 45% negro y el 47% hispanos.

A partir de 2003, la ciudad se ha asociado con el antiguo Consejo de barrio colina HAP vivienda, Springfield Neighborhood Housing Services, hábitat para la humanidad y Springfield College en un esfuerzo por revitalizar estratégicamente el vecindario. Juntos, los socios se han comprometido a desarrollar 100 viviendas nuevas o rehabilitadas energéticamente eficientes para los compradores primerizos.

En 2009, la ciudad fue galardonado con los fondos del programa de estabilización de vecindarios y como parte de su planificación para el uso de estos fondos, determinó que el Old Hill había sido particularmente afectados por la crisis hipotecaria y tenía el nivel más concentrado de la plaga en la ciudad. Basándose en este análisis, la ciudad centró NSP financiación en Old Hill, y reconstrucción financiado por NSP acompañado con otro había centrado en las acciones de la ciudad a las condiciones del barrio dirección, incluyendo la ejecución de código específica e incremento de demolición. A través de estos esfuerzos combinados, la ciudad y sus socios han producido cerca de 50 nuevos o sustancialmente rehabilitado casas hasta la fecha dentro del barrio, todos los cuales han vendido a los ocupantes del propietario y han reducido la cantidad de casas arruinadas.

Opción barrios planificación Grant

La ciudad de Springfield, en colaboración con la autoridad de vivienda de Springfield (SHA), solicitó y obtuvo una beca de planificación elección barrios barrio extremo sur de la ciudad en enero de 2013. Los fondos de esta donación están permitiendo a la ciudad y SHA a plan de demolición de vivienda pública angustiada en uno de los barrios más bajos de la ciudad, el extremo sur y reemplazo de estas unidades en un ambiente de ingresos mixtos. El proceso de planificación incluye trabajo para traer barrio substancial y mejoras de servicios de apoyo a sus residentes y el extremo sur.

Comprar Springfield ahora campaña

La ciudad utiliza los ingresos del fondo general para apoyar la compra Springfield ahora marketing programa que provee servicio de préstamos y minoristas incentivos a las familias comprar una casa en la ciudad. La campaña también realiza coordinadas casas abiertas, donde los compradores

potenciales pueden calificar para premios mediante la visualización de ciudad de casas disponible para la venta. Los eventos de Springfield compran ahora han incluido viviendas construidas como parte de la revitalización de Old Hill.

Asistencia de señal mejorada

La ciudad trabajó con la carcasa del HAP Massachusetts Housing Investment Corporation (MHIC), Springfield Neighborhood Housing Services y norte final vivienda iniciativa utilizar programa de estabilización de vecindarios y otros fondos para proporcionar grandes cantidades de asistencia de pago inicial a los hogares que compra en el Old Hill, seis esquinas y el extremo sur de barrios, cada uno de ellos es un barrio con tasas muy bajo propiedad de la vivienda. Las grandes cantidades de asistencia de pago inicial disponible en estos barrios son con el propósito de alentar compradores que de lo contrario podrían ser reacios a comprar una casa en un barrio donde la mayoría de los hogares es ocupados por arrendatarios.

Rehabilitación casa histórica

Dentro de los principales barrios, que son predominantemente ocupada por inquilinos, hay muchas casas históricas que están en necesidad de reparación. Cuando estas casas se convierten en propiedad de la ciudad debido a la ejecución hipotecaria por falta de pago de impuestos, la ciudad hace que las propiedades disponibles, sobre una base competitiva, de propiedad de la vivienda. A través de una solicitud de proceso de propuestas (RFP), la ciudad busca ofertas por la propiedad histórica particular, junto con los fondos de CDBG que pueden utilizarse para la rehabilitación de la propiedad.

Iniciativas de propiedad abandonada

La ciudad tiene varios programas interrelacionados para abordar las propiedades abandonadas o angustiadas. Las actividades realizadas en estos programas se concentran en barrios que son predominantemente alquiler y tener poblaciones más alto que el promedio de los Latinos y afroamericanos.

Acción legal y cumplimiento del código. Vivienda de la ciudad y Departamento de edificación comprometen ambos cumplimiento del código sensible y proactivo. A través de estos esfuerzos, estos departamentos condenan unidades y el edificio que no son aptos para la habitación humana y citan las propiedades para tizón. Las condenaciones y casos de peste se refieren al Departamento de derecho de la ciudad, que inicia acciones contra propietarios buscan órdenes judiciales para los propietarios para reparar o demoler edificios apenados y arrasados.

Sindicatura. Donde no hay ningún dueño responsable a tomar medidas con respecto a una propiedad vacante o abandonada pero la propiedad es uno donde la propiedad no está en estado angustiado, Departamento de derecho de la ciudad busca cita judicial de un receptor para hacer las reparaciones necesarias a la propiedad. La ley del estado de pagos permite que el receptor para la reparación y embargado la propiedad y el gravamen tiene prioridad sobre todo otro gravamen, permitiendo una ejecución hipotecaria del gravamen para transmitir la propiedad. La ciudad presentó mociones para receptores en 66 casos en FY13-14, y el tribunal designó a los receptores en 39 casos. En la mayoría de los casos donde se presentó una moción para el receptor pero no designaron a un receptor, el resultado fue que la presentación de la moción se le solicite al propietario a asumir la responsabilidad de la propiedad y hacer reparaciones.

En algunos casos, la ciudad encontró que los receptores estaban dispuestos a tomar sobre liquidación de propiedades vacantes debido a la falta de capital para hacer las reparaciones necesarias. Para

abordar esta barrera, la ciudad trabajó con la autoridad de Redesarrollo de Springfield para establecer un fondo de préstamos para los receptores; el fondo de préstamos ha sido capitalizado con fondos de CDBG de la ciudad de Springfield. La SRA prestados fondos a tres receptores en FY13-14.

Adquisición y enajenación. Cuando se abandonan las propiedades, propietarios de dejar de pagar impuestos a la propiedad. La ciudad impone gravámenes a las propiedades y luego excluye estos gravámenes, ser dueño de la propiedad. La ciudad utiliza un proceso de subasta para devolver estas propiedades al uso activo y responsable. La ciudad requiere que los propietarios compra en subasta utilicen las casas para dueño-ocupación.

Programa de demolición. La ciudad compromete a demolición de propiedades angustiadas que están más allá de reparación o crear condiciones peligrosas en los barrios. Programa de demolición de la ciudad está financiado anualmente con los fondos de CDBG, y la ciudad también asigna bonos fondos para este propósito. En FY13-14, la ciudad había demolida 8 estructuras.

Apoyo a la rehabilitación y reparación de inicio

La ciudad ha iniciado y ampliado programas operados ciudad que prestan asistencia a los propietarios que necesitan reparaciones. La ciudad funciona una emergencia propietario programa de reparaciones, financiado con fondos de CDBG, que se comercializa principalmente en el Old Hill, seis esquinas, South End, Plaza Memorial y Brightwood barrios.

Del mismo modo, la ciudad ha trabajado con otras entidades para proporcionar fondos para la rehabilitación y reparación de inicio. Con respecto a la iniciativa de revitalización de la calle State, Mass pone a disposición los fondos para la rehabilitación de dueño de casa. La ciudad aplicado con éxito a la Massachusetts' oficina del Procurador General en nombre de Springfield Neighborhood Housing Services para los fondos para la rehabilitación de dueño de casa en el barrio de Cerro viejo.

Rehabilitación de alquiler

La ciudad ha proporcionado financiación sustancial para la rehabilitación de stock Alquiler envejecido y preservación de vivienda de alquiler asequible. En FY13-14, la ciudad financió un proyecto, que fue situado en un barrio de revitalización estrategia áreas: excursión parque formado por 118 unidades y situado en el extremo sur.

Cuando se hayan completado proyectos de rehabilitación, una porción de las unidades en cada proyecto se convierte en unidades accesibles para personas con discapacidad. Excursión Parque incluye 7 unidades accesibles — 5 por impedimentos de movilidad y 2 para las deficiencias sensoriales.

Cubierta de plomo

Todas la rehabilitación Alquiler financiada por los resultados de la ciudad en vivienda de plomo.

El estado de Massachusetts retiro de fondos o control de peligros de la pintura con base de plomo y reformas en el hogar para personas con discapacidad. Estos programas son operados en Springfield por vivienda de HAP. Oficina de vivienda de la ciudad asiste en marketing y se refiere a residentes de la ciudad a estos programas. Programas de la ciudad que proveen fondos para propietarios de vivienda para estos propósitos se describen anteriormente, bajo *soporte para inicio de reparación y rehabilitación*.

En 2011 y 2012, la ciudad se asoció con el Massachusetts Departamento de vivienda y desarrollo comunitario para solicitar fondos de HUD a utilizarse para mitigar los peligros de la pintura de

plomo. Estas aplicaciones fueron en vano. En 2014, la ciudad solicitada a HUD \$ 3,5 millones en fondos de hogares saludables y llevar peligro de Control. La ciudad está esperando saber si recibirán estos fondos.

North End C3 iniciativa y Byrne Grant

La ciudad ha sido proactiva en el tratamiento de la delincuencia en barrios del núcleo urbano. En los últimos años, el Departamento de policía de Springfield se ha asociado con la policía estatal de Massachusetts y organizaciones comunitarias y los residentes en la implementación del contador penal continuo (C3) policía modelo en los barrios norte de Brightwood y Plaza del Memorial. El modelo C3 es un tipo de comunidad se ha mejorado por las lecciones aprendidas de las estrategias del Departamento de defensa utilizadas en Irak y Afganistán y ha tenido un impacto mensurable en la reducción de drogas y delitos relacionados con la banda en el extremo norte desde 2010.

En 2013, la ciudad recibió financiamiento del Departamento de justicia para ampliar esta iniciativa al barrio de South End. El extremo sur ha completado una fase de planificación requiere de esta beca y se iniciará la implementación en finales de 2014.

En el año 2014, alcalde de Springfield designó a una nueva policía, John Barbieri, quien ha indicado que ampliará el modelo C3 en vecindarios deprimidos de alto índice de delitos adicionales.

Respuesta a la falta de vivienda y vivienda especial necesita poblaciones

Desde 2007, Springfield ha sido un líder en convertir su programa de asistencia de personas sin hogar en un modelo de primera vivienda, en que se da la máxima prioridad para asegurar que personas que experimentan una crisis de la vivienda se ofrecen la vivienda y los servicios necesarios para que puedan obtener y mantener la vivienda estable. Un núcleo de esta estrategia es la creación de unidades de vivienda de apoyo permanente, que ofrecen a personas con discapacidad servicios de viviendas y de apoyo en un solo paquete. Desde 2007, la ciudad y sus socios financiadores han creado más de 250 unidades de vivienda de apoyo permanente para personas sin hogar crónico, todos los cuales tienen discapacidades que previamente han interferido con la capacidad para mantener la vivienda estable. La gran mayoría de estas unidades ha sido creada como unidades dispersas.

La ciudad ha tenido un papel de liderazgo en el fomento de esta respuesta orientada a vivienda a vivienda en toda la región. La ciudad fue un miembro fundador de la red del oeste de Massachusetts a End Homelessness, que educa y aboga por una respuesta primera vivienda a vivienda en todas las ciudades y pueblos en el oeste de Massachusetts. En 2013, el Springfield Continuum of Care, administrado por la oficina de vivienda de la ciudad, expandió su territorio para cubrir todo el Condado de Hampden. La extensión permite decisiones política y financiación para hacerse sobre una base más regional.

Aplicación de estrategias de vinculación

Sección 8 movilidad

La autoridad de vivienda de Springfield ha creado un programa de movilidad de bono vivienda sección 8. La ciudad ha defendido con HUD para usar el pequeño mercado de alquileres de mercado justo (FMRs) para el programa de sección 8 en el área metropolitana de Springfield.

Sección 3 coordinación e implementación Grant

La ciudad de Springfield solicitó y obtuvo una sección 3 coordinación y aplicación Grant competitiva. La ciudad que se asoció en esta concesión con la autoridad de vivienda de Springfield y el Regional empleo Junta de Hampden County. Esta subvención proporciona fondos para apoyar a una persona del personal cuya función es mejorar los índices de personas de bajos ingresos locales que trabajan en proyectos financiados con la ayuda de HUD. Con el apoyo de un coordinador de sección 3, la ciudad ha sido capaz de superar metas sección 3.

Implementación de estrategias para aumentar la comprensión

Entendimiento regional

Springfield es un socio en el consorcio corredor conocimiento, una iniciativa de bi-estatal que ha recibido fondos de planificación de comunidades sostenibles de HUD. La ciudad está comprometida activamente con el trabajo pionero del Valle de planificación de la Comisión para crear un plan de vivienda regional y para emprender un regional Fair Housing y evaluación de la equidad.

Conferencia de equidad de vivienda

La ciudad se coordinó con la Comisión de Massachusetts contra la discriminación, el Western Massachusetts Fair Housing Center y la vivienda de HAP en su presentación de una conferencia anual de vivienda justa regional.

Vivienda asequible

A través de una variedad de programas, la ciudad era capaz de ayudar a los inquilinos y propietarios de ingresos bajos y moderados. La tabla siguiente ilustra el número de hogares asistidos. Las descripciones de programa acompañamiento proporcionan un breve resumen de los programas y las fuentes de financiamiento.

VIVIENDA: HOGARES ASISTIDOS

	Primerizo	Reparación de emergencia / rehabilitación	Sistemas de calefacción y limpiar y afinar	Prevención de indigencia y realojamiento rápido	Basados en proyectos vivienda	Producción de alquiler multifamiliares	TBR A	Estadísticas totales de
0-30 MFI inquilino	0	0		185	0	0	45	
Propietario MFI 0-30	4	12		0	0	0	0	
31-50 MFI inquilino	0	0		0	0	0	0	
31-50 MFI propietario	11	14		0	0	0	0	
51-80 MFI inquilino	0	0		0	0	15	0	
51-80 MFI propietario	68	10		0	0	0	0	
TOTAL	83	36		0	0	15	45	

Clave:

- Calefacción - un financiado por el estado de reparación y reemplazo de sistema que sirve a hogares elegibles asistencia de combustible de calefacción.
- Limpiar y afinar – un programa financiado por el estado que proporciona servicio de mantenimiento anual a sistemas de calefacción para asistencia de combustible los propietarios elegibles.
- Prevención de indigencia y realojamiento rápido – un programa financiado con fondos federales que ofrece asistencia a las familias en riesgo de o experimenta falta de vivienda.

- Proyecto basado Homeownership – un programa financiado con fondos federales (casa) que proporciona unidades de vivienda para los compradores de primera vez. Los desarrolladores se proporcionan asistencia financiera para adquirir y rehabilitar propiedades angustiadas.
- Unidades de alquiler asequible Multifamiliares Alquiler de producción – un programa de fondos federales (casa) que produce mediante la rehabilitación de complejos de viviendas multifamiliares, o, en algunos casos limitados, a través de nueva construcción.
- TBRA – arrendatario-base de asistencia con la renta - un programa federal de (hogar) financiado por usa para proporcionar subsidios de alquiler para solteros anteriormente estaban sin hogar y las familias.

Personas sin hogar y continuo de atención narrativa

Esta sección documenta el progreso en el cumplimiento de los objetivos para reducir y terminar falta de vivienda. El informe abarca todo el Condado Hamden de porque el continuo de atención, que se compromete a planificación de falta de vivienda y recibe subvenciones de vivienda federal, es un condado colaborativo.

Outreach. Capacidad de extensión muy fuerte de la CoC está indicado por los progresos realizados durante muchos años en la reducción de nuestra población callejera, que era sólo 35 en nuestra más reciente recuento de point-in-time. Nuestros proveedores de divulgación conocer nuestra población callejera y trabajar activamente para comprometerlos en soluciones habitacionales. Extensión se lleva a cabo en todo el Condado de Hampden por Eliot comunidad servicios humanos (financiado por el programa de ruta) y cuidado de la salud de Mercy Medical Center para los desamparados. En Springfield, extensión adicional es proporcionada por la Asociación de Salud Mental.

Refugio de emergencia y vivienda de transición. El CoC realiza un análisis de brechas anual para guiar nuestras prioridades para la creación de nuevos proyectos. El análisis de las brechas indica que Springfield y el Condado de Hampden tienen suficientes camas de refugio de emergencia y suficientes viviendas transitorias.

Transición a viviendas permanentes. El CoC del Condado Hamden ha centrado la atención y recursos a la creación de vivienda de apoyo permanente para individuos y familias y objetivos de estas unidades a los desamparados crónicos mediante un modelo de primera vivienda. El CoC continúa identificar los recursos para la creación de vivienda de apoyo permanente adicional.

Condado de Hampden tiene varios programas de vivienda transitoria que planean convertir a la vivienda de apoyo permanente durante los próximos dos años. Estos son punto de inflexión HAP en Holyoke, Providencia ministerios Loreto House en Holyoke, Samaritan Inn transitorio en Westfield, casa de Annie en Springfield y refugios seguros en Springfield.

El CoC ha creado un sistema de realojamiento rápido en los últimos años, que es eficaz en moviendo rápidamente familias sin hogar y personas con un nivel suficiente de ingreso en vivienda permanente. La ciudad de Springfield asigna una cantidad sustancial de fondos emergencia soluciones de realojamiento rápido. Proveedores de CoC también reciben estado ESG y otros fondos estatales para realojamiento rápido.

Prevención de indigencia. Recursos de prevención de la falta de vivienda están dirigidos a quienes están en mayor riesgo de falta de vivienda. El programa de preservación de arrendamiento (TPP) asiste a los hogares donde los problemas de salud de comportamiento están causando desalojo, trayendo en los recursos para mejorar los problemas que conducen a violaciones de su contrato. TPP es financiado por el estado de Massachusetts y los fondos de la ciudad de Springfield ESG.

El CoC participa en el trabajo de planificación regional descarga realizado por la red Western Massachusetts End Homelessness. Este trabajo implica reuniones entre proveedores, representantes del gobierno y representantes de distintos proveedores institucionales involucrados en la descarga de potencial de falta de vivienda, con el objetivo de mejorar la remisión y recursos que conducen a la descarga en vivienda.

Conde de **point-in-Time**. Un total de 2690 personas fueron contados en el Condado de Hampden en hoyo de este año. De estas personas, 1% estaban viviendo afuera; 89% se alojaban en refugios de emergencia; y 8% vivían en viviendas transitorias.

Falta de vivienda familiar 660 familias se alojaban en habitaciones de hotel/motel desbordamiento o refugios de emergencia en la noche de la cuenta. Hay familias vivían fuera de.

Falta de vivienda individual 283 personas se alojaban en refugios de emergencia y 35 estaba en la calle la noche de la cuenta.

Hogar juvenil Los individuos incluyen 4 jóvenes, menores de 18 años, por su propia cuenta. Dos estaban en el refugio y 2 en las calles.

En el momento de la cuenta de point-in-time, personas sin hogar se concentraron donde se encuentran las camas de albergue y hotel/Motel: individuos en Springfield y familias en Chicopee, Holyoke, Springfield y West Springfield.

En general, el número de personas sin hogar aumentó un 27% en comparación con el año pasado. El incremento fue impulsado principalmente por un aumento del 35% en el número de hogares en moteles financiados por el estado. Para las personas sin hijos, el aumento es debido a 52 personas en el sistema familiar refugio de mujeres embarazadas y, a veces, sus socios; Este es el primer año que datos ha identificado a los adultos sin hijos en el sistema de vivienda familiar. Las tasas de indigencia crónica y falta de vivienda calle han disminuido.

Las tablas siguientes ilustran 3 años las tendencias en los datos de pozo.

Diez años planea terminar Homelessness. La ciudad de Springfield está en su octavo año de la implementación de su Plan decenal para End Homelessness, "casas Within Reach," que fue lanzado

en enero de 2007. Las comunidades circundantes de Condado de Hampden están en el séptimo año de implementación del Plan de Valle pionero a End Homelessness, "Todos los caminos plomo a casa". Los planes, que son muy similares, atender las necesidades de ambos crónicamente pobres y desamparados de la crisis y tanto individuos y familias. Los planes establecen numerosas estrategias para lograr ocho objetivos básicos: 1) permanente apoyo de la vivienda para los desamparados crónicos; 2) prevención de indigencia; 3) salida rápida de vivienda; 4) empleo y formación para aumentar los ingresos; 5) profundamente viviendas; 6) mejorar el acceso a los principales servicios; 7) coordinación y apoyo con nuestra comunidad, nuestra región y gobiernos estatales y federales; y 8) rendición de cuentas a través de recopilación de datos y análisis.

Creación de unidades de vivienda de apoyo permanente. Los proveedores no creó ninguna oportunidad de vivienda permanente de apoyo (PSH) para las personas sin hogar crónicamente en FY13-14, por primera vez en muchos años. En medio de los 8 años del plan decenal de Springfield, la ciudad ha creado el 78% de la meta de 10 años de la ciudad de 250 unidades PSH.

Sistema de información gerencial sin hogar (HMIS). El CoC utiliza esfuerzos de soluciones sociales a los programas de los resultados (ETO) para su HMIS, y la ciudad de Springfield es la HMIS. En FY12-13, el CoC proporcionó datos utilizables para el informe anual de evaluación sin hogar (AHAR) por segundo año consecutivo. Gerente de la CoC HMIS ha estado trabajando con los proveedores para ampliar el número de entidades utilizando HMIS y para mejorar la calidad de los datos. En 2014, la ciudad espera llegar a ser capaz de proporcionar datos AHAR utilizables en todas las categorías.

Liderazgo: continuidad asistencial. En septiembre de 2013, tras la expansión del área geográfica de la CoC desde Springfield sólo para todo el Condado de Hampden, de la CoC adoptó una carta del gobierno que establece un proceso para la creación de una junta directiva con representación geográfica de todo el condado y el CoC cuenta con una junta nueva en su lugar. En 2013 y 2014, la CoC, a través de comités y su Junta Directiva ha establecido políticas y procedimientos para entrar en cumplimiento con la norma CoC 2011 provisional.

La Junta de CoC tiene reuniones periódicas trimestrales, con agendas previamente publicadas en el sitio web de la red Western Massachusetts End Homelessness. El CoC realiza su trabajo a través de los siguientes subcomités: HMIS y datos; Los resultados y la medición del desempeño; Servicios individuales; Servicios familiares; Jóvenes sin hogar; y veteranos.

Otras acciones

Abordar los obstáculos a la reunión carentes de necesidades

Aunque existen numerosos obstáculos para satisfacer necesidades desatendidas y las subpoblaciones en Springfield, los tres principales obstáculos son:

- La coordinación de recursos provenientes de múltiples fuentes de financiamiento a través de varias agencias y proveedores. Cada fuente de financiamiento tiene su elegibilidad, definiciones y objetivos. La falta de un enfoque regional para satisfacer las necesidades de la gente de Springfield; dentro de la región, la mayoría de personas de bajos ingresos que viven dentro de la ciudad, y las comunidades fuera de Springfield no participan de manera concentrada para atender las necesidades de esta población a nivel regional.
- El impacto de la crisis hipotecaria, la gran cantidad de estructuras abandonadas por toda la ciudad ha sobrepasado los recursos de varios departamentos de la ciudad, y ha habido una falta de suficientes federales y de los recursos del estado para enfrentar el problema.
- Falta de recursos suficientes para participar y servir especial necesita las subpoblaciones.

Durante FY 13-14, la ciudad trabajó para superar estos obstáculos abogando por cambios legislativos, cuando proceda; prestación de asistencia técnica y financiera; y continua implementación de plan de diez años de la ciudad para terminar falta de vivienda. La ciudad solicitó y recibió, un número de becas competitivas que han traído nuevos recursos a la comunidad, particularmente los recursos a utilizarse para dirección abandonado propiedad. La ciudad continuó abogar por un enfoque regional para abordar la desigualdad de ingresos en toda la región y está participando en una caja regional de planificación iniciativa financiada por una subvención de comunidades sostenibles.

Fomentar y mantener la vivienda asequible

La población de la ciudad de Springfield, según el censo de Estados Unidos 2010, es 153.060. Según datos del censo, casi el 60% de los hogares de Springfield son ingresos bajos o moderados y hay 39.273 personas que viven en la pobreza. Esta cifra representa cerca de un 27% de la población de Springfield.

Springfield tiene 61.706 viviendas. De esta cifra, aproximadamente el 50% es propietario ocupado y el 50% son unidades de alquiler. Según el censo de 2010, hay 28.513 alojamientos ocupados. De estas unidades de vivienda de alquiler, 10.522 están ocupados por los hogares con un certificado de vivienda pública (sección 8 o masa Alquiler Voucher) o son legalmente escritura restringida para proporcionar viviendas asequibles para familias de bajos ingresos. Casi 37% del stock de Springfield Alquiler proporciona vivienda asequible para personas de bajos ingresos.

La pobreza generalizada y viviendas de la ciudad crean una enorme demanda de vivienda segura y asequible. Sin embargo, la alta concentración de la ciudad de la pobreza y problemas sociales asociados, junto con el hecho de que los hogares afectados por la pobreza concentrada predominante son minoría, sugieren que la importante creación de nuevas unidades de alquiler asequible en la ciudad puede tener consecuencias negativas en términos de proveer residentes de la ciudad existentes con las oportunidades económicas y opciones de vivienda justa.

Respuesta primaria de la ciudad a la necesidad de vivienda segura en la ciudad es el financiamiento para la preservación y rehabilitación de viviendas existentes (incluyendo la vivienda sujeta a

restricciones de uso expirar) y las iniciativas que apoyan las oportunidades de vivienda asequible. La ciudad utiliza Fondos HOME para proporcionar asistencia para la renta basados en inquilinos (TBRA), una estrategia que apoya la asequibilidad de la vivienda y la concentración de la pobreza se dirige al permitir que los hogares tomar ventaja de la movilidad. La ciudad alienta a sus organismos asociados y municipios para ayudar a abordar simultáneamente la asequibilidad y la pobreza concentrada a través de uso de recursos de viviendas móviles tales como vales de sección 8 y creación de vivienda asequible en toda el área metropolitana de Springfield.

Springfield fijar y logra las siguientes metas para FY 13-1. Cada meta a corto plazo es una respuesta directa a la comunidad identificar necesidades de vivienda.

Meta	Propuesto	Logra
Mejorar la calidad del stock de viviendas de alquiler a través de rehabilitación	→ 20 unidades de alquiler rehabilitados	→ 15 unidades
Asegurar la disponibilidad de viviendas de alquiler asequibles a través de producción de alquiler multifamiliares y preservación	→ 10 unidades creadas a través del programa de producción de alquiler → 50 hogares asistidos a través de programa TBRA	→ 4 unidades → 45 hogares
Aumentar la propiedad de vivienda entre familias de bajos ingresos	→ 100 hogares asistida a través del programa de asistencia para compradores de vivienda → 10 unidades se benefician del proyecto de programa de vivienda basado en	→ 83 familias → 2 unidades
Mejorar la calidad de las viviendas ocupadas por sus propietarios lo que permite a propietarios de bajos ingresos a permanecer en la vivienda segura	→ 15 unidades	→ 36 unidades

Eliminar las barreras a la vivienda asequible

Aunque Western Massachusetts es un mercado de vivienda más asequible que el área metro-Boston, políticas públicas tales como controles de uso de la tierra, las ordenanzas de zonificación y los límites del crecimiento han afectado enormemente el desarrollo de nuevas viviendas. Muchas comunidades en todo el valle de Pioneer han adoptado políticas que requieren de mucho mayor tamaño para propiedades residenciales, han creado espacios abiertos protectora y zonas agrícolas que limitan el desarrollo residencial y han establecido una larga revisión procesos para nuevos desarrollos. Estas acciones han impactado directamente el costo de desarrollo de vivienda y efectivamente detuvo el desarrollo de viviendas asequibles. Además, las comunidades de Massachusetts operan bajo la Proposición 2 ½, que restringe la capacidad de aumentar los ingresos locales. Para muchas comunidades, esta restricción es un desincentivo para desarrollar vivienda, viviendas multifamiliares especialmente. Como el costo de la educación y los servicios municipales se considera superior a los ingresos fiscales, las comunidades son reacias a reducir las barreras.

La ciudad de Springfield tiene una trayectoria exitosa en la superación de las barreras tradicionales de vivienda asequible para aumentar la disponibilidad de vivienda asequible decente para todos los individuos. Según el estado de Massachusetts Departamento de vivienda y desarrollo comunitario,

Springfield alinea 5th en el estado, con 17,4% de su stock de viviendas dedicada a viviendas asequibles. Políticas de Springfield de zonificación, uso de la tierra y el financiamiento público enormemente alentar a viviendas asequibles.

La ciudad ha emprendido medidas proactivas para eliminar las barreras a la vivienda asequible. Específicamente, en la ciudad de FY13-14:

- Mantiene un inventario de tierras de propiedad municipal que es adecuado para el desarrollo de vivienda;
- Agresivamente toma de impuestos de propiedades para ser utilizados para promover los objetivos de su estrategia de vivienda;
- Trabajó con los prestamistas locales y agencias sin fines de lucro para proveer a primerizo educación y consejería;
- Proyecto apoyado las solicitudes de recursos de vivienda incluyendo LIHTC, HIF, HSF y hogar;
- Proporciona liderazgo para el proceso de planificación regional terminar falta de vivienda, abogando por que necesita ser considerada vivienda sobre una base regional; y
- Participó en la planificación de vivienda regionales llevadas a cabo por PVPC.

Superar las brechas en las estructuras institucionales y mejorar la coordinación

La ciudad de Springfield utiliza un enfoque colaborativo para implementar programas y proyectos que involucran el uso de fondos del derecho. Con la oficina de la comunidad desarrollo (OCD) como la agencia principal, el ConPlan ha concluido con la implicación directa de un número de departamentos de la ciudad. Aunque este enfoque de colaboración está trabajando, la ciudad trabaja continuamente para identificar las deficiencias del servicio y coordina los esfuerzos para garantizar que se tomen las acciones necesarias para llenar los vacíos.

La oficina de desarrollo comunitario administrado e implementado programas descritos en el consolidado Plan quinquenal y planes de acción anuales.

Clave personal incluye: Director de desarrollo comunitario
Subdirector de barrios
Director Adjunto de desarrollo económico
Subdirector de planificación

Director de vivienda

Director de administración y finanzas

Para implementar la estrategia de la ciudad, durante FY 13-14 estos departamentos utilizados industria privada, de organizaciones no lucrativas, incluyendo del CBDO, CHDO y departamentos de la ciudad. La utilización de una base amplia de organizaciones permitió a la ciudad abordar su desarrollo de la comunidad, la vivienda, los objetivos de necesidades especiales y personas sin hogar. Sin embargo, mientras que el número y las capacidades de las organizaciones y departamentos implicados son una fortaleza institucional, la ciudad trabaja constantemente para coordinar los programas y proyectos. Dicha coordinación es esencial para el éxito del Plan. Durante el año pasado, OCD continuó encontrar el éxito a través de sus esfuerzos para coordinar con estas organizaciones y departamentos.

Durante el 2013-2014 año las áreas del programa de fuerza especial incluidas:

- Coordinación de varios departamentos de la ciudad y para planear el uso de los fondos de CDBG-DR consultores externos.
- La ciudad contrató a un Director de CDBG-DR, persona financiera y un gerente de programa para implementar el programa de DR. El Plan de acción parcial de CDBG-DR A está disponible en el sitio web de CDBG-DR de la ciudad.
- Coordinación de las actividades emprendidas por varios departamentos de la ciudad hacia la meta de estabilización del vecindario.
- Red de fuerte proveedor sin hogar de la ciudad es una fuerza muy importante del sistema, especialmente los componentes del Plan que pertenecen a la implementación del plan de 10 años para terminar la falta crónica de vivienda en Springfield.

Mejorar la vivienda pública e iniciativas residentes

Cada año, la autoridad de vivienda de Springfield produce un Plan anual, que incluye numerosas metas y objetivos para vivienda pública e iniciativas residentes. En su Plan Anual actual, la autoridad de vivienda de Springfield se comprometió a lo siguiente en su estrategia para abordar las necesidades de vivienda para las familias en la jurisdicción y en lista de espera:

OBJETIVO: Aumentar la disponibilidad de vivienda decente, segura y asequible.

- Solicitar vales de alquiler adicional;
- Aproveche privado u otros fondos públicos para crear oportunidades de viviendas adicionales;
- Federalizar unidades de vivienda familiar de estado: 150 unidades en aldea de Reed, 196 unidades en el parque de Duggan y 136 unidades en los jardines de Robinson;
- Alcanzar el estatus de artista intérprete o ejecutante alta para vivienda pública y sección 8 gestión;
- Aumentar la satisfacción del cliente en el Departamento de admisiones, el Departamento de asistencia de alquiler y en la administración de vivienda pública;
- Modernización de unidades de vivienda pública de estado que son federalizadas;
- Brindar asesoramiento bono movilidad y conducta alcance a los potenciales propietarios; y
- Ampliar el programa de vivienda de bono.

OBJETIVO: Mejorar la calidad de vida de la comunidad y la vitalidad económica

- Implementar las medidas, incluyendo alquileres planos, para promover una amplia gama de los hogares de ingresos en sus desarrollos;
- Aumentar la seguridad a través de Neighborhood Watch, residentes iniciativas y colaboración con el Departamento de policía de Springfield y otras entidades de aplicación de la ley;
- Ofrecemos una gran variedad de programas para jóvenes y adultos miembros de la comunidad; y
- Considerar la designación de ciertos desarrollos para determinados grupos residentes (ancianos, personas con discapacidad).

OBJETIVO: Promover el desarrollo activo y autosuficiencia de las familias asistidas

- Aumentar el número de porcentaje de personas empleadas en las familias asistidas por mantenimiento interno de aprendizaje y formación en informática;
- Operar un centro educativo para enseñar informática a los residentes; y
- Coordinar con otras agencias para proveer servicios de apoyo para aumentar la independencia para los ancianos y familias con discapacidades.

OBJETIVO: Garantizar la igualdad de oportunidades de vivienda para todos los estadounidenses

- Empezar medidas positivas para garantizar el acceso a la vivienda asistida sin importar raza, color, religión, origen nacional, sexo, estado familiar y discapacidad;
- Empezar medidas positivas para proporcionar un entorno adecuado para las familias en la vida asistida, sin importar raza, color, religión, origen nacional, sexo, estado familiar y discapacidad; y
- Empezar medidas positivas para garantizar vivienda accesible a las personas con todas las variedades de discapacidad independientemente del tamaño de la unidad requerida.

Evaluar y reducir los riesgos de pinturas con base de plomo

Prevalencia de peligros de la pintura con base de plomo

Springfield se define como una comunidad de "alto riesgo" para el envenenamiento por plomo por departamento de salud pública de la Commonwealth. Del total de Springfield 61.172 de unidades de vivienda, 36,3% fueron construidos antes de 1940. El 89,9% fueron construido pre-1979 y por lo tanto, es probable que contengan productos con base de plomo.

La sección de los peligros de conducir de Environmental Defense "Scorecard", copatrocinado por la Alianza a fin envenenamiento infantil con plomo, indica que hay 6.207 unidades de "alto riesgo" en Springfield, lo que significa viviendas construidas antes de 1950 y ocupadas por familias que viven por debajo del nivel de pobreza. El cuadro de mandos alinea tractos del censo por los potenciales riesgos del plomo; Springfield incluye el tracto superior del ranking en Massachusetts. Resumen del cuadro de mandos de los peligros de conducir documentos claramente un alto nivel de posibles peligros de plomo dentro de la ciudad.

RESUMEN DE LOS PELIGROS DE PLOMO – CIUDAD DE SPRINGFIELD

Barrio	Número De las unidades de alto riesgo *	Unidades construidas Pre-1950	Unidades con bajos ingresos	Niños menores de 5 viven en la pobreza
Dieciséis Acres	216	850	709	344
Seis esquinas	730	1.800	1.200	590
Bahía	240	700	450	200
Brightwood	194	650	840	292
East Springfield	160	1.300	300	160
Forest Park	1.282	6.330	1.828	771
Indian Orchard	314	1.770	643	249
Liberty Heights	575	3580	1.350	563

McKnight	380	1.100	550	200
Memorial Plaza	301	540	911	410
Metro Center	530	1.330	920	200
Old Hill	320	910	510	300
Punto de pino	235	1.480	650	432
Extremo sur	470	1.260	740	341
Upper Hill	260	1.500	330	270
TOTAL	6.207	25.100	11.931	5.322

Fuente: Cuadro de mando integral/Environmental Defense

*Esta medida es el número de viviendas que fueron construidas antes de 1950 y son ocupados por familias que viven por debajo del nivel de pobreza.

La ciudad ha buscado agresivamente mejorar la calidad de su stock de viviendas asequibles. La ciudad ha solicitado una subvención de Control peligro de conducir como un co-solicitante con el Massachusetts Departamento de vivienda desarrollo comunitario pero no ha sido financiada.

La ciudad usa dólares federales para evaluar y reducir los peligros de la pintura con base de plomo. Los fondos de CDBG apoyan la división de cumplimiento del código, que llevó a cabo más de 4.000 inspecciones dentro de las áreas objetivo. Conforme a las leyes de plomo de masa, peligros de la pintura con base de plomo determinación se lleva a cabo durante todo el estado inspecciones sanitarias en las unidades que los niños de casa menores de 6 años de edad.

Las actividades de reducción de plomo fueron terminadas en propiedades bajo el programa de financiamiento estatal plomo abatimiento, y todas las unidades multifamiliares y basadas en proyectos financiados por los fondos de la casa.

Los datos indican que el porcentaje de los niños de la ciudad, defendida por los niveles elevados de plomo ha aumentado desde 1998, y ha disminuido la tasa de incidencia de los niños con niveles de plomo sangre confirmado mayores o iguales a 20 mcg/dL en el mismo período, lo cual es una indicación de que está disminuyendo el número de los peligros del plomo en la ciudad. Estos datos se ilustran en las gráficas siguientes.

Asegurar el cumplimiento con el programa y los requisitos de planificación integral

La ciudad se esfuerza por mejorar su cumplimiento y sistema de gestión del receptor para lograr una administración eficiente de los programas federales de:

- Seguimiento de logros y datos de medición de desempeño e ingresando esta información en sistema IDIS de HUD.
- Usando alcance detallado de servicios y presupuestos para ayudar a la medida de la ciudad su éxito con los objetivos y resultados para el sistema de medición de desempeño.
- Mantener una lista principal contrato gestionada en la oficina de desarrollo comunitario para seguimiento de proyectos de la iniciativa a través de la liquidación.

En FY 13-14, sub-receptores CDBG generalmente realizaron su trabajo de acuerdo con su ámbito de aplicación del servicio y ha logrado un objetivo nacional. Para organizaciones que requieren orientación adicional, programa monitores proporcionan asistencia técnica y, en algunos casos, serán revelados los fondos hasta que se cumplieron los objetivos previstos.

Reducir el número de personas que viven por debajo del nivel de pobreza

Casi el 27% de los hogares de Springfield viven en la pobreza (\$15.020 para una familia de tres). Sobre tarifas de un tercio (33,9%) de los niños menores de 18 años viven en la pobreza, dando a la ciudad una de la mayor pobreza del niño en el estado (censo 2000). La tasa es mayor para las familias latinas, con 58% de los niños menores de 18 años y el 74% de niños menores de cinco viven en la pobreza. De todos los tipos de familias, familias monoparentales encabezadas por mujeres son los más pobres, con un 62% con hijos menores de edad cinco viven en hogares con ingresos de nivel de pobreza. Además, el 87% de los estudiantes en las escuelas públicas de la ciudad se clasifican como de bajos ingresos.

Durante FY13-14, la ciudad trabajó para reducir el número de familias que viven en la pobreza. Acciones específicas incluyen proporcionar oportunidades de vivienda, oportunidades de desarrollo económico, educación básica para adultos y programas de capacitación de empleo, educación financiera y programas de alfabetización financiera y habilidades para la vida de asesoramiento. Además, la ciudad había financiado numerosos programas de servicios humanos que imparta formación de autosuficiencia y servicios de empleo para jóvenes y adultos.

Las oficinas de desarrollo comunitario, vivienda y servicios barrio, salud y servicios humanos y el desarrollo económico hizo un esfuerzo concertado y enfocado independientemente cuestiones de pobreza durante este año del programa. Además, la ciudad continuó fuerte énfasis en las asociaciones de desarrollo con organizaciones barriales, corporaciones privadas, estatales y agencias de servicio social federal y organismos de desarrollo económico, prestadores de servicios sin fines de lucro y las partes afectadas que son residentes de Springfield.

La ciudad también incorpora servicios y programas ofrecidos por el nuevo Consejo de los ciudadanos del norte para administrar Prevención Educación, recuperación de abuso y falta de vivienda básica para adultos.

Aprovechamiento de los recursos

Durante FY 13-14 la ciudad de Springfield atraído y utilizaron importantes fondos no tienen derecho. Las fuentes de estos fondos incluyen subvenciones federales, locales y bonos, Low-Income Housing créditos fiscales, histórico créditos fiscales, del estado del estado fondos de vivienda asequible, recursos de numerosos organismos del estado, Fundación privada otorga y financiamiento privado. Un resumen que detalla la fuente, valor y uso de los fondos está incluido en la tabla de la página 76-77.

PARTICIPACIÓN CIUDADANA COMENTARIOS/CIUDADANA

FY 13-2014 Action Plan

Durante el desarrollo del Plan de acción anual 13-2014 el FY, la ciudad celebró dos audiencias públicas. El primero fue el 22 de enero de 2013 en el colegio de Rebecca Johnson, 55 Catherine Street, y el segundo que se celebró el 29 de enero de 2013 a castaño acelerado escuela, 355 Plainfield Street. Las audiencias se llevaron a cabo para obtener la entrada de los residentes y para identificar comunidad prioridad necesitan. Las principales iniciativas de la ciudad eran el cumplimiento del código, infraestructura pública, temas de calidad de vida, parques & instalaciones públicas, desarrollo laboral, desarrollo económico, distritos comerciales, jóvenes, ancianos, personas necesidades especiales, las personas con VIH/SIDA, personas sin hogar, vivienda asequible y de asesoramiento para compradores de vivienda y asistencia. La ciudad anunció las audiencias públicas en el periódico republicano de Springfield, la sección de los *republicanos* y el periódico español, *LaVozbarrios Plus*. La ciudad también enviada un folleto a lista extensa de OCD. Un Resumen de los comentarios recibidos durante estas audiencias fue incluido como parte del Plan final de acción anual presentado a HUD en mayo de 2013.

El Plan de acción del proyecto estaba disponible para revisión pública y comentarios desde el 08 de abril de 2013 a través de 07 de mayo de 2013 en múltiples ubicaciones para aumentar la probabilidad de participación ciudadana, incluyendo la oficina de desarrollo comunitario, 1600 East Columbus Avenue; Oficina de la vivienda, 1600 East Columbus Avenue; Oficina de planificación y desarrollo económico, 70 Tapley Street y la oficina de salud y servicios humanos, 95 State Street. Una versión electrónica fue publicada en el sitio web de la ciudad en http://www.springfieldcityhall.com/cos/Services/dept_cd.htm

Una audiencia pública para obtener comentarios sobre el Plan de acción anual proyecto se celebró el 23 de abril de 2013 en 17:00, 36 Court Street en habitación 220.

Comentario ciudadano sobre el Plan:

Asistentes:

Audiencia 1: 22 de enero de 2013 Rebecca Johnson auditorio, 55 St. Catherine

Asistentes:

Cathy Buono, ciudad de Springfield, oficina de desarrollo comunitario

Lori Santaniello, ciudad de Springfield, oficina de desarrollo comunitario

La Sra. Buono abrió la reunión explicando que esto es una manera de reunir comentarios de entrada/ciudadano público para los próximos fondos de derecho y el proceso de Plan de acción. El Plan de acción estará disponible al público para su revisión por un período de revisión de 30 días en abril e irá a HUD en mayo 15th para una revisión de 45 días. La financiación será disponible 01 de julio de 2013 para FY14.

La Sra. Buono mencionó que los comentarios en todas las audiencias públicas serán incluidos en el Plan de acción.

Financiamiento para este año no ha sido anunciado todavía. La ciudad recibió 3,7 millones de dólares el año pasado. La Sra. Buono dijo que no tiene idea de lo que el monto de financiamiento será este año; todas las actividades de servicio público tienen un límite de 15%, los gastos administrativos son un tope de 20%. Estos fondos son para los consejos vecinales para sus gastos. Al menos 70% de los fondos tienen que ser utilizados para las personas de bajos ingresos y 30% puede ser utilizado hacia la eliminación de los tugurios y tizón.

Sr. Fairman, Asociación atlética Wilshire preguntó si se podrían utilizar el servicio público de dólares hacia tierra para deportes juveniles. La Sra. Buono explicó que un proyecto como este es elegible, pero requeriría un proceso diferente que no sea de RFP. Sería considerado un equipamiento público / proyecto de mejoras y el proceso de este tipo de proyecto sería enviar un correo electrónico y una carta al alcalde explicando el proyecto, el área que es, que tiene que ser un barrio CDBG elegible, y solicitando la cantidad en dólares.

Sr. Kevin Molina, HAP de la vivienda, también, comentó. Le gustaría ver un programa para los propietarios, los propietarios particularmente ausentes; o un programa donde los propietarios tendrán que registrarse. Se preguntó cómo se priorizan los programas y proyectos; rehabilitación de vivienda particular. Nuevamente, la Sra. Buono especificado, es en última instancia hasta el alcalde qué programas son financiados. También se preguntó si las audiencias públicas tienen algún impacto. La Sra. Buono enfatizó que los minutos, cualquier comentario público estará en el Plan de acción y el alcalde leerá los comentarios y los minutos de las reuniones.

Sr. Johnson, de Consejo nuevos ciudadanos del norte abordó la cuestión de los adultos jóvenes que estaban involucrados en el sistema judicial y tratando de obtener un empleo. Quiere que los fondos que se asignen para poner en marcha un trabajo de programa con las personas para que ellos no reincidir. La Sra. Santaniello, explicó que la ROCA organización implementa un programa que trabaja con el Departamento del sheriff y trabaja con estos delincuentes. El Sr. Johnson explicó que estas personas no quieren trabajar con el Departamento del Sheriff que preferiría trabajar con alguien que no está directamente involucrado en el sistema. Le gustaría ver la ciudad financiar programas que pueden moverse hacia los jóvenes oportunidades de ganar. La Sra. Buono dijo el Sr. Johnson para llenar la solicitud de propuestas y presentar para la financiación de un programa de este tipo.

Ejemplos de financiación son las actividades de servicio público que la financiación es un tope de 15%. La solicitud de propuestas para actividades de servicio público será lanzado el 04 de febrero de 2013 y está previsto que vuelva en 01 de marzo de 2013. Cualquier pregunta con respecto a la solicitud de propuestas puede ser enviado a la Sra. Buono de 15 de febrero de 2013 en cbuono@springfieldcityhall.com

Un RFP comité revisará todas las propuestas y anotarlos y hacer recomendaciones al alcalde. El alcalde que las decisiones finales de financiación.

Otros proyectos que son financiados son la aplicación proactiva calle Barre-código, programa de suspensión de pagos, calles y aceras, parques, préstamos para pequeñas empresas, programas de

fachada, programa de reparación de emergencia a las personas de bajos ingresos; Programa de preservación histórica, que los fondos de CDBG se utilizará para rehabilitación exterior de casas históricas en la ciudad para aquellos que no son de bajos ingresos pero que no tienen fondos para hacer reparaciones extensas hacia el exterior. Los propietarios tendrán en cualquier parte entre \$25.000-100, 000. El año pasado el programa rehabilitaron 3 casas.

CASERO fondos son utilizados para el programa de compradores de primera vez; \$3000 se utiliza para el cierre de los costos de ingreso a personas que cualifican. En el Plan de acción se discuten los cuatro fondos de derecho; CDBG, HOME, ESG y HOPWA.

Audiencia 2: 29 de enero de 2013 en el castaño había acelerado escuela, 355 Plainfield St.

Asistentes:

Cathy Buono, oficina de desarrollo comunitario

Lori Santaniello, oficina de desarrollo comunitario

La Sra. Buono abrió la reunión explicando que esto es una manera de reunir comentarios de entrada/ciudadano público para los próximos fondos de derecho y el proceso de Plan de acción. El Plan de acción estará disponible al público para revisión para un día 30 revisión período en abril y pasarán a HUD mayo 15th para una revisión de 45 días y la financiación se convierte en disponible 01 de julio de 2013.

Financiamiento para este año no ha sido anunciado todavía. La ciudad recibió 3,7 millones el año pasado y la Sra. Buono dijo que ella no tiene idea de lo que el monto de financiamiento será este año; actividades de servicio público tienen un límite de 15%, los gastos administrativos son un tope de 20%. Estos fondos son para los consejos vecinales para sus gastos. Al menos 70% de los fondos tienen que ser utilizados para las personas de bajos ingresos y 30% puede ser utilizado hacia la eliminación de los tugurios y tizón.

La Sra. Buono mencionó que los comentarios en todas las audiencias públicas serán incluidos en el Plan de acción.

CASA ciudad vivienda, nueva organización asistió a la reunión. El complejo de viviendas en la colina de la libertad ha sido identificado como las mayores tasas de deserción en la ciudad, gran número de madres solteras sin educación. Necesitan programas dentro del complejo para mantener a la juventud ocupada y seguro.

Reconstrucción juntos querido saber si hay fondos disponibles para hacer parques sobre o patios. La Sra. Buono sugirió enviar una solicitud por escrito al alcalde para este tipo de financiación.

Evaluación del desempeño anual consolidado y revisión (alcaparra)

El golpe para el año fiscal que comenzó el 01 de julio de 2013 y terminó el 30 de junio de 2014 (FY 13-2014) fue publicado en línea y disponible para la revisión pública del 12 de septiembre de 2014 a través de 29 de septiembre de 2014 y una audiencia pública se celebró el 17 de septiembre a 17:00, en Ayuntamiento de Springfield en habitación 220. Durante el examen períodos copias de la alcaparra

del proyecto estaban disponibles en inglés y en español a los residentes de Springfield todos, en las siguientes ubicaciones:

- Oficina de desarrollo económico y planificación, 70 Tapley Street;
- Oficina de desarrollo comunitario, 1600 E. Columbus Avenue;
- Oficina de la vivienda, 1600 Columbus Avenue, 1st Floor
- Departamento de salud y servicios humanos, 95 State Street
- La ciudad de Springfield, biblioteca de la ciudad, 220 State Street
- http://www.springfieldcityhall.com/cos/Services/dept_cd.htm

Un anuncio sobre la audiencia y la disponibilidad del proyecto de documento fue publicado en inglés y español en el Springfield *republicano* en 01 de septiembre de 2014;

Sección Local, barrios, además de los *republicanos* en 10 de septiembre de 2014 y en el diario español, *La Voz* en 12 de septiembre de 2014. Un folleto fue enviado a personas y organizaciones incluidas en la lista extensa de la oficina de desarrollo comunitario. El anuncio también solicitó opiniones escritas de los residentes de Springfield.

de los asistentes al encuentro colocó aquí... Cualquier comentario recibido colocado aquí

Formas, gráficos y tablas financieras

Fuentes de fondos

La ciudad de Springfield (la "ciudad") espera recibir cantidades asignadas bajo los programas de subsidio de HUD fórmula y a través del programa renta durante el año para atender las necesidades prioritarias y objetivos definidos en el plan estratégico de la ciudad.

FUENTES DE FONDOS	
CDBG	\$ 3,759,776.00
PÁGINA DE INICIO	\$ 1,124,218.00
HOPWA	\$ 446,897.00
ESG	\$ 267,658.00
Subtotal	\$ 5,598,549.00
Total estimado programa renta para FY2012-2013	
CDBG	\$ 250,000.00
PÁGINA DE INICIO	\$ 75,000.00
Fondos de años anteriores para que no se ha incluido el uso planificado en declaraciones previas o planes	
PÁGINA DE INICIO	\$ 450,000.00
CDBG	\$ 650,000.00
FUENTES DE FINANCIACIÓN TOTAL DERECHO	\$ 7,023,549.00

Se utilizaron los fondos federales de fuentes no tienen derecho para hacia programas y proyectos en marcha en Springfield durante el año fiscal. *(Nota: muchas de las siguientes fuentes de fondos son destinados a ser utilizados durante un período de varios años.)*

Otras fuentes de fondos gastados durante 2012-2013		
PROYECTO	GASTO	FUENTES DE FONDOS
Recuperación ante desastres	\$3.929.379	CDBG-DR US Dept de HUD
Union Station	\$ 1.250.000	Ciudad/Estado/Federal
Estabilización de barrio	\$922.456	Federal - HUD
Subvención de transformación de la comunidad	\$101.022	Estado de MA
HomeCorp	\$241.779	Estado de MA
Calles y banquetas	\$ 3.357.000	Capítulo 90
EPA – Union Station	\$176.612	EPA
MassWorks-Court Square	\$145.161	Estado de MA
Iniciativas de vivienda	\$585.725	DHCD-Heartwap
	\$713.926	DHCD – página de inicio
	\$24,987,407	Impuesto crédito Equity
	\$3.212.667	Fondo Fiduciario de vivienda asequible
	\$1.784.815	Fondo de estabilización de la vivienda de MA
	\$3.569.630	Deuda permanente

	\$1.427.852	Pago diferido Developer
Iniciativas sin hogar	\$284.479	HUD-Shelter Plus Care
	\$1.327.637	HUD-McKinney Grant
	\$2.579.328	Cuidado de salud para la personas sin hogar-5 año

Vendedores y proveedores de servicios ofrecen al partido requiere de ESG.

Como un componente de sus aplicaciones e informes mensuales, cada proveedor debe detallar sus fondos. Los recursos utilizados incluyen:

- Departamento de servicios sociales
- Departamento de asistencia transitoria
- Masa Bar Foundation
- Departamento de Salud Mental
- Departamento de asistencia transitoria
- SMOC/CSBG
- HRSA

La ciudad también anticipa utilizará tierras de propiedad pública para promover sus objetivos.

Propiedades de la ciudad se utilizará más vivienda asequible, participación ciudadana y los objetivos de desarrollo económico.

La ciudad, a través de su proceso de ejecución hipotecaria título de impuestos, se esfuerza en crear tanto vivienda como es factible mediante subasta pública o mediante una solicitud para el proceso de propuestas. La ciudad actualmente es elaboración de una estrategia de vivienda toda la ciudad, barrio específico orientada hacia la maximización de propiedad de la vivienda.

Baja cálculo Mod

CÁLCULO DE BAJA/MOD-FY13-FEDERAL AÑO 2012			
Gastos totales			\$ 4,115,119.10
Menos:			
Planificación y administración			(785,141.50)
			\$ 3,329,977.60
Actividades categorizadas como tugurios y tizón			
Actividad			
Restauración histórica		3838	\$ (24,124.23)
Restauración histórica		3838	\$ (21,421.59)
Pago de bonos		3553	\$ (397,625.80)
Gastos totales, calificando como baja/Mod			\$ 2,886,805.98
Porcentaje de beneficio			86.69%
CÁLCULO DE VARIOS AÑO DE BAJA/MOD			
	FY11		\$ 3,757,425.08
	FY12		\$ 3,211,422.57
	FY13		\$ 3,329,977.60
	TOTAL		\$ 10,298,825.25
	FY11		\$ 3,357,282.73
	FY12		\$ 2,644,821.80
	FY13		\$ 2,886,805.98
	TOTAL		\$ 8,888,910.51
	Porcentaje de beneficio		86.31%

Reconciliación de informe de desempeño anual

FEDERAL AÑO FISCAL 2013 2014				
Rendimiento anual Informe reconciliación-HOME derecho				
Saldo inicial				8,611.63
Cantidad recibida (informe del año anterior)				
Programa renta				
	Comunicación Dev/oficina de vivienda			20,286.56
Cantidad gastada				(27,698.19)
		Por parte del balance		1,200.00
Detalle-programa ingresos dibuja				
Dibuja:				
	HUD #		Cantidad	
22/07/2013	#3929		8.611.63	
19/11/2013	#4036		1,183.15	
12/06/2014	4070 # y #4021		17,903.41	
08/07/2014	#4070		1,200.00	
Datos de la categoría de gasto:				
TBRA				25,806.38
Administración				1,908.66
Primera vez compradores				1,183.15
	Total 2014 programa renta			20,286.56

CDBG derecho programa ingresos reconciliación

PROGRAMA TOTAL INGRESOS \$171,989.67		
Fecha	HUD #	Cantidad
30/10/2013	4023	\$ 43.455,47
17/01/2014	4024	\$ 34.767,08
12/03/2014	4017	\$ 39.537,01
13/06/2014	4024	\$ 26.065,82
14/07/2014	4017	\$ 28.164,29

Detalle de la categoría de gasto:

Administración 4017 \$ 67.701,30

Instalaciones-parques públicos 3828 \$ 43.455,47

Instalaciones-calles públicas 4024 \$ 60.832,90

TOTAL \$ 171,989.67

PROYECTO RECONCILIACIÓN		2013-2014 Presupuesto	2013-2014 Gastos
Administración		\$ 801,955.00	\$ 785,141.50
Servicio público		\$ 718,966.00	\$ 655,019.26
Entrega del programa de desarrollo económico		\$ 50,000.00	\$ -
Programas de desarrollo económico		\$ 350,000.00	\$ 155,775.82
Rehabilitación de propietarios existentes – reparaciones de emergencia		\$ 300,000.00	\$ 200,875.00
Programa HEARTWAP		\$ 175,000.00	\$ 165,214.76
Entrega de programa de vivienda – rehabilitación		\$ 78,000.00	\$ 69,637.75
Asistencia de vivienda programa entrega directa		\$ 100,000.00	\$ 105,086.94
Restauración histórica – rehabilitación tizón		\$ 100,000.00	\$ -
Rebuilding Together		\$ 25,000.00	\$ 25,000.00
Remoción y demolición – programa entrega		\$ 40,000.00	\$ 29,762.04
Pago de bonos		\$ 398,000.00	\$ 397,625.80
Demolición de propiedades vacantes/abandono		\$ 395,355.00	\$ 84,127.70
Adquisición/disposición		\$ 22,500.00	\$ 50,171.43
Cumplimiento del código		\$ 40,000.00	\$ 34,548.85
Reconstrucción del parque		\$ 425,000.00	\$ 149,273.00
Calles/aceras		\$ 400,000.00	\$ 343,555.77
Entrega programa de fomento de la capacidad del barrio		\$ 30,000.00	\$ 30,579.72
Barrio blanco mejora		\$ 170,000.00	\$ -
Eliminación de graffiti		\$ 40,000.00	\$ 19,041.22
		\$ 4,659,776.00	\$ 3,300,436.56
AÑO PREVIO PRESUPUESTO LLEVAN SOBRE			
Servicio público		\$ 697,829.00	\$ 97,585.92
Programas de desarrollo económico		\$ 225,000.00	\$ 1,508.75
Rehabilitación de propietarios existentes – reparaciones de emergencia		\$ 300,000.00	\$ 178,000.00
Programa HEARTWAP		\$ 175,000.00	\$ 12,667.01
Restauración histórica – rehabilitación tizón		\$ 100,000.00	\$ 45,545.82
Opción barrios		\$ 150,000.00	\$ 10,500.00
Demolición de propiedades vacantes/abandono		\$ 300,000.00	\$ 160,635.64
Cumplimiento del código – calles barridos		\$ 40,000.00	\$ 2,235.50
Reconstrucción del parque		\$ 467,000.00	\$ 306,003.90
			\$ 814,682.54
		Gasto total	\$ 4,115,119.10
R. PROGRAMA INGRESO			
		Categoría	
Autoridad de Redesarrollo de Springfield			
	HeartWAP	\$150,585.72	Otros
Desarrollo de la comunidad			
	Rehabilitación de emergencia	\$6,800.00	

	Herramienta de Ortiz	\$2.515,00	
	Transporte 3GS	\$1.315,14	Desarrollo económico
	BayState Metal	\$2.596,92	Desarrollo económico
	Alianza médica	\$1.629,03	Desarrollo económico
	Vesuvio	\$ 209,66	Desarrollo económico
	1600 principal	\$1.673,12	Desarrollo económico
	Estrategia creativa	\$1.673,12	Desarrollo económico
	En movimiento Dance	\$ 838,00	Desarrollo económico
	Cabo Fashion	\$ 627,42	Desarrollo económico
	Alianza tapicería	\$ 627,42	Desarrollo económico
	Surdoue Couture	\$ 208,88	Desarrollo económico
	Salón de virtud	\$ 416,32	Desarrollo económico
	Desarrollo comunitario total	\$21.130,95	
INGRESO TOTAL DEL PROGRAMA		\$171,989.67	
PROGRAMA RENTA			
	Desarrollo económico	\$ 14.330,95	
	SRA	\$150,858.72	
	Otros	\$ 6.800,00	
	Ingreso total del programa	\$171,989.67	
B. PREVIOS PERÍODOS AJUSTES		N / A	
C. PRÉSTAMOS Y OTROS RECEIVABLES			
1. flotador financiado actividades - N/A			
2. número de préstamos y principal saldo adeudado por el período que se examina:			
		06/30/2014-prin Bal.	
		\$ 5.644,34	Desarrollo económico
	En movimiento Dance	\$ 6.669,44	Desarrollo económico
	BayState Metal	\$ 5.644,34	Desarrollo económico
	Alianza médica	\$ 2.504,17	Desarrollo económico
	Vesuvio	\$22.302,82	Desarrollo económico
	Kwanzaa	\$ 8.921,96	Desarrollo económico
	El Mariachi Loco	\$ 4.520,00	Desarrollo económico
	Cabo Fashions	\$ 6.877,15	Desarrollo económico
	K & J belleza	\$18.839,76	Desarrollo económico
	Surdoue Couture	\$ 9.792,17	Desarrollo económico
	Chaconia	\$ 3.533,80	Desarrollo económico
	Sellos Williams Realty	\$ 2.000,00	Desarrollo económico
	1600 principal	\$ 5.838,19	Desarrollo económico
	Estrategia creativa	\$ 5.838,19	Desarrollo económico
3. lista de las parcelas de propiedad de propiedad que han sido adquirido o mejorado usando los fondos de CDBG durante el período de presentación de informes y están disponibles para la venta: n / a			
4. suma dibuja:		n / a	

Rendimiento financiero Donatario Resumen

Resumen financiero U. S. Departamento de vivienda OMB aprobación N° 2506-0077 (exp. 31/05/97)

Reporte de desempeño del Donatario y desarrollo urbano

Desarrollo comunitario Block Grant Program Office de planificación comunitaria y el desarrollo

1. nombre del Donatario La ciudad de Springfield	2. número de concesión B-13-MC-25-0023	3. período Desde 01/07/13 a 30/06/14
Parte I: Resumen de CDBG recursos		
1.el no utilizados los fondos de CDBG en el fin del período anterior (Balance de años anteriores del programa)		3.418.505.
2. derecho concesión de formulario HUD-7082		3.757.776.
3. renovación urbana excedentes fondos		-
4 sección 108 garantizados los fondos del préstamo (monto Principal)		-
5.el programa ingresos recibidos por:	Donatario (columna A)	Sub-receptor (columna B)
a. los fondos rotatorios de	\$ -	\$ -
b. otros (identificar por debajo, si más espacio es necesario usar un accesorio)		
Programa renta	171.990	
c. programa de ingresos (suma de las columnas a y b)		171.990
6 ajustes períodos previos (si la columna es un importe negativo, incluya entre paréntesis)		-
7.total fondos de CDBG disponibles para usar durante este período (suma de las líneas 1 a 5)		7.348.271
Parte II: Resumen de los gastos CDBG		
8 los gastos totales de informaron sobre actividad de Resumen, formas HUD-4949.2 & 4949.2A		4.115.119
9.el total gastado para la planificación y administración (formulario HUD-4949.2		\$ 785.142
10.el cantidad sujeta a cálculo beneficio bajo/Mod (línea 8 menos línea 9)		\$ 3.329.978
11 los fondos de CDBG utilizados para la sección 108 principales y los pagos de intereses		-
12 gasto total de (línea 8 más línea 11)		4.115.119
13 equilibrio no utilizado (línea 7 menos línea 12)		3.233.152
Parte III: Bajo/Mod beneficio este período		
14 total crédito baja/Mod para los gastos de vivienda multi-unidad de formulario HUD-4949.2A		-
15.el total de todas las demás actividades que califican como gastos bajos/mod de formas HUD-4949.2 y 4949.2A		2.886.806
16 total (línea 14 más línea 15)		2.886.806
17.Low/Mod porcentaje de beneficio		86.69%

Parte IV: Bajo/Mod beneficio para varios años certificaciones (Complete sólo si periodo de certificación incluye ejercicios anteriores)	
Programa años (PY) cubren de certificación PY <u>11</u> PY <u>12</u> PY <u>13</u>	
18.en acumulados gastos netos sujeto a programa de beneficiar de cálculo	10,298,825
19 Cumulative gastos beneficiando a personas de baja/mod	8.888.911
20 por ciento beneficiará a las personas de baja/mod (línea 19 dividida por la línea 18)	86.31%
Parte V: para actividades de servicio público (PS) solamente: cálculo del casquillo del servicio público	
21.el total gastos PS desde la columna h, formulario HUD-4949.2A	-
22 obligaciones por liquidar PS total de columna formulario HUD-4949.2A	-
23. suma de línea 21 y 22	VER
24 PS Total por liquidar registrados al final del período anterior	ADJUNTO
25 obligaciones netas de para los servicios públicos (línea 23 menos línea 24)	-
26 cantidad de programa ingresos recibidos el año anterior	-
27 derecho Grant monto (de la línea 2)	-
28.en suma de línea 26 y 27	-
29 por ciento fondos obligados para las actividades de servicio público (línea 25 dividido por la línea 28)	%
Parte VI: Planificación y administración Cap cálculo del programa	
30.com monto sujeto a planificación y administrativo el casquillo (monto de subsidio de línea 2 y línea 5 c)	3.929.766
31.y cantidad gastada para la planificación y administración (de la línea 9 arriba)	785.142
32 por ciento fondos gastados (línea 31 dividida por la línea 30)	19,98%

CASQUILLO DEL SERVICIO PÚBLICO 15% CÁLCULO	GASTO TOTAL	TOTAL EXENTOS	TOTAL AJUSTADO
21. el gastos de servicio público total	752,605.18	(105,548.11)	647,057.07
22. total PS obligaciones por liquidar	50,607.52	(38,308.54)	12,298.98
23 suma de línea 21 y 22	803,212.70	(143,856.65)	659,356.05
24. total obligación por liquidar PS registrado al final del período anterior	(99,614.08)	0.00	(99,614.08)
25 obligación neta de para servicio público (línea 23-línea 24)	703,598.62	(143,856.65)	559,741.97
26 cantidad de programa de ingresos recibidos en el año anterior del programa	173,012.91		173,012.91
27 monto de subsidio derecho	3,759,776.00		3,759,776.00
28. en suma de líneas 26 y 27	3,932,788.91		3,932,788.91
29 por ciento de los fondos obligados para PS (línea 25 dividido por la línea 28)	18%		14%

CASA actividades Total

CASA ACTIVIDADES TOTALES-FY2014-FEDERAL AÑO 2013				
	1. asistencia para compradores de vivienda			
		PBHO-CHDO		\$ 103,825.78
		PBHO-NO-CHDO		\$ 0.00
			Total	\$ 103,825.78
	2. multifamiliar producción			
		Familia multi		\$ 516,000.00
			Total	\$ 516,000.00
	3. primera vez compradores			Total \$ 252,000.00
	4. el arrendatario basado en asistencia para la renta (TBRA)			
			Total	\$ 303,351.35
	5. el administración			
			Total	\$ 114,450.00
	HOGAR TOTAL			\$1,289,627.13
	Casa administración Cap			
		Derecho		\$1,124,218.00
		Programa renta		\$ 20.286,56
			Total	\$1,144,504.56
		Cantidad gastada		\$ 114,450.00
		Porcentaje		10%

Apéndice 1: HOPWAALCAPARRA

Oportunidades de vivienda para personas con SIDA (HOPWA)

Resultados anuales consolidadas y el informe de evaluación (CAPER)

Medición de rendimiento de productos y resultados

Trans: Transexuales se definen como una persona que se identifica con, o se presenta como, un género que es diferente de su género en el nacimiento.

OMB número 2506-0133 (fecha de vencimiento: 31/10/2014)

Parte 1: Donatario Resumen Ejecutivo

Según sea el caso, completar los cuadros abajo para proporcionar que información más detallada sobre las agencias y organizaciones responsables de la administración y ejecución del programa HOPWA. Gráfico 1 solicitudes Donatario información general y gráfico 2 debe ser completado para cada organización seleccionaron o señalan como un patrocinador del proyecto, según lo definido por 574.3 CFR. En la tabla 3, indican cada sub-receptor organización un contrato/acuerdo de \$25,000 o mayor que asiste a los beneficiarios o patrocinadores del proyecto llevando a cabo sus actividades administrativas o evaluación. En la tabla 4, indican que cada organización sub-receptor con un contrato para prestar servicios financiados por HOPWA a los hogares del cliente. Estos elementos requerimientos en los fondos federales y la rendición de cuentas y la ley de transparencia de 2006 (ley pública 109-282).

Nota : Por favor, consulte la sección de definición para las distinciones entre el promotor del proyecto y sub-receptor.

Nota : Si no se aplica ninguna información a su organización, escriba N/A. No deje ninguna sección en blanco.

1. el Donatario información

Número de concesión de HUD MAH12-F002		Año de este informe de funcionamiento Desde (mm/dd/yy) 01/07/13 A (mm/dd/aa) 30/06/14		
Nombre del beneficiario La ciudad de Springfield, MA				
Dirección de negocios		1600 East Columbus Avenue		
Ciudad, Condado, estado, Zip		Springfield	Hampden	MA 01103
Número de identificación patronal (EIN) o Número de identificación fiscal (NIF)		EIN # 04-60001415		
DUN & Bradstreet Número (DUNS):		DUNS # 073011921	Registro central del contratista (CCR): Estado del Donatario CCR está actualmente activo. Sí No En caso afirmativo, proporcione número de CCR: 4ALL7	
* Domicilio de Congreso distrito del Donatario				
* Áreas de servicio Congressional District of Primary				
*City(IES) y County(ies) del área de servicio primario		Ciudades:	Condados:	

Dirección del sitio web de la organización
Springfieldcityhall.com

Hay un waiting list(s) para área de servicio de HOPWA servicios de asistencia de vivienda subsidio en el Donatario? Si No
En caso afirmativo, explica en la sección narrativa qué servicios mantienen una lista de espera y cómo se administra esta lista.

*** Servicio entrega área información solamente para las actividades del programa realizadas directamente por el Donatario.**

2. proyecto patrocinador información

Por favor llene la tabla 2 para cada organización designado o seleccionado para servir como un patrocinador del proyecto, según lo definido por 574.3 CFR. Utilice esta sección para informar sobre las organizaciones que participan en la prestación directa de servicios para los hogares del cliente. Estos elementos requerimientos en la responsabilidad financiera Federal y la ley de transparencia de 2006 (ley pública 109-282).

Nota: Por favor vea las definiciones de las distinciones entre el promotor del proyecto y sub-receptor.

Nota: Si no se aplica ninguna información a su organización, escriba N/A.

Nombre del organismo financiador de proyectos Centro para el desarrollo humano - VIH SIDA ley Consortium		Nombre de la empresa matriz si es aplicable	
Nombre y título del contacto en el organismo financiador de proyectos	Rose Maloof, Director del programa		
Dirección de correo electrónico	Maloof@CHD.org		
Dirección de negocios	425 Union Street, Suite 118		
Ciudad, Condado, estado, Zip,	West Springfield, Condado de Hampden, MA 01089		
Número de teléfono (con código de área)	413-732-0011		
Número de identificación patronal (EIN) o Número de identificación fiscal (NIF)	04-250-3926	Número de fax (con código de área) 413-732-3331	
DUN & Bradstreet Número (DUNs):	09-919-4695		
Domicilio del patrocinador del distrito congresional de proyecto	MA 1 st distrito congresional		
LFR del Congreso de primaria las áreas de servicio	MA 1 st distrito congresional		
Ciudad y County(ies) del área de servicio primario	Ciudades: Springfield, Holyoke, Northampton	Condados: Hampden, Condado de Hampshire	
Cantidad total de contrato HOPWA por esta organización para el año de funcionamiento	\$50.000,00		
Dirección del sitio web de la organización	Hivaidslawconsortium.org		
Es el patrocinador de una organización sin fines de lucro? Si No <i>Por favor verifica si sí y una organización basada en la fe.</i> <i>Por favor verifica si sí y una organización de base.</i>	Su organización mantiene una lista de espera? Si No En caso afirmativo, explica en la sección narrativa cómo se administra esta lista.		

2. proyecto patrocinador información

Por favor llene la tabla 2 para cada organización designado o seleccionado para servir como un patrocinador del proyecto, según lo definido por 574.3 CFR. Utilice esta sección para informar sobre las organizaciones que participan en la prestación directa de servicios para los hogares del cliente. Estos elementos requerimientos en la responsabilidad financiera Federal y la ley de transparencia de 2006 (ley pública 109-282).

Nota: Por favor vea las definiciones de las distinciones entre el promotor del proyecto y sub-receptor.

Nota: Si no se aplica ninguna información a su organización, escriba N/A.

Nombre del organismo financiador de proyectos SIDA cuidado/Hampshire County		Nombre de la empresa matriz si es aplicable Hospital Cooley Dickinson	
Nombre y título del contacto en el organismo financiador de proyectos	Betsy Shally-Jensen, Director		
Dirección de correo electrónico	aidscareshamp@Cooley-Dickinson.org		
Dirección de negocios	P.O. Box 1299		
Ciudad, Condado, estado, Zip,	Northampton, Condado de Hampshire, MA 01061		
Número de teléfono (con código de área)	413-586-8288		
Número de identificación patronal (EIN) o Número de identificación fiscal (NIF)	22-2617 175	Número de fax (con código de área) 413-586-8996	
DUN & Bradstreet Número (DUNs):	06-699-1605		
Domicilio del patrocinador del distrito congresional de proyecto	MA 2 nd distrito congresional		
LFR del Congreso de primaria las áreas de servicio	MA 1 st & 2 nd distrito congresional		
Ciudad y County(ies) del área de servicio primario	Ciudades: Northampton, Holyoke, Springfield, Turners Falls, Ware, Amherst, Chicopee, Easthampton	Condados: Hampden, Hampshire condados y Franklin	
Cantidad total de contrato HOPWA por esta organización para el año de funcionamiento	\$132,000.00		
Dirección del sitio web de la organización	Cooley-Dickinson.org/Services/AIDS-care-Hampshire-County		
Es el patrocinador de una organización sin fines de lucro? Si No <i>Por favor verifica si sí y una organización basada en la fe.</i> <i>Por favor verifica si sí y una organización de base.</i>	Su organización mantiene una lista de espera? Si No En caso afirmativo, explica en la sección narrativa cómo se administra esta lista.		

2. proyecto patrocinador información

Por favor llene la tabla 2 para cada organización designado o seleccionado para servir como un patrocinador del proyecto, según lo definido por 574.3 CFR. Utilice esta sección para informar sobre las organizaciones que participan en la prestación directa de servicios para los hogares del cliente. Estos elementos requerimientos en la responsabilidad financiera Federal y la ley de transparencia de 2006 (ley pública 109-282).

Nota: Por favor vea las definiciones de las distinciones entre el promotor del proyecto y sub-receptor.

Nota: Si no se aplica ninguna información a su organización, escriba N/A.

Nombre del organismo financiador de proyectos Nuevo Consejo de los ciudadanos del norte		Nombre de la empresa matriz si es aplicable	
Nombre y título del contacto en el organismo financiador de proyectos	Maria Perez, Coordinadora		
Dirección de correo electrónico	mperez@newnorthcc.org		
Dirección de negocios	2383 Main Street		
Ciudad, Condado, estado, Zip,	Springfield, Condado de Hampden, MA 01107		
Número de teléfono (con código de área)	413-746-4885		
Número de identificación patronal (EIN) o Número de identificación fiscal (NIF)	23-7371934	Número de fax (con código de área) 413-737-2321	
DUN & Bradstreet Número (DUNs):	937637718		
Domicilio del patrocinador del distrito congresional de proyecto	MA 2 nd distrito congresional		
LFR del Congreso de primaria las áreas de servicio	MA 2 nd distrito congresional		
Ciudad y County(ies) del área de servicio primario	Ciudades Springfield	Condados: Hampden	
Cantidad total de contrato HOPWA por esta organización para el año de funcionamiento	\$145,000.00		
Dirección del sitio web de la organización	Newnorthcc.org		
Es el patrocinador de una organización sin fines de lucro? Si No <i>Por favor verifica si sí y una organización basada en la fe.</i> <i>Por favor verifica si sí y una organización de base.</i>	Su organización mantiene una lista de espera? Si No En caso afirmativo, explica en la sección narrativa cómo se administra esta lista.		

2. proyecto patrocinador información

Por favor llene la tabla 2 para cada organización designado o seleccionado para servir como un patrocinador del proyecto, según lo definido por 574.3 CFR. Utilice esta sección para informar sobre las organizaciones que participan en la prestación directa de servicios para los hogares del cliente. Estos elementos requerimientos en la responsabilidad financiera Federal y la ley de transparencia de 2006 (ley pública 109-282).

Nota: Por favor vea las definiciones de las distinciones entre el promotor del proyecto y sub-receptor.

Nota: Si no se aplica ninguna información a su organización, escriba N/A.

Nombre del organismo financiador de proyectos Río Valle de consejería		Nombre de la empresa matriz si es aplicable	
Nombre y título del contacto en el organismo financiador de proyectos	Marianne Polmatier, Director		
Dirección de correo electrónico	Polmatier_marianne@holyokehealth.com		
Dirección de negocios	120 maple Street, Suite 301		
Ciudad, Condado, estado, Zip,	Springfield, Hampden, MA 01103		
Número de teléfono (con código de área)	413-737-2437		
Número de identificación patronal (EIN) o Número de identificación fiscal (NIF)	04-737-2437	Número de fax (con código de área) (413) 737-3521	
DUN & Bradstreet Número (DUNs):	602809733		
Domicilio del patrocinador del distrito congresional de proyecto	MA 2 nd distrito congresional		
LFR del Congreso de primaria las áreas de servicio	MA 2 nd distrito congresional		
Ciudad y County(ies) del área de servicio primario	Ciudades: Springfield, Holyoke, Chicopee	Condados: Hampden	
Cantidad total de contrato HOPWA por esta organización para el año de funcionamiento	\$190,000.00		
Dirección del sitio web de la organización	RVCC-inc.org		
Es el patrocinador de una organización sin fines de lucro? Si No <i>Por favor verifica si sí y una organización basada en la fe.</i> <i>Por favor verifica si sí y una organización de base.</i>	Su organización mantiene una lista de espera? Si No En caso afirmativo, explica en la sección narrativa cómo se administra esta lista.		

3. administrativa sub-receptor información – n / a

Uso gráfico 3 para proporcionar la siguiente información para cada contratista con un contrato de \$25,000 o mayor que asiste proyecto patrocinadores para llevar a cabo sus servicios administrativos pero sin servicios directamente a los hogares del cliente. Los acuerdos incluyen: becas, sub-donaciones, préstamos, premios, acuerdos de cooperación y otras formas de asistencia financiera; y contratos, subcontratos, órdenes, órdenes de tareas y pedidos de compra. (Lista de organizaciones que tenga contratos con patrocinadores de proyectos) Estos elementos requerimientos en los fondos federales y la rendición de cuentas y la ley de transparencia de 2006 (ley pública 109-282).

Nota: Por favor vea las definiciones de las distinciones entre el promotor del proyecto y sub-receptor.

Nota: Si no se aplica ninguna información a su organización, escriba N/A.

Nombre sub-receptor				Nombre de empresa matriz, si es aplicable
Nombre y título del contacto en el sub-receptor				
Dirección de correo electrónico				
Dirección de negocios				
City, State, Zip, Condado				
Número de teléfono (con código de área)				Número de fax (incluya el código de área)
Número de identificación patronal (EIN) o Número de identificación fiscal (NIF)				
DUN & Bradstreet Número (DUNs):				
Código de sistema (NAICS) clasificación industrial de América del norte				
Domicilio de Congreso Distrito de sub-receptor				
Área de servicio del distrito congresional de primaria				
(Ies) de la ciudad y el Condado (ies) del área de servicio primaria	Ciudades:		Condados:	
HOPWA subcontrato total de esta organización para el año de funcionamiento				

4. programa sub-receptor información – n / a

Complete la siguiente información para cada organización sub-receptor servicios financiados por HOPWA a los hogares del cliente. Estas organizaciones tiene un contrato con un proyecto de patrocinadores para proveer estos servicios. Por ejemplo, una organización sub-receptor puede recibir fondos de un patrocinador del proyecto para proporcionar servicios nutricionales para clientes que residen dentro de un programa de vivienda basados en centros HOPWA. Por favor tenga en cuenta que sub-receptores que trabajan directamente con los hogares de cliente deben proporcionar datos de desempeño para el Donatario incluir en las partes 2-7 de la alcaparra.

Nota : Por favor vea la definición de un sub-receptor para obtener más información.

Nota: Tipos de contratos o acuerdos pueden incluir: becas, sub subvenciones, préstamos, premios, acuerdos de cooperación y otras formas de asistencia financiera; y contratos, subcontratos, compra de órdenes, órdenes de tareas y pedidos .

Nota : Si no es aplicable a la organización cualquier información, por favor informe N/A en la casilla correspondiente. No deje en blanco casillas.

Nombre del destinatario				Nombre de empresa matriz, si es aplicable
Nombre y título del contacto al contratista / Agencia de subcontratista				
Dirección de correo electrónico				
Dirección de negocios				
Ciudad, Condado, estado, Zip				
Número de teléfono (incluir código de área)			Número de fax (incluya el código de área)	
Número de identificación patronal (EIN) o Número de identificación fiscal (NIF)				
DUN & Bradstreet Número (DUNs)				
Código de sistema (NAICS) clasificación industrial de América del norte				
Distrito Congresional de la Sub-dirección del destinatario negocios				
Área de servicio del Congreso LFR de primaria				
Ciudad y County(ies) del área primaria de servicio	Ciudades:		Condados:	
HOPWA subcontrato total de esta organización para el año de funcionamiento				

5. el Donatario narrativa y la evaluación del desempeño

a. concesionario y comunidad Resumen

Proporcionar una narrativa de uno a tres página resume los principales logros y puntos de interés que se propuso y completados durante el año del programa. Incluir una breve descripción de la organización de grant, área de servicio, los nombres de los contactos del programa y un resumen del gama y tipo de las actividades de la vivienda. Este resumen puede usarse para información pública, incluyendo la publicación en el sitio web de HUD. *Nota :*

Campos de texto son expandibles.

La ciudad de Springfield administra el programa HOPWA para el área de los tres condados de Hampden, Hampshire y los condados de Franklin. En esta zona, los datos más recientes de vigilancia indican que hay 1947 casos reportados de VIH/SIDA: 61 en el Condado de Franklin, 125 en el Condado de Hampshire y 1761 en el Condado de Hampden. Condado de Hampden incluye las ciudades de Springfield, Holyoke y Chicopee.

En FY13-14, los destinatarios de los fondos de HOPWA sirvieron 241 hogares. Financiados por las agencias de asistencia basados en inquilinos alquiler (TBRA) a 27 familias; Alquiler a corto plazo, hipoteca y utilidad (STRMU) ayuda a las 84 familias; vivienda información a 85 familias y servicios de defensa legal y servicios de apoyo a los 190 hogares.

Las siguientes agencias recibieron fondos HOPWA:

- 1. centro de asesoría del Valle río** es una clínica de salud mental y una agencia multi-servicio. La misión del proyecto de VIH/SIDA de RVCC es para apoyar a los afectados por el VIH/SIDA y promover la sensibilización de la comunidad de los temas relacionados con VIH/SIDA. El proyecto proporciona: información, servicios de evaluación y remisión; Administración de casos integral, bi-bilingüe/bicultural para médicos y servicios sociales; Grupos de apoyo al consumidor del VIH/SIDA; el acceso a la red Alianza positiva, un programa diseñado específicamente para proporcionar servicios de salud mental a las minorías afectadas por el VIH/SIDA; un conjunto de viviendas con servicios para VIH + individuos; y pertenencia a un centro que proporciona un entorno seguro para las personas VIH + utilizar un laboratorio de computación, acceder a bibliotecas de video y libro, preparar bocadillos y disfrutar de comidas de almuerzo saludable se congregan. RVCC principalmente sirve a los residentes del Condado de Hampden y tiene oficinas en Springfield y Holyoke. RVCC utiliza los fondos HOPWA para proporcionar apoyo vivienda y servicios de información y promoción de vivienda. RVCC suple su HOPWA financiación con fondos de McKinney, que permitan a la organización proporcionar subsidios de vivienda y servicios de apoyo a un adicional de 12 hogares. El programa mantiene una lista de espera de los hogares elegibles que han solicitado asistencia. Cuando se produce una vacante, el programa ofrece asistencia a aquellos en la lista de espera basada en mayor agudeza. La persona de contacto para el programa de RVCC HOPWA es Marianne Polmatier.
- 2. Centro para el desarrollo humano VIH/SIDA ley Consorcio** la misión del VIH/SIDA ley Consorcio de Western Massachusetts es garantizar el acceso a servicios legales para personas y familias afectadas por el VIH/SIDA. El consorcio de la ley se ha comprometido a educar a la comunidad jurídica y la comunidad en general sobre los derechos legales de los individuos y las familias afectadas por el VIH/SIDA y abogar por personas afectadas por el VIH/SIDA para asegurar que sus derechos humanos y legales se conservan. El consorcio ley utiliza fondos HOPWA para proporcionar asistencia legal en casos de vivienda y talleres en grupo pequeño a los clientes y los administradores de casos con respecto a asuntos de vivienda. La persona de contacto para el consorcio de la ley es Rose Maloof.
- 3. Consejo de nuevo ciudadano del norte** proporciona apoyo, servicios públicos y humanos a los residentes del Condado de Hampden con énfasis en la comunidad hispana/latina con el fin de mejorar la conservación y el apoyo de la familia que resulta en la mejora de la calidad de vida. NNCC utiliza fondos HOPWA para proporcionar subsidios superficiales, ayuda de alquiler y servicios de apoyo a las personas que son VIH-positivas y están sin hogar o en riesgo de convertirse en personas sin hogar. El programa contacto del Consejo del programa HOPWA es Maria Perez.
- 4. de SIDA atención Cooley Dickinson** proporciona administración de casos y servicios de apoyo integral y confidencial a personas que viven con la infección del VIH, sus familiares y amigos con una filosofía de reducción de daño. CUIDADO del SIDA principalmente sirve a los residentes del Condado de Hampshire y utiliza los fondos HOPWA para proporcionar asistencia basados en inquilinos de alquiler y servicios de apoyo. El programa mantiene una lista de espera de los hogares elegibles que han solicitado asistencia. Cuando se produce una vacante, el programa ofrece asistencia a aquellos en la lista de espera basada en mayor agudeza. La persona de contacto para el cuidado del SIDA es Betsy Shally-Jensen.

b. Rendimiento anual bajo el Plan de acción

Proporcionar una narrativa abordar cada uno de los cuatro elementos siguientes:

1. salidas registrados. Describe logros significativos o retos en alcanzar el número de unidades de vivienda apoyadas y los número de hogares asistida con fondos HOPWA durante este año de funcionamiento en comparación a los planes de esta ayuda, según lo aprobado en el Plan de acción Plan consolidado. Describe cómo se distribuyeron los fondos HOPWA durante el año entre distintas categorías de áreas geográficas y viviendas para satisfacer las necesidades a lo largo del área de servicio de donación, consistente con su programa aprobado planes.

2. resultados evaluaron. De evaluar su programa éxito al permitir que los beneficiarios HOPWA para establecer o mejor mantener un entorno estable en vivienda segura, decente y sanitarios y mejorar el acceso a la atención. Comparar los resultados en curso a los resultados de referencia para clientes. Describir cómo las actividades y proyectos del programa contribuyeron a cumplir metas establecidas. Si el programa no logró los objetivos esperados, por favor describa cómo su programa planes para afrontar los desafíos de la implementación del programa y los pasos que se están adoptados actualmente para lograr objetivos en funcionamiento el año próximo. Si su programa supera metas de programa, por favor describa las estrategias que utilizaron el programa y cómo aquellos han contribuido a los éxitos del programa.

3. coordinación. Informe sobre la coordinación del programa con otros medios servicios de vivienda y apoyo recursos, incluyendo el uso de aprovechamiento comprometidos desde otro público y privado que ayudó a abordar las necesidades para las personas elegibles identificadas en el Plan consolidado Plan/estratégico fuentes.

4. asistencia técnica. Describir cualquier necesidades de asistencia técnica del programa y cómo se beneficiarían los beneficiarios del programa.

En FY13-14, los destinatarios de los fondos de HOPWA sirvieron 241 hogares. Financiados por las agencias de asistencia basados en inquilinos alquiler (TBRA) a 27 familias; Alquiler a corto plazo, hipoteca y utilidad (STRMU) ayuda a las 86 familias; vivienda información a 85 familias y servicios de apoyo a los 190 hogares.

B. Rendimiento anual bajo el Plan de acción

1. Salidas registrados. Durante este año, los beneficiarios HOPWA asistida 241 hogares. Sobre el 40% de los fondos se utilizan para proporcionar asistencia basados en inquilinos de alquiler o alquiler temporario, utilidades o asistencia de hipoteca. El resto de los fondos van a los servicios de apoyo, incluyendo Alquiler de puesta en marcha (en primer lugar, seguridad y último depositan) y asistencia jurídica relacionada con asuntos de vivienda.

Becarios operan en todos los tres condados que están cubiertos por el HOPWA conceden (Franklin, Hampshire y Hampden). Las tasas más altas de VIH están en las ciudades situadas en el Condado de Hampden (Springfield, Holyoke y Chicopee). Como resultado, tres de los cuatro becarios trabajan en el Condado de Hampden. Los beneficiarios son elegidos a través de una solicitud competitiva para proceso de propuestas.

2. Los resultados evaluados. Los programas que proporcionan TBRA logran resultados estabilidad superiores a los objetivos del programa nacional de vivienda. Estos programas también reportan éxito en mejorar el acceso a servicios de salud. Programas de prestación de otros tipos de asistencia no han rastreado a estabilidad de vivienda después del tiempo de intervención, así que no tienen datos sobre la estabilidad de la vivienda. Nuestra comunidad es aumentar y ampliar el uso del sistema de información gerencial sin hogar (HMIS), así que esperamos ser capaces de rastrear estos datos en el futuro.

3. Coordinación. Beneficiarios son todos los miembros de la continuidad de cuidados de Springfield, y uno de ellos es también miembro de los tres condados (Franklin, Hampshire, Berkshire) continuo de cuidados. Los AOC independientemente han creado planes de diez años para terminar falta de vivienda, y los dos anticonceptivos orales combinados se han reunido para crear un esfuerzo regional para terminar falta de vivienda.

El año pasado, el CoC Springfield ha ampliado para incluir todo el Condado de Hampden. Esta expansión mejora la coordinación y planificación entre las ciudades del Condado Hamden, que es donde viven la mayoría de las personas con VIH/SIDA (90% de las personas con VIH/SIDA en la región viven en el Condado de Hampden).

Ninguno de nuestros programas ha hecho cualquier desarrollo de la vivienda. Como parte de nuestro esfuerzo regional, estamos alentando los desarrolladores y proveedores de servicios a trabajar juntos para crear una vivienda permanente apoyo de la vivienda.

4. Asistencia técnica. Asistencia técnica es Bienvenido en cualquier momento para actualizar personal sobre cualquier cambio en el programa.

c . Resumen de las tendencias y las barreras

Proporcionar una narrativa abordar los artículos 1 a 3. Explicar cómo las barreras y las tendencias afectaron la capacidad del programa para alcanzar los objetivos y los resultados se discuten en la sección anterior.

1. describir las barreras (incluyendo reglamentarias y no reglamentarias) encontradas en la administración o aplicación de la HOPWA programa, cómo afectaron la capacidad de su programa para lograr los objetivos y los resultados se discuten y, las medidas adoptadas en respuesta a las barreras y las recomendaciones para el programa de mejoramiento. Proporcionar una explicación para cada barrera seleccionado.

Las tasas más altas de VIH en nuestra zona son debido al uso de drogas inyectadas, así que las personas con VIH tienden a tener barreras para obtener vivienda estable que están vinculadas al abuso de sustancias, mal crédito, historias negativas casero y antecedentes penales. Nuestros contratistas están entrenados para abogar por los clientes para ayudarles a superar estas barreras y también han establecido fuertes relaciones con propietarios individuales que permitan encontrar unidades para los hogares de difícil-a-house.

Aunque es posible encontrar unidades asequibles en el Condado de Hampden, puede ser difícil localizar unidades asequibles en el Condado de Hampshire, donde existen numerosos colegios, causando alta demanda de viviendas de alquiler. Nuestra sub-concesionario del Condado de Hampshire es especialmente proactiva en la realización de la búsqueda de vivienda.

2. describir las tendencias en la comunidad que puedan afectar la manera en que se están abordando las necesidades de las personas que viven con VIH/SIDA y proporcionar cualquier otra información importante para la futura prestación de servicios a esta población.

El mayor reto ha sido la escasez de recursos para atender a la población elegible. Los participantes elegibles generalmente tienen ingresos muy bajos y requieren de viviendas subvencionadas, así como servicios de apoyo. Simplemente no hay un suministro suficiente de viviendas asequibles.

El área de Tri-county continúa a ver un incremento en el número de casos de VIH/SIDA y una disminución en los dólares públicos disponibles para atender a esta población creciente. Estos factores de acoplamiento con una mayor esperanza de vida resulta en un sistema tremendamente agobiado. Estos factores hacen que sea críticamente importante que los proveedores de HOPWA continúan asociarse con los principales proveedores de servicios de salud y vivienda.

3. identificar cualquier evaluaciones, estudios u otras evaluaciones del programa HOPWA que están disponibles para el público.

Ninguno.

d. Insatisfechas necesidades de vivienda: una evaluación de las necesidades insatisfechas de vivienda

En el gráfico 1, proporcionar una evaluación del número de hogares elegibles HOPWA que requieren HOPWA asistencia de subsidio para la vivienda pero no son atendidas actualmente por cualquier subsidio de vivienda financiado por HOPWA ayuda en esta área de servicio.

Regulaciones de HOPWA/HUD	Planificación	Disponibilidad de vivienda	Determinación de la renta y alquileres de
Discriminación/confidencialidad	Múltiples diagnósticos	Elegibilidad	mercado justos
Servicios de apoyo	Historial de crédito	Historia de alquiler	Asistencia técnica o capacitación
Vivienda asequible			Historia de la justicia criminal
	Acceso Rural/geografíaOtro, por favor explicar más		

En la fila 1, informe el total insatisfecha necesita del área geográfica de servicio, como se informó en las *Necesidades insatisfechas de las personas con VIH/SIDA*, tabla 1B de la consolidada o Plan(s) anual, o según lo divulgado bajo hoja de HOPWA del libro necesita de la herramienta consolidada planificación gestión proceso (CPMP).

Nota: Informe datos más actualizados disponibles, a través de consolidados o Plan(s) anual y cuenta para asuntos de vivienda locales, o cambios en los casos de VIH/SIDA, mediante la combinación de uno o más de las fuentes en el gráfico 2.

Si se recaben datos sobre el tipo de vivienda que se necesita en las filas a. a través de c., introduzca el número de hogares elegibles HOPWA por tipo de asistencia de subsidio necesitado para la vivienda. Para un desglose aproximado de total necesidad insatisfecha por tipo de asistencia de subsidio para la vivienda consulte la

consolidada o (s), Plan anual CPMP herramienta o locales de distribución de fondos. No incluyen los clientes que ya están recibiendo asistencia de subsidio para la vivienda financiados por HOPWA.

Consulte la tabla 2 y compruebe todas las fuentes consultadas para calcular insatisfechas necesitan. Hacer referencia a cualquier dato de los vecinos los Estados o los municipios Plan consolidado u otros esfuerzos de planificación que informaron a la evaluación de la necesidad insatisfecha en su área de servicio.

Nota: Para garantizar que la necesidad insatisfecha evaluación porque la región está completa, becarios fórmulas HOPWA deben incluir esas necesidades insatisfechas evaluadas por los concesionarios competitivos HOPWA operan dentro del área de servicio.

1. planificación estimación del área insatisfechas necesidades para los hogares elegibles HOPWA

1. número de hogares que tienen insatisfecha necesidad de ayuda de subsidio de vivienda.	1559
2. del total reportado en fila 1, identificar el número de hogares con necesidades insatisfechas de vivienda por tipo de asistencia de subsidio para la vivienda:	744
a. Asistencia con la renta basados en inquilinos (TBRA)	472
b. Pagos de alquiler a corto plazo, hipoteca y utilidad (STRMU)	343
<ul style="list-style-type: none"> •Asistencia con los costos de alquiler •Ayuda con los pagos de hipoteca •Asistencia con los costos de utilidad. 	250
c. Instalaciones de vivienda, tales como residencias de la comunidad, las viviendas SRO, otras instalaciones de vivienda	

2. fuentes de datos se recomienda para evaluar necesidad insatisfecha (control utilizan todas las fuentes)

X = datos como se informó en la zona de Plan consolidado, por ejemplo la tabla 1B, gráficos de CPMP y relacionados con las narrativas
X= Datos establecidos por el área de VIH/SIDA los esfuerzos de planificación y coordinación, por ejemplo continuo de atención de vivienda
X = datos de información del cliente en sistemas de información gerencial sin hogar (HMIS)
X= Datos de patrocinadores del proyecto o los proveedores de vivienda, incluyendo listas de espera para obtener asistencia u otras evaluaciones en necesidad, los completada por los concesionarios competitivos HOPWA operan en la región incluidos.
= Datos de prisiones o cárceles en personas con VIH/SIDA, se está descargando si las pruebas obligatorias se lleva a cabo
= Datos de Ryan White Planning ayuntamientos o divulgado en cuidado ley de informes de datos, e.g. número de clientes con permanente vivienda
X= Datos recogidos de informes de vigilancia de VIH/SIDA u otras evaluaciones de salud, Departamento de salud local por ejemplo o datos de la vigilancia del CDC

Fin de parte 1

PARTE 2: Fuentes de apalancamiento y programa de ingreso

1. Fuentes de apalancamiento

Informe de las fuentes de dinero en efectivo o en especie apalancados federales, estatales, locales o privados recursos identificados en la consolidada o Plan anual y utilizado en la entrega del programa HOPWA y la cantidad de dólares apalancados. En la columna [1], identificar el tipo de aprovechamiento. Algunas fuentes comunes de fondos apalancados se han proporcionado como un punto de referencia. Usted puede agregar filas como necesarios para dar todas las fuentes de fondos apalancados. Incluya los pagos residente Alquiler pagados por los clientes directamente a los propietarios privados. NO incluyen alquileres pagados directamente a un programa HOPWA como esto se informará en la siguiente sección. En el informe de columna [2] la cantidad de fondos apalancados gastado durante el año de funcionamiento. Utilice la columna [3] para proporcionar algunos detalles sobre el tipo de contribución apalancada (por ejemplo, servicios de administración de casos o donaciones de ropa). En la columna [4], marque la casilla apropiada para indicar si la contribución apalancada era un subsidio de vivienda asistencia u otra forma de apoyo.

Nota : Asegúrese de informar sobre el número de hogares con estos fondos apalancados en la parte 3, tabla 1, columna d.

A. fuente de aprovechamiento gráfico

[1] fuente de aprovechamiento	[2] la cantidad de fondos apalancados	[3] tipo de contribución	[4] vivienda subsidio asistencia u otro soporte
La financiación pública			
Ryan White-asistencia	12,991.00	Ayuda vivienda & dvocacy	Ayuda de subsidio de vivienda Otro tipo de apoyo
Ryan White-otros	138,566.00	DPH	Ayuda de subsidio de vivienda Otro tipo de apoyo
Programa de vales de elección de vivienda			Ayuda de subsidio de vivienda Otro tipo de apoyo
Crédito de impuestos de vivienda de bajos ingresos			Ayuda de subsidio de vivienda Otro tipo de apoyo
PÁGINA DE INICIO			Ayuda de subsidio de vivienda Otro tipo de apoyo
Refugio más la atención			Ayuda de subsidio de vivienda Otro tipo de apoyo
Soluciones de emergencia Grant			Ayuda de subsidio de vivienda Otro tipo de apoyo
Otro público: MDPH	5695.00	Grant	Ayuda de subsidio de vivienda Otro tipo de apoyo
Otro público			Ayuda de subsidio de vivienda Otro tipo de apoyo
Otro público:SAMHSA			Ayuda de subsidio de vivienda Otro tipo de apoyo
Otro público:			Ayuda de subsidio de vivienda Otro tipo de apoyo
Otro público:			Ayuda de subsidio de vivienda

			Otro tipo de apoyo
Financiación privada			
Becas	150,216.00	En especie	Ayuda de subsidio de vivienda Otro tipo de apoyo
Recursos en especie	59,000.00	Servicios pro bono atty	Ayuda de subsidio de vivienda Otro tipo de apoyo
Otro privado:	3,824.00	Recaudación de fondos para el EFV & OTC	Ayuda de subsidio de vivienda Otro tipo de apoyo
Otro privado:			Ayuda de subsidio de vivienda Otro tipo de apoyo
Otros fondos			
Concesionario/proyecto patrocinador/sub-receptor (Agencia) en efectivo	1921.00	donaciones	Ayuda de subsidio de vivienda Otro tipo de apoyo
Pagos de alquiler residente por cliente al propietario privado			
TOTAL (suma de todas las filas)	242,133.00		

2. Programa de ingresos y pagos de alquiler residente N / a

En la sección 2, A. gráfico, informe el importe total del programa renta y alquiler residente pagos generados directamente por el uso de los fondos HOPWA, incluyendo los reembolsos. Incluya los pagos de alquiler residente recopilada o pagado directamente al programa HOPWA. No incluye los pagos realizados directamente desde un cliente domésticos a un propietario privado.

Nota: Por favor vea la sección de direcciones informe para la definición del programa ingreso. (Información adicional sobre los ingresos del programa está disponible en la guía de recursos de supervisión HOPWA Donatario).

A. total cantidad programa ingresos y pago de alquiler residente recogidos durante el año de funcionamiento

Programa de ingresos y pagos de alquiler residente recogidos		Cantidad total de ingresos del programa (para este año de operación)
1.	Programa renta (e.g. los reembolsos)	
2.	Residente alquiler pagos hechos directamente al programa HOPWA	
3.	Programa total ingresos y pagos de alquiler residente (suma de las filas 1 y 2)	

B. programa de ingresos y pagos de alquiler residente expendidos para ayudar a los hogares HOPWA

En Tabla B, Informe sobre el programa total renta y pagos de alquiler residente (como se informó anteriormente en la tabla A) gastados durante el año de funcionamiento. Use fila 1 Informe programa de ingresos y pagos de alquiler residente expendido en vivienda subsidio de programas de asistencia (es decir, TBRA, STRMU, PHP, maestro leasing unidades y basados en centros vivienda). Utilice la fila 2 para informar sobre el programa de ingresos y pago de alquiler residente expendido en servicios de apoyo y otros costos de vivienda con escalas.

Programa renta y residente de alquiler pago gastados en programas HOPWA		Cantidad total de ingresos del programa expendido (para este año de operación)
1.	Programa renta y residente de alquiler pago gastados en los costos de asistencia de Subsidio vivienda	
2.	Programa de ingresos y residente de alquiler pago expendido en servicios de apoyo y otros costos de vivienda con escalas	
3.	Programa total ingresos gastados (suma de las filas 1 y 2)	

Fin de la parte 2

PARTE 3: Datos de realización previsto salidas reales y objetivo

En el gráfico 1, introduzca la información de rendimiento (objetivos y salidas reales) para todas las actividades realizadas durante el año operativo apoyado con fondos HOPWA. El rendimiento se mide por el número de hogares y unidades de viviendas que fueron apoyadas con HOPWA u otros fondos federales, estatales, locales o privadas para los fines de proporcionar apoyo y asistencia de vivienda a las personas que viven con VIH/SIDA y sus familias. **Nota:** Total hogares asistida con fondos HOPWA y divulgado en la parte 3 de la alcaparra debe ser igual a registrados en los datos IDIS al cierre del ejercicio anuales, y registrados los objetivos deben ser coherentes con la información del Plan anual. Cualquier discrepancia o desviaciones deben explicarse en la sección narrativa de PART 1.

1. HOPWA rendimiento previsto salidas reales y objetivo

	Rendimiento de HOPWA Meta prevista y real	[1] salida: hogares				[2] salida: financiación	
		HOPWA ayuda		Hogares apalancados		Fondos HOPWA	
		un.	b.	c.	d.	e.	f.
		Meta	Real	Meta	Real	Presupuesto HOPWA	HOPWA real
	HOPWA ayuda de subsidio de vivienda	[1] salida: hogares				[2] salida: financiación	
1.	Asistencia con la renta basados en inquilinos	24	26			146,346.00	146,094.00
2a.	Instalaciones de vivienda permanente: Recibido subsidios/leasing operativo unidades (hogares servido)						
2B.	Servicios de transición/a corto plazo: Recibido subsidios/leasing operativo unidades (hogares servido) (Hogares sirve)						
3A.	Instalaciones de vivienda permanente: Capital proyectos de desarrollo pusieron en servicio durante el año de funcionamiento (Hogares sirve)						
3B.	Servicios de transición/a corto plazo: Capital proyectos de desarrollo pusieron en servicio durante el año de funcionamiento (Hogares sirve)						
4.	Alquiler a corto plazo, hipoteca y utilidad de asistencia	60	76			41,600.00	41,848.65
5.	Servicios de colocación de vivienda permanente						
6.	Ajustes para la duplicación (restar)						
7.	HOPWA total asistencia de subsidio de vivienda (Columnas a. – d. igual la suma de las filas 1-5 menos fila 6; F. y e. columnas igualan a la suma de las filas 1-5)	84	102			187,946.00	187,942.65
	Desarrollo de vivienda (construcción y administración de la caja de instalación basada)	[1] salida: Viviendas				[2] salida: financiación	
8.	Unidades de instalación; Capital proyectos de desarrollo aún no abierto (viviendas)						
9.	Mayordomía unidades sujetas a 3 o 10 años utilizan los acuerdos						
10.	Total de viviendas desarrollado (Suma de filas 78) y (9)						
	Servicios de apoyo	[1] los hogares de salida				[2] salida: financiación	
11a.	Servicios de apoyo proporcionados por proyecto patrocinadores/sub-receptor que también entregan <u>HOPWA</u> asistencia de subsidio para la vivienda	84	102			148,700.00	145,139.13
11b.	Servicios apoyo prestados por el proyecto patrocinadores/sub-receptor que sólo proporcionan servicios de apoyo.	75	101			56,150.00	56,150.00
12.	Ajuste para la duplicación (restar)						
13.	Servicios de apoyo totales (Columnas a. – d. igual la suma de las filas 11 a. y b. menos fila 12; Las columnas e y f. igualan a la suma de filas 11a. & 11b.)	159	213			204,850.00	201,289.13

Servicios de información de vivienda		[1] los hogares de salida				[2] salida: financiación	
14.	Servicios de información de vivienda	50	60			14,560.00	14,616.00
15.	Servicios de información total de viviendas	50	60			14,560.00	14,616.00

Administración de subvenciones y otras actividades		[1] los hogares de salida				[2] salida: financiación	
16.	Identificación de recursos para establecer, coordinar y desarrollar los recursos de asistencia de vivienda						
17.	Asistencia técnica (si se aprueba en convenio de subvención)						
18.	Administración del Donatario (máximo 3% del total de HOPWA concesión)					13,406.00	29,649.56
19.	Administración del proyecto patrocinador (máximo 7% de la porción de beca HOPWA)					30,644.00	29,649.56
20.	Subvención total administración y otras actividades (Suma de filas 16 – 19)					44,050.00	43,055.56
Total gastado						[2] salidas: Fondos HOPWA expendidos	
						Presupuesto	Real
21.	Total de gastos para el año del programa (suma de filas 7, 10, 13, 15 y 20)	209	241			531,224.75	524,175.92

2. Listado de servicios de apoyo

Informe sobre los hogares sirve y uso de los fondos HOPWA para todos los servicios de apoyo. No informe sobre servicios de apoyo apalancados con fondos no-HOPWA.

Datos Revisé: Total de los hogares no duplicados y los gastos registrados en fila 17 iguales totales registrados en la parte 3, tabla 1, fila 13.

Servicios de apoyo		[1] salida: Número de hogares	[2] salida: Monto de los fondos HOPWA expendido
1.	Cuidado diurno para adultos y asistencia personal		
2.	Servicios de abuso de alcohol y drogas		
3.	Administración de casos	159	156,876.13
4.	Cuidado infantil y otros servicios sociales		
5.	Educación		
6.	Asistencia de empleo y formación		
7.	Servicios de salud/médico/intensiva, si es aprobado Nota: Los registros de cliente deben conformarse con 24 CFR §574.310		
8.	Servicios legales	79	41,850.00
9.	Gestión de habilidades de vida (fuera de la administración de casos)		
10.	Servicios de comidas/nutricional		
11.	Servicios de salud mental		
12.	Extensión		
13.	Transporte	34	2,563.00
14.	Otra actividad (si se aprueba en convenio de subvención). Especificar:		

15.	Subtotal de los hogares que reciben servicios de apoyo (suma de filas 1-14)	272	
16.	Ajuste para la duplicación (restar)	34	
17.	Del TOTAL de hogares no reciben servicios de apoyo (columna [1] es igual a 15 fila menos fila 16; Columna [2] es igual a la suma de las filas 1-14)	238	201,289.13

3. alquiler a corto plazo, hipoteca y utilidad de asistencia (STRMU) Resumen

En fila a., escriba el número total de hogares sirve y la cantidad de los fondos HOPWA expendido en alquiler a corto plazo, hipoteca y asistencia de utilidad (STRMU). En la fila b., ingrese el número total de hogares STRMU-asistida que recibieron asistencia con los costos hipotecarios sólo (sin costo de utilidad) y el monto gastado ayudando a estas familias. En fila c., introduzca el número total de hogares STRMU-asistida que recibieron asistencia con los costos hipotecarios y la utilidad y la cantidad gastada ayudando a estas familias. En la fila d., ingrese el número total de los hogares STRMU-asistida que recibieron asistencia con costos de alquiler solamente (sin costo de utilidad) y el monto gastado ayudando a estas familias. En la fila e., introduzca el número total de los hogares STRMU-asistida que recibieron ayuda con alquiler y los costos de utilidad y el monto gastado ayudando a estas familias. En la fila f., introduzca el número total de los hogares STRMU-asistida que recibieron asistencia con utilidad cuesta solamente (no incluye renta o hipoteca gastos) y el monto gastado ayudando a estas familias. En la fila g., informe la cantidad de fondos STRMU gastado para apoyar los costos del programa directo como el personal de operación del programa.

Retención de datos: El total de hogares registrados como servido con STRMU en a. de fila, columna [1] y el importe total de los fondos HOPWA registrados como expendido en fila a., columna [2] es igual a la casa y gasto total reportado para STRMU en la parte 3, tabla 1, fila 4, columnas b. y f., respectivamente.

Retención de datos: El total número de hogares registrados en la columna [1], la fila filas b., c., d., e. y f. igual que el número total de STRMU hogares registrado en la columna [1], un. El monto total reportado como expendido en columna [2], las filas b., c., d., e., f., y g. igual la cantidad total de los gastos STRMU registrados en la columna [2], fila a.

Categorías de asistencia de vivienda subsidio (STRMU)		[1] salida: Número de hogares atendidos	[2] salida: Fondos HOPWA Total gastados en STRMU durante el año de funcionamiento
un.	Total hipoteca a corto plazo, alquiler y/o asistencia de utilidad (STRMU)	76	\$69.751,00
b.	El total STRMU registrado en el corredor de un , total que recibieron asistencia con los costos hipotecarios sólo.	1	\$600,00
c.	El total STRMU registrado en el pabellón a, total que recibieron asistencia con los costos hipotecarios y utilidad.		
d.	El total STRMU registrado en el corredor de un , total que recibieron asistencia con los costos de alquiler sólo.	75	\$ 69.151,00
e.	El total STRMU registrado en el corredor de un , total que recibieron asistencia con los costos de alquiler y utilidades de.		
f.	El total STRMU registrado en el pabellón a, total que recibieron asistencia con los costos de utilidad sólo.		
g.	Costes de entrega directa del programa (por ejemplo, tiempo personal operaciones de programa)		

Fin de la parte 3

Parte 4: Resumen de los resultados de rendimiento

En la columna [1], informe el número total de los hogares elegibles que recibió HOPWA ayuda de subvención, por tipo de vivienda.

En la columna [2], introduzca el número de hogares que se siguió para acceder a cada tipo de asistencia de subvención en funcionamiento el año próximo para la vivienda. En la columna [3], informe el estado de la vivienda de todos los hogares que salió del programa.

Verificar datos : La suma de las columnas (número de hogares continua) [2] y [3] (salió hogares) iguala el total reportado en la columna [1].

Nota : Se refieren a la estabilidad de vivienda códigos que aparecen en la parte 5: hoja de cálculo - determinación de vivienda estabilidad resultados.

Sección 1. Estabilidad de la vivienda: Evaluación de los resultados de cliente en mantener la estabilidad de la vivienda (vivienda permanente e instalaciones conexas) A. Asistencia de subsidio para la vivienda permanente

	[1] salida: Número Total de los hogares sirve	[2] evaluación: Número de hogares que continuó recibiendo HOPWA asistencia de subsidio de vivienda en el próximo año de funcionamiento	[3] evaluación: Número de hogares que salió este programa HOPWA; su condición de vivienda después de salida		[4] HOPWA cliente resultados
Asistencia con la renta basados en inquilinos	26	23	Refugio de emergencia 1/calles	0	Arreglos inestables
			2 viviendas temporales	0	Temporalmente estable, con un menor riesgo de falta de vivienda
			3 viviendas privadas	1	Vivienda permanente estable (PH)
			4 otro HOPWA	0	
			5 otro subsidio	0	
			Institución 6	0	
			7 la cárcel/prisión	1	Arreglos inestables
			8 desconectado/desconocido	1	
			9 muerte	2	
Vivienda de apoyo permanente instalaciones / unidades	0	0	Refugio de emergencia 1/calles	0	Arreglos inestables
			2 viviendas temporales	0	Temporalmente estable, con un menor riesgo de falta de vivienda
			3 viviendas privadas	0	Vivienda permanente estable (PH)
			4 otro HOPWA	0	
			5 otro subsidio	0	
			Institución 6	0	
			7 la cárcel/prisión	0	Arreglos inestables
			8 desconectado/desconocido	0	
			9 muerte	0	

B. asistencia de vivienda transitoria de

	[1] salida: Número Total de los hogares sirve	[2] evaluación: Número de hogares que continuó recibiendo HOPWA asistencia de subsidio de vivienda en el próximo año de funcionamiento	[3] evaluación: Número de hogares que salió este programa HOPWA; su condición de vivienda después de salida		[4] HOPWA cliente resultados
Instalaciones de vivienda transicional / corto plazo / unidades	76	0	Refugio de emergencia 1/calles	0	Arreglos inestables
			2 viviendas temporales	0	Temporalmente estable con un menor riesgo de falta de vivienda
			3 viviendas privadas	59	Vivienda permanente estable (PH)
			4 otro HOPWA	4	
			5 otro subsidio	6	
			Institución 6	0	
			7 la cárcel/prisión	1	Arreglos inestables
			8 desconectado/desconocido	5	
			9 muerte	1	

B1:total número de hogares que reciben asistencia de vivienda transitoria/a corto plazo cuya tenencia superó 24 meses

0

Sección 2. Prevención de indigencia: evaluación de los resultados del cliente sobre reducción de riesgos de la falta de vivienda

(Asistencia de subsidio de vivienda a corto plazo)

Informe del número total de los hogares que recibieron asistencia STRMU en la columna [1].

En la columna [2], identificar los resultados de los hogares registrados en la columna [1] en el momento que ellos eran conocidos por haber dejado el programa STRMU o a través del promotor del proyecto o evaluación mejor de sub-receptor estabilidad al final del año de funcionamiento.

En la columna [3], provee una descripción de la vivienda los resultados; por lo tanto, no se requieren datos.

En la parte inferior del gráfico:

- En 1a fila., informe de las familias que recibieron asistencia de STRMU durante el año de funcionamiento de este informe y el año funcionamiento previo.
- En fila 1b., informar a las familias que recibieron asistencia de STRMU durante el año de funcionamiento de este informe y los dos años de funcionamiento previos.

Retención de datos: El total de hogares registrado como servido con STRMU en la columna [1] iguala el total reportado en parte 3, tabla 1, fila 4, columna b.

Verificar datos : Debe ser igual a la suma de la columna [2] el número de hogares registrados en la columna [1].

Evaluación de los hogares que recibida la asistencia STRMU

[1] salida: Número Total de los hogares	[2] evaluación del estado de la vivienda		[3] HOPWA cliente resultados
76	Mantener privada vivienda <u>sin</u> subsidio (por ejemplo ayuda siempre y terminados y cliente es estable, no es probable que busque apoyo adicional)	59	Vivienda permanente estable (PH)
	Otras casas particulares sin subsidio (por ejemplo cliente conectar unidades de vivienda y ahora es estable, no es probable que busque apoyo adicional)	0	
	Otra asistencia de subsidio de vivienda HOPWA	4	
	Otro subsidio de vivienda (PH)	6	
	Institución (por ejemplo, residencial y a largo plazo la atención)	0	
	Es probable que ese STRMU adicional es necesario para mantener las disposiciones actuales de vivienda	0	Temporalmente estable, con un menor riesgo de falta de vivienda
	Transición instalaciones/corto plazo (e.g. arreglo temporal o transitorio)	0	
	Arreglo de vivienda temporal o no-permanentes (por ejemplo contrato de arrendamiento, se rindió y fue a vivir con familiares o amigos pero espera vivir allí menos de 90 días)	0	
	Refugio de emergencia/calle	0	Arreglos inestables
	La cárcel/prisión	1	
	Desconectado	5	
	Muerte	1	Evento de vida
	1a. Número Total de las familias que recibieron asistencia de STRMU en el año de funcionamiento de este informe que también recibieron asistencia STRMU en el año previo de funcionamiento (por ejemplo los hogares que recibieron asistencia STRMU en dos años consecutivos de funcionamiento).		
1B. Número Total de las familias que recibieron asistencia de STRMU en el año de funcionamiento de este informe que también recibieron asistencia STRMU en los previos dos años de funcionamiento (por ejemplo los hogares que recibieron asistencia STRMU en tres años consecutivos de funcionamiento).			3

Sección 3. Resultados de HOPWA sobre acceso a la atención y el apoyo

1a. Número Total de los hogares

Línea [1]: Para proyecto patrocinadores/sub-receptores que proporcionaba HOPWA subsidio asistencia durante el año de funcionamiento para la vivienda identificar en la fila correspondiente el número de hogares que recibieron HOPWA asistencia de subsidio para la vivienda (TBRA, STRMU, basados en centros, PHP y maestro Leasing) y HOPWA financiado por servicios de administración de casos. Utilizar fila c. ajustar para la duplicación entre las categorías de servicios y d. fila para proporcionar un hogar total.

Línea [2]: Para proyecto patrocinadores/sub-receptores que no proporcionan HOPWA asistencia de subsidio para la vivienda identificar en la fila correspondiente el número de hogares que recibieron HOPWA financiado por servicios de administración de casos.

Nota: Estos números le ayudará a determinar qué clientes Informe acceso a la atención y los resultados para apoyar y se utilizará por HUD como una base para analizar el porcentaje de hogares que demostró o mantener las conexiones para la atención y el apoyo como se identifica en la tabla 1b. abajo.

Número total de los hogares	
1. Para el proyecto patrocinadores/sub-receptores que proporcionan asistencia de Subsidio vivienda HOPWA: Identificar el número total de los hogares que recibieron los siguientes servicios financiados por HOPWA :	
a. Asistencia de subsidio de vivienda (duplicado)-TBRA, STRMU, PHP, basada en instalaciones de vivienda y Leasing maestro	102
b. Administración de casos	102
c. Ajuste para la duplicación (resta)	102
d. Total hogares servido por proyecto patrocinadores/sub-receptores con asistencia de subsidio de vivienda (suma de filas a.b.-fila c.)	102
2. Para proyecto patrocinadores/sub-receptores no proporcionaron asistencia de Subsidio vivienda HOPWA: Identificar el número total de los hogares que recibieron la siguiente HOPWA financiado por el servicio:	
a. Administración de casos de HOPWA	101
b. Del total de hogares atendidos por proyecto patrocinadores/sub-receptores sin asistencia de subsidio para la vivienda	101

1B. estado de acceso a la atención y el apoyo de hogares

Columna [1]: de las familias identificadas como recibiendo servicios de proyecto patrocinadores/sub-receptores que proporcionaba HOPWA asistencia de subsidio para la vivienda como se identifica en la tabla 1a., fila 1d. informe anterior, el número de hogares que demostró acceso o mantener las conexiones para la atención y el apoyo en el año del programa.

Columna [2]: En los hogares identificados como recibiendo servicios de proyecto patrocinadores/sub-receptores que no proporcionó HOPWA asistencia de subsidio para la vivienda como se informó en la tabla 1a., fila 2b., informe del número de hogares que demostró un acceso mejorado o mantenido las conexiones para la atención y el apoyo en el año del programa.

Nota: Para obtener información sobre los tipos y fuentes de ingresos y seguro de asistencia médica, se refieren a cartas abajo.

Categorías de acceder a los servicios	[1] para proyecto patrocinadores/sub-receptores que proporcionaba HOPWA asistencia de subsidio para la vivienda, identificar a los hogares que demostró lo siguiente:	[2] para proyecto patrocinadores/sub-receptores que no proporcionó HOPWA vivienda asistencia de subsidio, identificar a los hogares que demostró lo siguiente:	Indicador de resultado
1. tiene un plan de vivienda para mantener o establecer vivienda continúa estable	102	101	Soporte para vivienda estable
2. tuvo contacto con consejero case manager/beneficios consistente con el horario especificado en el plan de servicio individual del cliente (puede incluir apalancados servicios como administración de	102	101	Acceso a soporte

casos médicos Ryan White)			
3. tuvo contacto con un proveedor de atención médica primario consecuente con el especificado en el plan de servicio individual del cliente	102	99	Acceso a servicios de salud
4. acceso y mantenimiento seguro/asistencia médica	102	95	Acceso a servicios de salud
5. calificación exitosamente acceso o mantenimiento de fuentes de ingresos	111	79	Fuentes de ingresos

Tabla 1b., línea 4: fuentes de seguros médicos y asistencia incluyen, pero no se limitan a lo siguiente (sólo referencia)

<ul style="list-style-type: none"> • MEDICAID Health Insurance Program o programa de uso local nombre • Programa de seguro de salud MEDICARE, o nombre del programa local de uso 	<ul style="list-style-type: none"> • Servicios médicos de asuntos de veteranos • AIDS Drug Assistance Program (ADAP) • Programa de seguro médico (SCHIP para niños) del estado, o usar el nombre del programa local 	<ul style="list-style-type: none"> • Asistencia médica o Dental financiado por Ryan White
--	--	--

Tabla 1b., fila 5: fuentes de ingresos incluyen, pero no se limitan a lo siguiente (sólo referencia)

<ul style="list-style-type: none"> • Ingresos devengados • Pensiones de los veteranos • Seguro de desempleo • Pensiones de empleo anterior • Seguridad de ingreso suplementario (SSI) 	<ul style="list-style-type: none"> • Manutención de menores • Ingreso de discapacidad del seguro social (SSDI) • Pensión alimenticia o manutención otros • Pago de discapacidad de los veteranos • Ingresos de jubilación del Seguro Social • Compensación del trabajador 	<ul style="list-style-type: none"> • Asistencia General (GA), o nombre del programa local de uso • Seguro por incapacidad privada • Asistencia temporal para familias necesitadas (TANF) • Otras fuentes de ingresos
--	---	--

1c. hogares ese empleo obtenido

Columna [1]: de las familias identificadas como recibiendo servicios de proyecto patrocinadores/sub-receptores que proporcionaba HOPWA asistencia de subsidio para la vivienda como se identifica en la tabla 1a., fila 1d. anteriormente, un informe sobre el número de hogares que incluyen a las personas que hayan obtenido un trabajo generador de ingresos durante el año operativo que resultó de trabajo financiado por HOPWA formación, asistencia laboral, educación o los servicios relacionados con caso gestión/consejería.

Columna [2]: De las familias identificadas como recibiendo servicios de proyecto patrocinadores/sub-receptores que no proporcionó HOPWA asistencia de subsidio para la vivienda como se informó en la tabla 1a., fila 2b., Informe sobre el número de hogares que incluyen a las personas que hayan obtenido un trabajo generador de ingresos durante el año operativo que resultó de trabajo financiado por HOPWA formación, asistencia de empleo, educación o servicios de gestión de caso/consejería.

Nota: Esto incluye puestos de trabajo creados por este proyecto patrocinador/sub-receptores u obtenidos fuera de esta agencia.

Nota: No incluyen puestos de trabajo que resultaron de la capacitación laboral apalancados, asistencia laboral, servicios de gestión/Consejería de educación o caso.

Categorías de acceder a los servicios	[1] para proyecto patrocinadores/sub-receptores que proporcionaba HOPWA vivienda asistencia de subsidio, identificar los hogares que demostró lo siguiente:	[2] para proyecto patrocinadores/sub-receptores que no proporcionó HOPWA vivienda asistencia de subsidio, identificar a los hogares que demostró lo siguiente:
Número total de los hogares que obtiene un trabajo generador de ingresos	6	6

Fin de la parte 4

PARTE 5: Hoja de cálculo - determinación de vivienda estabilidad los resultados (opcional)

1. esta tabla está diseñada para evaluar los resultados del programa basados en la información reportada en la parte 4 y para ayudar a los concesionarios determinar el rendimiento general del programa. Terminación de esta hoja de cálculo es opcional.

Ayuda de subsidio de vivienda permanente	Vivienda estable (# de hogares restantes en programa plus 3 + 4 + 5 + 6)	Vivienda temporal (2)	Arreglos inestables (1 + 7 + 8)	Evento de vida (9)
Asistencia con la renta basados en inquilinos (TBRA)	26	0	1	0
Vivienda permanente basados en centros/unidades de asistencia	0	0	0	0
Transición/a corto plazo basados en centros asistencia/viviendas	0	0	0	0
Total HOPWA permanente asistencia de subsidio para la vivienda	26	0	1	0
Reducción del riesgo de falta de vivienda: asistencia a corto plazo	Viviendas estables o permanentes	Temporalmente estable, con un menor riesgo de falta de vivienda	Arreglos inestables	Eventos de la vida
Alquiler a corto plazo, hipoteca y utilidad de ayuda (STRMU)	82	0	2	0
HOPWA total asistencia de subsidio de vivienda	108	0	4	0

Antecedentes de HOPWA estabilidad códigos de vivienda

Participación en curso vivienda permanente estable

3 = vivienda privada en alquiler privado o mercado de propiedad de la vivienda (sin subsidio conocido, incluyendo la colocación permanente con las familias u otros acuerdos autosuficientes) con expectativa razonable de que no se necesita apoyo adicional.

4 = HOPWA otros financiados por el asistencia de subsidio (no STRMU), por ejemplo TBRA o basados en centros asistencia para la vivienda.

5 = otros subvencionado casa o apartamento (no-HOPWA fuentes, por ejemplo, sección 8, hogar, vivienda pública).

6 = ajuste institucional con mayor apoyo y residencia permanente esperado (por ejemplo, establecimiento de atención residencial o a largo plazo).

Vivienda temporal

2 = temporal de vivienda - se mudó con familiares y amigos o cualquier otro acuerdo a corto plazo, como el subsidio de Ryan White, transición vivienda para colocación sin hogar, o temporal en la institución (por ejemplo, hospital, hospital psiquiátrico u otra institución psiquiátrica, planta de tratamiento de abuso de sustancias o centro de desintoxicación).

Arreglos inestables

1 = refugio de emergencia o sin destino vivienda como lugares no destinados a vivienda (por ejemplo, un vehículo, un edificio abandonado, estación de autobús/tren/metro o donde fuera).

7 = /prison de la cárcel.

8 = desconectado o desaparecido de apoyo al proyecto, se realizaron destino desconocido o no evaluaciones de necesidades de vivienda.

Evento de vida

9 = muerte, es decir, permanecieron en la vivienda hasta la muerte. Esta característica no es un factor en la estabilidad de vivienda ecuación.

Asistencia con la renta basados en inquilinos : Vivienda estable es la suma del número de hogares que (i) permanecen en la vivienda y (ii) aquellos que dejaron la asistencia según lo divulgado bajo: 3, 4, 5 y 6. Vivienda temporal es el número de hogares que acceder a la asistencia y dejó su vivienda actual para un arreglo de vivienda no permanente, como se informó en el punto: 2. Situaciones de inestabilidad es la suma de los números registrados bajo artículos: 1, 7 y 8.

Vivienda permanente basados en centros de asistencia : Vivienda estable es la suma del número de hogares que (i) permanecen en la vivienda y (ii) los que la asistencia como se muestra como elementos de la izquierda: 3, 4, 5 y 6. vivienda temporal es el número de hogares que acceder a la asistencia y dejó su vivienda actual para un arreglo de vivienda no permanente, como se informó en el punto 2. Situaciones de inestabilidad es la suma de los números registrados bajo artículos: 1, 7 y 8.

Transitorio/a corto plazo basada en el centro de asistencia: Vivienda estable es la suma del número de hogares que (i) continúan en las residencias (ii) los que la asistencia como se muestra como elementos de la izquierda: 3, 4, 5 y 6. otra Vivienda temporal es el número de hogares que acceder a la asistencia y dejó su vivienda actual para un arreglo de vivienda no permanente, como se informó en el punto 2. Situaciones de inestabilidad es la suma de los números registrados bajo artículos: 1, 7 y 8.

Tenencia de la evaluación . Una instantánea de los hogares de transición/a corto plazo las instalaciones para fines de evaluación, indicar el número de hogares cuya tenencia superó a 24 meses.

Asistencia STRMU : Vivienda estable es la suma del número de hogares que acceder a asistencia por parte del periodo permitido de 21 semanas y existe una expectativa razonable que no se necesita apoyo adicional para mantener la vivienda permanente viven situación (como esto es una forma de tiempo limitado de viviendas ayuda) según informó bajo estado de la vivienda: mantener privada vivienda con subsidio; Otro soldado con subsidio; Otro apoyo HOPWA; Otro subsidio de vivienda; y la institución. Temporalmente estable, con reducido riesgo de falta de vivienda es la suma del número de hogares que acceder a asistencia por parte del periodo permitido de 21 semanas o su actual acuerdo de vivienda para una instalación de transición u otro arreglo de vivienda temporal o no-permanentes y existe razonable expectation apoyo adicional será necesario para mantener los arreglos de vivienda en el año próximo, según informó bajo estado de la vivienda: probabilidades de mantener las disposiciones actuales de vivienda, con asistencia adicional de STRMU; Transición instalaciones/a corto plazo; y arreglos de vivienda temporal o no-permanentes Situación inestable es la suma del número de hogares registrados bajo el estado de la vivienda: refugio de emergencia; La cárcel/prisión; y desconectados.

Fin de la parte 5

PARTE 6: Certificación anual de uso continuo para las unidades de administración basados en centros HOPWA (solamente)

N / A

La certificación anual de uso para las unidades de administración de HOPWA Facility-Based es para ser utilizado en lugar de parte 7B de la alcaparra si la instalación fue originalmente adquirido, rehabilitadas o construidas y desarrollan en parte con fondos HOPWA pero fondos HOPWA no fueron gastados durante el año de funcionamiento. Unidades dispersas pueden agruparse en una sola página.

Los concesionarios que utilizan fondos de HOPWA para nueva construcción, adquisición o rehabilitación sustancial están obligados a operar sus instalaciones para individuos elegibles HOPWA durante al menos diez 10 años. Si se utilizaron fondos de rehabilitación sustancial no están obligados a operar durante al menos tres 3 años. Mayordomía empieza una vez puesta en marcha de la instalación.

Nota: Ver definición de Unidades de mayordomía.

1. información general

HUD Grant (s)	Año de este informe de funcionamiento <i>Desde (mm/dd/aa) a (mm/dd/aa) Final Yr</i> Año 1;Yr 2;Año 3;Yr 4;Yr 5; Yr 6; Yr 7;Yr 8;Yr 9;Yr 10;
Nombre del beneficiario	Fecha instalación inició sus operaciones (mm/dd/aa)

2. número de unidades y los gastos no-HOPWA

Nombre del centro:	Número de unidades de administración desarrolladas con fondos HOPWA	Cantidad de fondos no-HOPWA expendido en apoyo de las unidades de administración durante el año de funcionamiento
Unidades de administración total (sujeto a períodos de uso 3 o 10 años)		

3. detalles del sitio del proyecto

Sitios del proyecto: Nombre del proyecto financiado por HOPWA	
La información del sitio: Proyecto Zip Code(s)	
La información del sitio: Congreso LFR	
¿La dirección del sitio del proyecto es confidencial?	<i>Sí, proteger la información; la lista no</i> <i>No confidenciales; información puede facilitarse al público</i>
Si el sitio no es confidencial: Por favor proporcione la información de contacto, teléfono, correo electrónico dirección, si el domicilio es diferente de la dirección de instalación	

Yo certifico que la instalación que recibió asistencia para la adquisición, rehabilitación o construcción nueva de las oportunidades de vivienda para personas con SIDA programa ha funcionado como una facilidad para ayudar a las personas elegibles HOPWA partir de la fecha que se muestra arriba. También certifico que la subvención aún está cumpliendo el número previsto de los hogares elegibles HOPWA en esta instalación a través de recursos apalancados y todos los demás requisitos del acuerdo de concesión están siendo satisfechos.

Por la presente certifico que toda la información establecida en este documento, así como cualquier información adjunta en el acompañamiento, es cierto y exacta.

Nombre y título del oficial autorizado de la organización que continúa operando la instalación:	Firma y fecha (mm/dd/aa)
Nombre y título de contacto en la agencia del Donatario <i>(persona que puede responder a preguntas sobre el informe y programa)</i>	Teléfono de contacto (con código de área)

Fin de la parte 6

Parte 7: Resumen de las actividades de Grant

A. información sobre individuos, los beneficiarios y los hogares perceptores de HOPWA asistencia de subsidio para la vivienda (TBRA, STRMU, unidades de instalación, colocación de vivienda permanente y maestro arrendaron unidades solamente)

Nota: Informes para esta sección debe incluir sólo aquellos individuos, beneficiarios o los hogares que recibieron o residían en una casa que recibieron asistencia de Subsidio vivienda HOPWA como se informó en la parte 3, tabla 1, fila 7, columna b. (por ejemplo, no incluyen los hogares que recibieron servicios de apoyo HOPWA solamente).

Sección 1. HOPWA elegibles personas que recibieron ayuda de subsidio de vivienda de HOPWA

a. total HOPWA individuos elegibles que viven con el VIH/SIDA

En la tabla a., proporcionan el número total de elegibles (y) las personas de bajos ingresos que viven con el VIH/SIDA que calificaron sus hogares para recibir asistencia de subsidio durante el año de funcionamiento para la vivienda de HOPWA. Este total debe incluir sólo el individuo que calificaron el hogar para obtener ayuda de HOPWA, no todos los individuos positivos del VIH en el hogar.

Individuos con asistencia de subsidio para la vivienda	Total
Número de personas con VIH/SIDA que calificaron sus hogares para recibir asistencia de subsidio para la vivienda de HOPWA.	102

Tabla b. previa situación

En la tabla b., informe las situaciones de vida previa para todas las personas elegibles registrados en tabla un. En la fila 1, informe el número total de personas que continuaron recibiendo HOPWA asistencia de subsidio desde el previo año en funcionamiento este año de funcionamiento para la vivienda. En las filas 2 a 17, indican al previo viven los arreglos para todos HOPWA nuevos receptores de asistencia subsidio de vivienda durante el año de funcionamiento.

Retención de datos: El número total de individuos elegibles sirvió en fila 18 equivale al número total de individuos servidos con asistencia subsidio reportado en la tabla a. arriba de la vivienda.

Categoría		HOPWA total individuos elegibles que reciben asistencia de subsidio para la vivienda
1.	Continúa para recibir apoyo HOPWA desde el año anterior de funcionamiento	26
Apoyan nuevos individuos que recibieron asistencia de Subsidio vivienda HOPWA durante el año de funcionamiento		
2.	Lugar no significado inhabitable (tal como un vehículo, edificio abandonado, autobús/tren/metro estación/aeropuerto, o afuera)	1
3.	Refugio de emergencia (incluyendo hotel, motel o camping pagados con vales de refugio de emergencia)	4
4.	Vivienda de transición para las personas sin hogar	1
5.	Número total de nuevos individuos elegibles que recibieron asistencia de Subsidio vivienda HOPWA con una situación de vida previo que cumple con la definición de HUD de indigencia (suma de las filas 2 – 4)	6
6.	Viviendas permanentes para personas que anteriormente estaban sin hogar (como Shelter Plus Care, SHP o SRO Mod rehabilitación)	1
7.	Hospital psiquiátrico o en otra institución psiquiátrica	
8.	Centro instalación o desintoxicación de tratamiento de abuso de sustancias	
9.	Hospital (no-psiquiátrico)	
10.	Fomentar el grupo cuidado adoptivo o atención	
11.	La cárcel, prisión o centro de detención juvenil	2
12.	Casa, apartamento o habitación alquilada	49
13.	Usted es dueño de casa	1
14.	Permanecer o vivir en otro cuarto (familia y amigos), apartamento o casa	16
15.	Hotel o motel pagado sin el vale de refugio de emergencia	0
16.	Otros	1
17.	No sé ni negado	
18.	TOTAL número de HOPWA individuos elegibles (suma de las filas 1 y 5-17)	102

c. desamparados Resumen Individual

En la tabla c., indicar el número de individuos elegibles registrados en la tabla b., fila 5 como personas sin hogar que también son veteranos o cumplir con la definición de desamparados crónicos (sección consulte definición de la alcaparra). Los totales en la tabla c. hacer no es necesario para igualar el total en la tabla b., fila 5.

Categoría	Número de personas sin hogar Veteran(s)	Número de desamparados crónicos
Individuos elegibles HOPWA servido con asistencia de Subsidio vivienda HOPWA	1	1

Sección 2. Beneficiarios

En la tabla a., informe del número total de individuos elegibles HOPWA viven con el VIH/SIDA que recibieron HOPWA asistencia de subsidio (*como informó en parte 7A, sección 1, tabla a.*) para la vivienda, y todos los asociados miembros de su familia que se beneficiaron de recibir asistencia de subsidio (residido con individuos elegibles HOPWA) para la vivienda de HOPWA.

Nota: Vea la definición de HOPWA elegibles individuales

Nota: Ver definición de Transgender.

Nota: Vea la definición de los beneficiarios.

Retención de datos: La suma de cada uno de los Charts b. & c. en las dos páginas siguientes equivale al número total de beneficiarios acompañado de HOPWA subsidio asistencia según lo determinado en la tabla a., fila 4 debajo de. para la vivienda

a. total de beneficiarios acompañado de HOPWA asistencia de subsidio para la vivienda

Individuos y familias con asistencia de subsidio para la vivienda de HOPWA	Número total
1. número de personas con VIH/SIDA, que se clasificó el hogar para recibir asistencia de subsidio para la vivienda de HOPWA (igual a el número de individuos elegibles HOPWA informó en parte 7A, sección 1, tabla un.)	102
2. número de todas otras personas diagnosticadas como VIH positivas que residen con los individuos elegibles de HOPWA identificados en la fila 1 y que se beneficiaron de la asistencia de subsidio para la vivienda de HOPWA	1
3. número de todas las demás personas no diagnosticado como VIH positivos que residen con el individuo elegible HOPWA identificado en la fila 1 y que se beneficiaron de la subvención de vivienda HOPWA	34
4. el número TOTAL de todos los beneficiarios servido con asistencia de subsidio de vivienda (suma de las filas 1, 2 & 3)	137

Género y edad b.

En la tabla b., indican la edad y el género de todos los beneficiarios como se informó en la tabla a. directamente por encima. Informe de la edad y el género de los individuos elegibles HOPWA (los reportados en la tabla a., fila 1) utilizando filas 1-5 abajo y la edad y el género de todos los otros beneficiarios (los reportados en la tabla a., las filas 2 y 3) usando las filas más abajo 6-10. El número de individuos registrados en la fila 11, columna e iguala el número total de beneficiarios registrados en parte 7, sección 2, tabla a., fila 4.

Individuos elegibles HOPWA (tabla, fila 1)						
		A.	B.	C.	D.	E.
		Hombre	Mujer	Transgender M a F	Transgender F m	TOTAL (suma de las columnas A, D)
1.	Menores de 18 años	0	0	0	0	0
2.	18 a 30 años	3	1	0	0	4
3.	31 a 50 años	30	26	1	0	57
4.	51 años y mayores	31	10	0	0	41
5.	Subtotal (suma de las filas 1-4)	64	37	1	0	102
Todos los otros beneficiarios (tabla, filas 2 y 3)						
		A.	B.	C.	D.	E.
		Hombre	Mujer	Transgender M a F	Transgender F m	TOTAL (suma de las columnas A, D)
6.	Menores de 18 años	7	2	0	0	14
7.	18 a 30 años	5	2	0	0	11
8.	31 a 50 años	4	0	0	0	7
9.	51 años y mayores	3	0	0	0	3
10.	Subtotal (suma de filas 6-9)	19	4	0	0	35
Total beneficiarios (tabla, fila 4)						
11.	TOTAL (suma de las filas 5 & 10)	183	58	1	0	137

c. raza y etnicidad *

En la tabla c., indican la raza y etnia de todos los beneficiarios reciben asistencia de Subsidio vivienda HOPWA como se informó en la sección 2, a. tabla, fila 4. Informe de la raza de todas las personas elegibles HOPWA en columna [A]. Informe de la etnicidad de todas las personas elegibles HOPWA en columna [B]. Informe de la carrera de otras personas que se beneficiaron de la HOPWA asistencia de subsidio en la columna [C] para la vivienda. Informe de la etnicidad de otras personas que se beneficiaron de la HOPWA asistencia de subsidio en la columna [D] para la vivienda. Sumados el total de columnas [A] y [C] es igual al número total de beneficiarios registrados anteriormente en la sección 2, a. tabla, fila 4.

Categoría		Individuos elegibles HOPWA		Todos los otros beneficiarios	
		[A] raza [todos los individuos registrados en la sección 2, a. tabla, fila 1]	[B] etnia [También identificado como hispano o Latino]	[C] raza [total de individuos registrados en la sección 2, a. tabla, filas 2 & 3]	[D] etnia [También identificado como hispano o Latino]
1.	Indio americano o de Alaska Native				
2.	Asiático				
3.	Negro/Afro Americano	5		10	9
4.	Nativo de Hawai u otro Islas del Pacífico	2			
5.	Blanco	53	47	21	17
6.	Indio americano o de Alaska Native & blanco				
7.	Asian & blanco				
8.	Blanco & Negro/Afro Americano	28	28	0	0
9.	Indio americano o de Alaska nativo & negro/africano americano				
10.	Otros Multi-Raciall	14	14	4	4
11.	Columna totales (suma de las filas 1-10)	102	89	35	30

Retención de datos: A suma de fila 11 columna y fila 11 columna C es igual a los beneficiarios de HOPWA número total reportado en parte 3A, sección 2, carta a., fila 4.

* Referencia (datos solicitados consistente con formulario HUD-27061 raza y etnia formulario de datos de Reporting)

Sección 3. Hogares

Zona hogar ingreso

Informe el área mediana income(s) para todos los hogares servidos con HOPWA asistencia de subsidio para la vivienda.

Verificar datos : El número total de hogares con HOPWA asistencia de subsidio para la vivienda debe igual parte 3C, fila 7, columna b y parte 7A, sección 1, tabla a. (Total HOPWA elegibles individuos servidos con asistencia de Subsidio vivienda HOPWA).

Nota: Se refieren a http://www.huduser.org/portal/datasets/il/il2010/select_Geography_mfi.ODN para obtener información sobre el ingreso medio del área en su comunidad.

Porcentaje del área de ingreso		Hogares con HOPWA asistencia de subsidio para la vivienda
1.	0-30% del ingreso medio del área (muy baja)	94
2.	31-50% del ingreso medio del área (muy bajo)	8
3.	51-80% del ingreso medio del área (bajo)	
4.	Total (suma de las filas 1-3)	102

Parte 7: Resumen de asistencia de vivienda B. basados en centros de actividades de Grant

N / A

Completar una parte 7B para cada instalación desarrollado o apoyado a través de los fondos HOPWA.

No complete esta sección para programas originalmente desarrollado con fondos HOPWA pero ya no se admite con los fondos HOPWA. Si un centro fue creado con fondos HOPWA (sujeto a diez años de operación para la adquisición, nueva construcción y rehabilitación sustanciales costos de unidades de administración, o tres años para los costes de rehabilitación no sustancial), pero ya no se utilizan los fondos HOPWA para apoyar la instalación, el patrocinador del proyecto o sub-receptor debe completar la parte 6: certificación anual de uso continuado para HOPWA Facility-Based mayordomía unidades (únicamente).

Gráficos 2a., información del sitio de proyecto y completo, 2b., tipo de HOPWA Capital desarrollo proyecto unidades, para todos los proyectos de desarrollo, incluidas las instalaciones que estaban más allá de los proyectos de desarrollo, sino que continuaron recibiendo HOPWA funcionamiento dólares este año.

1. proyecto patrocinador/sub-receptor Agencia nombre (requerido)

--

2. capital desarrollo

2a. información del sitio proyecto HOPWA Capital de proyectos de desarrollo (para actual o pasado proyectos de desarrollo de Capital que reciben los costos de funcionamiento de HOPWA este año informes)

Nota: Si las unidades son sitios dispersos, Informe sobre ellos como un grupo y bajo tipo de escritura Facility "Sitios dispersos."

	Fondos HOPWA Gastado este año operativo (si corresponde)	Fondos no-HOPWA Expended (si corresponde)	Nombre del centro:
Nueva construcción	\$	\$	Tipo de establecimiento [Marque <u>sólo una casilla</u>]. Vivienda permanente Refugio a corto plazo o viviendas transitorias Servicios de apoyo sólo instalaciones
Rehabilitación	\$	\$	
Adquisición	\$	\$	
Funcionamiento	\$	\$	
un.	Compra y arrendamiento de bienes:		Fecha (mm/dd/aa):
b.	Fechas de rehabilitación/construcción:		Fecha empezado a: Fecha de finalización:
c.	Fechas de funcionamiento:		Fecha residentes comenzaron a ocupar: Aún no ocupado
d.	Fecha comenzaron a servicios de apoyo:		Fecha de Inicio: Aún no prestación de servicios
e.	Número de unidades en las instalaciones:		Las unidades financiadas por HOPWA = Total unidades =
f.	¿Se mantiene una lista de espera para la instalación?		Sí No <i>En caso afirmativo, número de participantes en la lista al final del año de funcionamiento</i>
g.	¿Cuál es la dirección de la instalación (si es diferente del domicilio).		
h.	¿La dirección del sitio del proyecto es confidencial?		<i>Sí, proteger la información; no publicar la lista</i> <i>No, puede ser hecho disponible al público</i>

2b. número y tipo de HOPWA Capital desarrollo proyecto unidades (para actual o pasado Capital proyectos de desarrollo que reciben HOPWA operativo cuesta este año informes)

Para las unidades ingresadas anteriormente en la 2a. por favor enumere el número de unidades HOPWA que cumplan con los siguientes criterios:

	Número designado para los desamparados crónicos	Número designado para ayudar a las personas sin hogar	Compatible con número Energy-Star	Número 504 accesible
Unidades de alquiler (nuevo) construcción o adquirieron <u>con o sin</u> rehabilitación				
Unidades de alquiler rehabilitó				
Unidades de vivienda construidas (si aprobó)				

3. las unidades asistidas en los tipos de instalaciones/unidades de vivienda arrendadas por el patrocinador del proyecto o sub-receptor

Gráficos 3a, 3b y 4 se requieren para cada instalación. En cartas 3a. y 3b., indican el tipo y número de unidades de vivienda en la instalación, incluyendo maestros unidades arrendadas, basadas en proyectos u otras unidades dispersas alquilados por la organización, categorizada por el número de habitaciones por unidad.

Nota: Las unidades números no pueden ser igual el número total de hogares sirve.

Por favor complete cartas separadas para cada instalación de vivienda asistida. Unidades dispersas pueden ser agrupadas juntos.

3A. Marque uno sólo

- Instalaciones/unidades de vivienda de apoyo permanente
- Refugio a corto plazo o instalaciones/unidades de vivienda apoyo transitorio

3B. tipo de instalación

Completa la siguiente tabla para todas las instalaciones arrendadas, maestros arrendada, basadas en proyectos u operada con fondos HOPWA durante el año.

Nombre de proyecto/organismo financiador operan las unidades de instalación/leasing:

Tipo de planta de vivienda operada por el patrocinador del proyecto/sub-receptor		Número total de <u>unidades</u> en uso durante el año de funcionamiento					
		Categorizada por el número de habitaciones por unidades					
		SRO/estudio/0 hab	1 hab	2 hab	3 hab	4 hab	5 + hab
un.	Vivienda de ocupación de habitación individual						
b.	Residencia comunitaria						
c.	Unidades de asistencia de alquiler basado en proyectos o unidades arrendadas						
d.	Otra planta de vivienda Especificar:						

4. los hogares y los gastos de vivienda

Introduzca el número total de los hogares servido y el monto de los fondos HOPWA expendido por el proyecto patrocinador/sub-receptor de subsidios para vivienda que implican el uso de instalaciones, maestros unidades arrendadas, proyecto unidades dispersas basado u otro alquiladas por la organización.

Vivienda asistencia Categoría: Instalación basado en vivienda		Salida: Número de hogares	Salida: Total HOPWA fondos gastados durante el año de funcionamiento por proyecto patrocinador/sub-receptor
un.	Costos de arrendamiento		
b.	Los costos de operación		
c.	Asistencia de alquiler basado en proyectos (PBRA) u otras unidades arrendadas		
d.	Otra actividad (si se aprueba en convenio de subvención) especificar:		

e.	Ajuste para eliminar la duplicación (restar)		
f.	TOTAL vivienda basados en centros de asistencia (A. suma de filas a través d. menos fila e.)		

Apéndice 2: ESG CAPER

CR-60 ESG (sólo receptores de ESG)

Reglamento citación: 24 C.F.R. 91.520(g)

RESUMEN

Completa la tabla de ESG destinatario información y una forma sub-receptor separada para cada sub-receptor recibiendo fondos de ESG en el año del programa.

INFORMACIÓN DE LOS DESTINATARIOS ESG

Información básica Grant

Nombre del destinatario	La ciudad de Springfield
Nombre de organización o departamento de administración de fondos	Oficina de vivienda
Número DUNS organizacional	073011921
Número EIN/TIN	046001415
Identificar la oficina de campo	Boston
Identificar la CoC(s) en el cual el beneficiario o subrecipient(s) proporcionará asistencia de ESG	MA-504 Springfield MA
Ciudad	Springfield
Estado	MA
Banca bandera	
Indicador de acceso bloque	
Bandera de derecho	
Tipo de organización	Gobiernos locales
Dirección y nombre de contacto de ESG	Gerry McCafferty, 1600 E. Columbus Ave., Springfield, MA 01103
Contacto secundario ESG	Cathy Buono
Período que se examina	01/07/2013
Fecha de inicio del programa año	30/06/2014
Fecha de fin de año del programa	

FORMULARIO SUB-RECEPTOR 3A

Sub-receptor o nombre del contratista	Hap, Inc.
Ciudad, estado y código postal	Springfield, MA 01105
Número DUNS	087452496
Es proveedor de sub-receptor un VAWA-DV	No
Tipo de organización sub-receptor	Otra organización sin fines de lucro
ESG proporcionaran o contrato concesión cantidad	\$77.500,00
Sub-receptor o nombre del contratista	Amigos de las personas sin hogar, Inc.
Ciudad, estado y código postal	Springfield, MA 01105
Número DUNS	191488806
Es proveedor de sub-receptor un VAWA-DV	No
Tipo de organización sub-receptor	Otra organización sin fines de lucro
ESG proporcionaran o contrato concesión cantidad	\$80.000,00
Sub-receptor o nombre del contratista	Caridades Católicas
Ciudad, estado y código postal	Springfield, MA 01103
Número DUNS	60576195
Es proveedor de sub-receptor un VAWA-DV	No
Tipo de organización sub-receptor	Organización basada en la fe
ESG proporcionaran o contrato concesión cantidad	\$63.000,71

Sub-receptor o nombre del contratista	Mental Health Association, Inc.
Ciudad, estado y código postal	Springfield, MA 01105
Número DUNS	037682044
Es proveedor de sub-receptor un VAWA-DV	No
Tipo de organización sub-receptor	Otra organización sin fines de lucro
ESG proporcionaran o contrato concesión cantidad	\$30.000,00
Sub-receptor o nombre del contratista	YWCA, Inc.
Ciudad, estado y código postal	Springfield, MA 01118
Número DUNS	066994534
Es proveedor de sub-receptor un VAWA-DV	Sí
Tipo de organización sub-receptor	Otra organización sin fines de lucro
ESG proporcionaran o contrato concesión cantidad	\$10.000,00

CR-65 ESG personas asistida (sólo receptores de ESG)

Reglamento citación: 24 C.F.R. 91.520(g)

RESUMEN

Los destinatarios de la ESG utilizará esta página para reportar información sobre personas ayuda con fondos de ESG. La pantalla contiene las siguientes secciones:

- Actividades de prevención del desamparo
- Actividades re viviendas rápidas
- Refugio actividades (emergencia y transición)
- Total para todas las personas con ESG
- Género
- Edad
- Poblaciones especiales sirve

ENTRADA DE DATOS: HOGAR INFORMACIÓN

Completa la tabla siguiente para 'prevención de indigencia', 'realojamiento rápido,' abrigo,' y "Total para todas las personas con ESG (Unduplicated, si es posible)". Jurisdicciones deben usar datos HMIS, en la medida que esté disponible, junto con otras fuentes de datos según sea necesario, para rellenar estas tablas.

Número de personas en los hogares	Total
Adultos	1640
Niños	221
No sabe/deniega	2
Información que falta	0
Total	1864

ENTRADA DE DATOS: INFORMACIÓN DE GÉNERO

Complete la siguiente tabla para todas las personas que sirvieron con ESG durante el año del programa. Jurisdicciones deben usar datos HMIS, en la medida que esté disponible, junto con otras fuentes de datos según sea necesario, para rellenar estas tablas.

	Total
Hombre	1119
Mujer	740
Transexuales	2
Desconocido	3
Total	1864

ENTRADA DE DATOS: EDAD INFORMACIÓN

Complete la siguiente tabla para todas las personas que sirvieron con ESG durante el año del programa. Jurisdicciones deben usar datos HMIS, en la medida que esté disponible, junto con otras fuentes de datos según sea necesario, para rellenar estas tablas.

Número de personas en los hogares	Total
Menores de 18 años	221
18-24	241
Más de 24	1402
No sabe/deniega	0
Información que falta	0
Total	1864

ENTRADA DE DATOS: SIRVEN DE POBLACIONES ESPECIALES

Complete la siguiente tabla para todas las personas que sirvieron con ESG durante el año del programa.

Jurisdicciones deben usar datos HMIS, en la medida que esté disponible, junto con otras fuentes de datos según sea necesario, para rellenar estas tablas.

Subpoblación	Total	Totales personas sirvieron - prevención	Totales personas sirvieron - RRH	Totales personas servidas en refugios de emergencia
Veteranos	61	0	0	61
Víctimas de violencia doméstica	125	0	0	125
Ancianos	77	5	0	72
VIH/SIDA	30	3	1	26
Crónica sin hogar	682	0	0	682
Enfermos mentales graves	779	55	18	706
Abuso crónico	473	16	16	441
Otra discapacidad	1396	131	24	1241
Total (Unduplicated si es posible)	1864	135	24	1705

CR-70 ESG asistencia (sólo receptores de ESG)

Reglamento citación: 24 C.F.R. 91.520(g)

RESUMEN

Los destinatarios de la ESG utilizará esta página para informar sobre las tasas de utilización de refugio.

Jurisdicciones deben utilizar fuentes de datos locales para rellenar estas tablas.

El número Total de cama-noches disponibles": el destinatario debe introducir el número total de ranuras (camas) que están disponibles en un año. Por ejemplo, si están todas las camas durante todo el año, sería 365 veces el número de camas de refugio de emergencia; Si algunos son de temporada como bien (por ejemplo, sólo en invierno) y luego se añade en el número de noches cada cama está disponible.

Para el "Número Total de noches cama proporcionada": el destinatario debe introducir el número de camas que se llena cada noche.

Nota: los receptores deberían contar todas las camas refugio de emergencia, o no son financiados por ESG.

ENTRADA DE DATOS: UTILIZACIÓN DE REFUGIO

10. refugio utilización

	Número de unidades
Número de camas – rehabilitó	0
Número de camas – conversión	0
Número total de noches cama disponibles	
Número total de cama-noches proporcionado	
Utilización de la capacidad	

CR-75 ESG gastos (sólo receptores de ESG)

Reglamento citación: 24 C.F.R. 91.520(g)

RESUMEN

Los destinatarios de la ESG se utilice esta página para gastos ESG Informe sobre cada componente ESG, así como coinciden con las fuentes. Cada tabla mostrará los últimos tres años fiscales. Jurisdicciones necesitan para proporcionar datos a hace tres años, cuando no hay espacio para hacerlo. Jurisdicciones deben utilizar los datos de los sistemas financieros y contables locales para completar estas tablas.

11A. ESG LOS GASTOS PARA LA PREVENCIÓN DEL HOGAR

11a. ESG gastos para la prevención de indigencia

	Cantidad en dólares de los gastos en el año del programa		
	AÑO FISCAL 2011	FY 2012	FY 2013
Gastos de asistencia de alquiler	0	0	
Gastos de reubicación de viviendas y servicios de estabilización – asistencia financiera	0	0	
Gastos de reubicación de viviendas y servicios de estabilización – servicios	0	0	
Gastos para la prevención de la indigencia bajo el programa de subvenciones de refugio de emergencia	47,902.84	216,006.64	116,470.23
Prevención de indigencia del subtotal	\$47.902,84	216,006.64	116,470.23

11B. ESG GASTOS PARA EL REALOJAMIENTO RÁPIDO

11b. ESG gastos para el realojamiento rápido

	Cantidad en dólares de los gastos en el año del programa		
	AÑO FISCAL 2011	FY 2012	FY 2013
Gastos de asistencia de alquiler	0	0	
Gastos de reubicación de viviendas y servicios de estabilización – asistencia financiera	0	0	
Gastos de reubicación de viviendas y servicios de estabilización – servicios	0	0	
Gastos para el realojamiento rápido bajo el programa de subvenciones de	0	101,858.20	136,494.74

refugio de emergencia			
Prevención de indigencia del subtotal	0	101,858.20	136,494.74

11C. ESG GASTOS PARA REFUGIOS DE EMERGENCIA

11c. ESG gastos para refugios de emergencia

	Cantidad en dólares de los gastos en el año del programa		
	AÑO FISCAL 2011	FY 2012	FY 2013
Servicios esenciales	23,847.14	0	0
Operaciones de	74,475.50	41,109.38	41,390.62
Renovaciones	0	0	
Rehabilitación mayor	0	0	
Conversión	0	0	
Subtotal	\$98.322,64	41,109.38	41,390.62

11D. OTROS GASTOS GRANT

11 d. otras subvención gastos

	Cantidad en dólares de los gastos en el año del programa		
	AÑO FISCAL 2011	FY 2012	FY 2013
Calle Outreach	0	0	0
HMIS	0	0	0
Administración	\$11.432,96	33,799.47	20,074.00

11E. IMPORTE TOTAL DE LOS FONDOS GASTADOS EN ACTIVIDADES DE ESG

11e. Total ESG otorgamiento de fondos

	AÑO FISCAL 2011	FY 2012	FY 2013
Fondos de ESG total gastados	\$157,658.44	392,773.69	314,429.59

11F. FUENTE DE FÓSFORO

11F. fuente de fósforo

	AÑO FISCAL 2011	FY 2012	FY 2013
Otros fondos de HUD no-ESG	0		
Otros fondos federales	0		
Gobierno del estado	1,209,988.30	1,099,771.00	1,145,126.21
Gobiernos locales	0		
Fondos privados	98,428.00	9,577.00	87,500.00
Otros	0		
Honorarios	0		
Programa renta	0		
Cantidad de fósforo total	\$1,308,416.30	1,109,348.00	1,232,646.21

TOTAL 11 G.

11 fondos ESG Total g.

	AÑO FISCAL 2011	FY 2012	FY 2013
Importe total de los fondos gastados en actividades ESG	\$1,466,074.70	1,502,121.69	1,547,075.80

Apéndice 3: Avisos de reuniones públicas

Aviso de disponibilidad de proyecto y audiencia pública

Informe sobre proyecto consolida resultados anuales y el informe de evaluación (CAPER)

71/2013-6/30/2014

La ciudad de Springfield, a través de la oficina de desarrollo comunitario, está preparando su desempeño anual consolidado proyecto y el informe de evaluación (CAPER) para el año del programa 1 de julio, 2013-junio 30, 2014. Este informe anual describe cómo federal comunidad desarrollo Block Grant (CDBG), inversión Partnership Act (hogar), soluciones de emergencia Grant (ESG) y oportunidades de vivienda para las personas con la fórmula de SIDA (HOPWA) otorgan programas fueron utilizados durante el año anterior programa, que va desde 01 de julio de 2013 hasta el 30 de junio de 2014.

Copias de la alcaparra del proyecto estará disponibles a partir del 12 de septiembre de 2014 a través

El 29 de septiembre en:

-Oficina de desarrollo económico y planificación, 70 Tapley Street;

-Oficina de servicios de barrio, 70 Tapley Street

- Oficina de desarrollo comunitario, Ayuntamiento, 1600 East Columbus Avenue;

- Oficina de la vivienda, 1600 East Columbus Avenue, 1st Floor;

- Departamento de salud y servicios humanos, 95 State Street;

- Biblioteca Central de la ciudad de Springfield, 220 State Street;

- www.cityofspringfield.com

Una audiencia pública se llevará a cabo el miércoles 17 de septiembre, Ayuntamiento, Sala de 220 a 17:00.

Los interesados también se invitan a presentar observaciones por escrito a Cathy Buono, Director de administración y finanzas, oficina de desarrollo comunitario. Las presentaciones deben recibirse en la oficina de desarrollo comunitario no más tarde de 16:00;

24 de septiembre de 2014. Por favor comentarios correo o correo electrónico a la oficina de desarrollo comunitario, 1600 East Columbus Avenue, Springfield, MA 01103 o

cbuono@springfieldcityhall.com.

Para obtener información adicional, por favor póngase en contacto con la oficina de desarrollo comunitario al 787-6050 o TTY 787-6641.

La ciudad de Springfield es una igualdad de oportunidades de empleo

Aviso de disponibilidad Y Audiencia Pública PRELIMINAR

Revisión de Rendimiento PRELIMINAR Consolidado Anual y Informe de Evaluación (alcaparra)

7/1/2013-6/30/2014

La Ciudad de Springfield, a través de la Oficina de Desarrollo Comunitario, está preparando su rendimiento consolidado anual y informe de evaluación preliminar (alcaparra) para el año de programa 1 de julio de 2013-30 de junio de 2014. Este informe anual delinea la Subvención en Bloque del Desarrollo Comunitario (CDBG), Asociación de Inversión para Hogar (HOME), la Subvención de Soluciones profile Emergencia (ESG) to Oportunidades de Vivienda para Personas/Pacientes de SIDA (HOPWA); la fórmula de subvención se utilizó durante el programa del año anterior que se extiende desde el 1 de julio de 2013 al 30 de junio de 2014.

Copias del CAPER Preliminar estarán disponibles a partir del 12 de septiembre hasta el 29 de septiembre de 2014 at:

- La Oficina de Planificación y Desarrollo Comunitario, 70 Tapley Street;
- La Oficina de Servicios para Vecindades, 70 Tapley Street
- La Oficina del Desarrollo Comunitario, 1600 East Columbus Avenue;
- La Oficina de Vivienda, 1600 East Columbus Avenue, 1er Piso;
- El Departamento de Salud y Recursos Humanos, 95 State Street;
- La Biblioteca Central de la Ciudad de Springfield; 220 state Street
- www.cityofspringfield.com

Una audiencia pública se llevará a cabo el miércoles, 17 de Septiembre la de en Casa Alcaldía, 220 Sala a las 17:00.

Personas interesadas están invitadas a presentar comentarios por escrito a Cathy Buono, Directora de Administración y Finanzas, Oficina del Desarrollo Comunitario. Comentarios sometidos deben ser recibidos por la Oficina del Desarrollo Comunitario antes de las 4 de la tarde el 24 de setembre de 2014.

Favor de enviar sus comentarios por correo a la Oficina del Desarrollo Comunitario, 1600 East Columbus Avenue, Springfield, MA 01103 o al siguiente correo electrónico:

cbuono@springfieldcityhall.com.

Para información adicional favor de comunicarse a la Oficina del Desarrollo Comunitario al 787-6050 o TTY 787-6641

De la Ciudad de Springfield es Igualdad Oportunidad de Empleo.

UNA AUDIENCIA PÚBLICA

Revisar y recibir entrada de ciudadano de Springfield

PROYECTO consolidado anual Performance & evaluación informe (alcaparra) FY 13-2014

**Miércoles, 17 de septiembreth, Ayuntamiento,
220 habitaciones 17:00**

Copias de la alcaparra del proyecto estarán disponibles por 15 días comentario examen período que comenzará el 12 de septiembre de 2014 en:

- Oficina de planificación y desarrollo económico, 70 Tapley Street;
- Oficina de servicios de barrio; 70 Tapley Street;
- Oficina de desarrollo comunitario, 1600 East Columbus Avenue;
- Oficina de la vivienda, 1600 E Columbus Ave, 1st Floor;
- Departamento de salud y servicios humanos, 95 State Street
- Biblioteca Central de Springfield, 220 State Street
- www.cityofspringfield.com

Los interesados también se invitan a presentar observaciones por escrito a Cathy Buono, Director de administración y finanzas, oficina de desarrollo comunitario. Las presentaciones deben recibirse en la oficina de desarrollo comunitario, 1600 East Columbus Avenue, Springfield, MA 01103 o cbuono@springfieldcityhall.com no más tarde de 16:00 en miércoles, 24 de septiembre de 2014.

Por favor, póngase en contacto con la oficina de desarrollo comunitario en

787-6050 o TTY 787-6641 para obtener información adicional.

UNA AUDENCIA PÚBLICA

Revisión y Colección de Sugerencias de Ciudadanos de Springfield del Informe de Rendimiento Anual Consolidado y Evaluación PRELIMINAR (alcaparra) AF 13-2014

**Miércoles, 17 de septiembre,
La at Casa Alcaldía,
Sala 220 a las 5:00 de la tarde**

Copias del CAPER PRELIMINAR estarán disponibles por un periodo profile comentario to revisión de 15 días comenzando el 12 de septiembre del 2014 en las siguientes oficinas:

- Oficina de Planificación y Desarrollo Económico, 70 Tapley St
- Oficina de inspeccion de Servicios del Vecindario, 70 Tapley Street
- Oficina de Desarrollo de la Comunidad, 1600 E. Columbus Ave
- Oficina de la Vivienda, 1600 E. Columbus Avenue
- Departamento de Salud y Recursos Humanos, 95 State Street
- Biblioteca Central de la Ciudad de Springfield, 220 State St
- www.cityofspringfield.com

Personas interesadas están invitadas a someter comentarios por escrito a Cathy Buono, Directora de Administración y Finanzas, oficina del Desarrollo Comunitario. Comentarios sometidos no deben ser recibidos por la Oficina de Desarrollo Comunitario, 1600 East Columbus Avenue, Springfield, MA 01103 o cbuono@springfieldcityhall.com más tarde de las 4:00 de la tarde, el martes. 24 de Septiembre del 2014.

For more information, favor de llamar a la Oficina de Desarrollo de la Comunidad al 787-6050 o TTY 787-6641