 6509.2 REV-6 CHG-2 	 Exhibit 29-7 	
Continuum of Care (CoC) Program
 Exhibit 29-7 	6509.2 REV-6 CHG-2
Continuum of Care (CoC) Program
	
Guide for Review of CoC Permanent Supportive Housing Requirements

	[bookmark: Text12]Name of Recipient:      

	Name of Subrecipient(s):      

	Grant Number:      

	Project Name:      

	Staff Consulted:      

	Name(s) of Reviewer(s)
	     

	Date
	     

NOTE: 	All questions that address requirements contain the citation for the source of the requirement (statute, regulation, NOFA, or grant agreement). If the requirement is not met, HUD must select “NO” in response to the question and make a finding of noncompliance. All other questions that do not contain the citation for the requirement do not address requirements, but are included to assist the reviewer in understanding the participant's program more fully and/or to identify issues that, if not properly addressed, could result in deficient performance. Negative conclusions to these questions may result in a "concern" being raised, but not a "finding."

Instructions: This Exhibit is designed to assess the recipient’s compliance with the Permanent Supportive Housing program components of the Continuum of Care (CoC) Program. The Exhibit is divided into four sections: Homeless Status and Eligibility Determination; Component-Specific Requirements; Eligible Costs; and Restrictions on Combining Funds.

Questions:
A. HOMELESS STATUS AND ELIGIBILITY DETERMINATION
1.
	Did the recipient determine whether program participants’ eligibility was adequately documented in terms of their homeless status upon entry into the program?
NOTE: The HUD reviewer MUST complete Exhibit 29-1, Guide for Review of Homeless and At-Risk Determination/Recordkeeping Requirements, to answer this question.
[24 CFR 578.103]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     
[bookmark: _GoBack]

2.
	Did the recipient and its subrecipients meet the requirement to assess the participants to ensure eligibility criteria established by NOFA in the year of original award (e.g., the household was residing in a place not fit for human habitation, in an emergency shelter, or fulfilled the criteria for chronic homelessness) was met?
[NOFA for FY 2014 or FY 2013-2014; 24 CFR 578.103(a)(3)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

3.
	Did the recipient and its subrecipients meet the requirement to provide permanent supportive housing only to individuals with disabilities and families in which one adult or child has a disability?
[24 CFR 578.37(a)(1); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

B. COMPONENT-SPECIFIC REQUIREMENTS
4.
	Did the recipient and its subrecipients meet the requirement to provide permanent housing assistance without a designated length of stay?
[24 CFR 578.37(a)(1)(i); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

5.
	Did program participants receiving permanent housing assistance have a signed lease agreement of at least 1 year that was renewable (for a minimum term of 1 month) and terminable only for cause?
[24 CFR 578.3; 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

6.
	Did program participants receive supportive services for the duration of their stay in a permanent supportive housing project?
[24 CFR 578.53(b)(2); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

7.
	In permanent supportive housing projects where a qualifying program participant died, was incarcerated, or institutionalized for more than 90 days, do records document surviving members of the household who were living in a CoC Program-assisted housing at time of the qualifying member's death, long-term incarceration, or long-term institutionalization received rental assistance until the expiration of the lease in effect at the time of the qualifying member's death, long-term incarceration, or long-term institutionalization?
[24 CFR 578.75(i); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

C. ELIGIBLE COSTS

Acquisition, Rehabilitation, New Construction
8.
	Did the grant agreement include funding for acquisition, rehabilitation, and new construction?
NOTE: If the response is “No,” do not complete questions 9-16.
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

9.
	Were grant funds for acquiring real property used for the purpose of housing or of providing supporting services to homeless persons in the facility?
[24 CFR 578.43]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

10.
	Were grant funds for acquisition used only for the cost of acquisition and of any staff and overhead costs directly related to carrying out eligible activities of acquiring real property?
[24 CFR 578.43; 24 CFR 578.59(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

11.
	Were all grant funds expended for the rehabilitation of structures expended for eligible costs (including installation of cost-effective energy measures and bringing an existing structure up to state and local government health and safety standards) as well as any staff and overhead costs directly related to carrying out these costs?
[24 CFR 578.45(b); 24 CFR 578.59(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

12.
	Did records document that the recipient and its subrecipients met the requirement and did not expend grant funds on the rehabilitation of leased property for the provision of supportive services for homeless persons?
[24 CFR 578.45(c); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

13.
	If grant funds were used for new construction, do the documents reflect that the cost of new construction was substantially less than the cost of rehabilitation would have been?
[24 CFR 578.47(a)(2); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

14.
	Did the records document that the recipient met the requirement where all funds expended for new construction were for the construction of housing?
[24 CFR 578.47(a)(1); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

15.
	If funds were used for new construction, did the recipient meet the requirement that all funds expended were either to construct a new building or to expand the floor area of an existing building by at least 100 percent?
[24 CFR 578.47(a)(1); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

16.
	If grant funds were used for new construction, do documents reflect that there was a lack of available appropriate units that could have been rehabilitated at a cost less than the cost expended on new construction?
[24 CFR 578.47(a)(2); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

Leasing
17.
	Did the grant agreement include funding for Leasing?
NOTE: If the response is “No,” do not complete questions 18-25.
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

18.
	If grant funds were used for new construction, do the documents reflect that the cost of new construction was not used on leased land?
[24 CFR 578.47(b); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

19.
	If grant funds were expended for leasing structures, were they used to provide supportive services to homeless persons or for the staff and overhead costs directly related to leasing structures or individual units to provide housing or supportive services to homeless persons?
[24 CFR 578.49(a); 24 CFR 578.59(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

20.
	If grant funds were expended for leasing structures or individual housing units, and if the structures or units were owned by the recipient, subrecipient, their parent organization(s), any other related organization(s), or organizations that are members of a partnership, did HUD authorize an exception for good cause?
[24 CFR 578.49(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

21.
	Where grant funds were expended for leasing structures or units to provide housing or supportive services, was the rent paid reasonable in relation to rents being charged in the area for comparable space and did not exceed rents currently being charged by the same owner for comparable unassisted space?
NOTE: Where utilities are not included in the lease and, therefore, not covered by leasing dollars, the recipient/subrecipient must consider the cost of utilities when calculating whether the amount paid is reasonable.
[24 CFR 578.49(b)(1); 24 CFR 578.49(b)(2); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

22.
	Where grant funds were expended for leasing structures or units to provide housing or supportive services, did the recipient or its subrecipients exceed HUD-determined fair market rents (FMR)?
NOTE: Recipients/subrecipients may use other funds (not CoC Program funds or tenant rents) to pay rents that are above FMR so long as the rent is still reasonable.
[24 CFR 578.49(b)(2); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

23.
	Where grant funds were expended for leasing structures or units, did the recipient or its subrecipients not exceed 2 months of actual rent for a program participants’ security deposit or first/last months’ rent?
[24 CFR 578.49(b)(4); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

24.
	Where grant funds were expended for leasing structures or units to provide housing to homeless persons, did the recipient or its subrecipients meet the requirement to ensure lease agreements were in place between the recipient/subrecipient and property owner that supports the costs charged to the grant for leasing costs?
[24 CFR 578.49(b)(5); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

25.
	Did the recipient and its subrecipients meet the requirement to calculate occupancy charges or rent collected from program participants as provided at 24 CFR 578.77?
[24 CFR 578.49(b)(6); 24 CFR 578.103(a)(17); 24 CFR 578.77(b)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

Rental Assistance
26.
	Did the grant agreement include funding for Rental Assistance?
NOTE: If the response is “No,” do not complete questions 27-38.
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

27.
	Did the recipient and its subrecipients meet the requirement to not expend grant funds for rental assistance provided to a program participant who was already receiving rental assistance, or living in a housing unit receiving rental assistance or operating assistance through other federal, state, or local sources?
[24 CFR 578.51(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

28.
	Were grant funds expended for rental assistance only for some or all of the following eligible costs, or the staff and overhead costs directly related to carrying out these eligible costs: rental assistance, administering rental assistance, security deposits, first/last months’ rent, vacancy payments, and damages?
[24 CFR 578.51(a)(2); 24 CFR 578.51(h)(4)(i); 24 CFR 578.51(j); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

29.
	Were program participants allowed to choose housing of an appropriate size in which to reside?
[24 CFR 578.51(c); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

30.
	If program participants were required to live in a specific area for their entire period of participation, or in a specific structure for the first year and in a specific area for the remainder of their period of participation ,do documents establish that the restriction to a structure or area is necessary?
[24 CFR 578.51(c); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

31.
	a. Did a household that was assisted with tenant-based rental assistance move outside of the geographic area for the household’s health and safety based on the household’s reasonable belief that they were imminently threatened for further domestic violence, dating violence, sexual assault, or stalking ?
b. If so, do records document that the household complied with all program requirements during their residency and were at imminent risk of further harm?
[24 CFR 578.51(c)(3); 24 CFR 578.103(a)(5)(i); 24 CFR 578.103(a)(5)(ii)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

32.
	Where grant funds were expended for sponsor-based rental assistance, were there contracts between the recipient or its subrecipients and a sponsor organization of the program participant’s housing owned or leased by the sponsor organization?
[24 CFR 578.51(d); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

33.
	For project-based rental assistance paid, were there contracts between the owner of an existing structure and the recipient or subrecipient where the owner agrees to lease the subsidized units to eligible participants?
[24 CFR 578.51(e); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

34.
	For rental assistance paid, did the recipient or its subrecipients determine whether the rent charged for the unit receiving rental is reasonable in relation to rents being charged for comparable unassisted units?
NOTE: Reasonable rent must not exceed rents currently being charged by the same owner for comparable unassisted units.
[24 CFR 578.51(g); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

35.
	Do case files confirm the recipient or its subrecipients calculated the resident’s rent as required in 24 CFR 578.77?
[24 CFR 578.51(k); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

36.
	For security deposits paid for first/last months’ rent, did the recipient/subrecipient(s) meet the requirement that payments not exceed more than 2 months of actual rent?
[24 CFR 578.51(a)(2); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

37.
	If an assisted unit was vacated before the end of the lease, did the recipient or its subrecipients pay rental assistance for vacancies for no more than 30 days from the end of the month in which the unit was vacated?
NOTE: Brief periods of stays in institutions (not to exceed 90 days) by program participants are not considered “vacant” and the recipient/subrecipient may continue to pay rent on the unit while the program participant is in the institution.
[24 CFR 578.51(i); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

38.
	For property damages paid, were expenditures for a one-time cost per program participant AND did not exceed 1-month’s rent to pay for any damage to housing due to the action of a program participant?
[24 CFR 578.51(j); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

Supportive Services
39.
	Did the grant agreement include funding for Supportive Services?
NOTE: If the response is “No,” do not complete questions 40-43.
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

40.
	If supportive services were provided in a facility not contained in a housing structure, were funds expended only for supportive services delivery and costs classified as day-to-day operation of the supportive services facility, including maintenance, repair, building security, furniture, utilities and equipment as supportive services costs?
[24 CFR 578.53(a); 24 CFR 578.59(a); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

41.
	Were supportive services paid with grant funds necessary to assist program participants to obtain and maintain housing?
[24 CFR 578.53(a)(1); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

42.
	Did the recipient or its subrecipients conduct an annual assessment of the service needs of all program participants and adjust services as necessary?
[24 CFR 578.53(a)(2); 24 CFR 578.103(a)(7)(i)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

43.
	If the project description in the approved grant application shows that the recipient/subrecipient would provide the particular type of supportive service listed below, were the grant funds expended for the costs of supportive services limited to the listed costs, including the staff and overhead costs directly related to carrying out the costs of:

	a. One-time moving costs?
NOTE: Truck rental and hiring a moving company are eligible costs.
[24 CFR 578.53(e)(2); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	b. Case management?
[24 CFR 578.53(e)(3); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	c. Child care?
[24 CFR 578.53(e)(4); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	d. Education services?
[24 CFR 578.53(e)(5); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	e. Employment assistance and job training?
[24 CFR 578.53(e)(6); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	f. Food?
[24 CFR 578.53(e)(7); 24 CFR 578.103(a)(9)]

		|_|
	|_|
	|_|

	Yes
	No
	N/A

	g. Housing search and counseling services?
[24 CFR 578.53(e)(8); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	h. Legal services?
[24 CFR 578.53(e)(9); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	i. Life skills training?
[24 CFR 578.53(e)(10); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	j. Mental health services provided by licensed professionals?
[24 CFR 578.53(e)(11); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	k. Outpatient health services provided by licensed medical professionals?
[24 CFR 578.53(e)(12); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	l. Outreach services?
[24 CFR 578.53(e)(13); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	m. Substance abuse treatment?
NOTE: Inpatient detoxification and other inpatient drug or alcohol treatment are ineligible.
[24 CFR 578.53(e)(14); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	n. Transportation: Costs of program participants’ travel on public transportation or in a vehicle provided by the recipient/subrecipient to/from medical care, employment, child care, or other eligible supportive services?
[24 CFR 578.53(e)(15)(i); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	o. Transportation: Costs of mileage allowance for service workers to visit program participants?
[24 CFR 578.53(e)(15)(ii); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	p. Transportation: Costs of purchasing or leasing a vehicle in which staff transported program participants and/or staff serving program participants?
[24 CFR 578.53(e)(15)(iii); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	q. Transportation: Costs of gas, insurance, taxes, and maintenance for a vehicle transporting staff serving program participants and/or staff serving program participants?
[24 CFR 578.53(e)(15)(iv); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	r. Transportation: Costs of recipient or its subrecipient staff to accompany or assist program participants to utilize public transportation?
[24 CFR 578.53(e)(15)(v); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	s. Participant’s vehicle repairs: A one-time payment for car repairs or maintenance where public transportation did not exist or was insufficient?
[24 CFR 578.53(e)(15)(vi); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	t. Participant’s vehicle repairs: Costs did not exceed 10 percent of the Blue Book value of the vehicle?
[24 CFR 578.53(e)(15)(vi)(A); 24 CFR 578.59(a); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	u. Participant’s vehicle repairs: Costs were paid by the recipient/ subrecipient directly to the third party that repairs or maintains the car?
[24 CFR 578.53(e)(15)(vi)(B); 24 CFR 578.59(a); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	v. Participant’s vehicle repairs: If recipients or its subrecipients required program participants to share in the cost of car repairs or maintenance as a condition of receiving assistance with car repairs or maintenance, did the records document the program participant’s contribution?
[24 CFR 578.53(e)(15)(vi)(C); 24 CFR 578.59(a); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	w. Utility deposits: A one-time fee paid directly to the utility companies?
[24 CFR 578.53(e)(16); 24 CFR 578.103(a)(9)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

Operating Costs
44.
	Did the grant agreement include funding for Operating Costs?
NOTE: If the response is “No,” do not complete questions 45-49.
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

45.
	Were grant funds expended only for the costs of the day-to-day operation of permanent housing in a single unit or structure, including the staff and overhead costs directly related to carrying out the day-to-day operation of permanent housing, including maintenance and repair of housing, property taxes and insurance, scheduled payments to a replacement reserve, building security, utilities (electricity, gas, and water), furniture, and equipment?
[24 CFR 578.55(a); 24 CFR 578.59(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

46.
	If grant funds were expended on building security, were payments for a structure where more than 50 percent of the units or area was paid for with grant funds?
[24 CFR 578.55(a)(4); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

47.
	Were no grant funds used for the operating costs of an emergency shelter or supportive services-only facilities?
[24 CFR 578.55(c); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

48.
	If operating costs were expended on the maintenance and repair of housing, do records confirm that the costs of maintaining and repairing the housing are not included in the lease (if a lease has been executed)?
[24 CFR 578.55(c); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

49.
	If operating costs were expended on utilities for housing, do records confirm that the utilities were not included in the lease (if a lease has been executed)?
[24 CFR 578.55(c); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

Homeless Management Information System (HMIS)
50.
	Did the grant agreement include funding for HMIS costs?
NOTE: If the response is “No,” do not complete questions 51-52. If the answer is “Yes,” the HUD reviewer MUST complete Exhibit 29-10, Guide for Review of CoC Homeless Management Information System (HMIS), to answer questions 51-52.
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

51.
	If the recipient or its subrecipients are victim services providers, or legal services providers and if they used grant funds to establish and operate a comparable database, do the records confirm that the comparable database complies with HUD’s HMIS requirements?
[24 CFR 578.57(a)(3); 24 CFR 578.103(b)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

52.
	Did the recipient and its subrecipients meet the requirement to ensure grant funds were expended for HMIS costs in compliance with HMIS requirements published by HUD?
[24 CFR 578.57(b); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

Project Administration
53.
	Were project administration funds expended only for the payment of project administration costs related to the planning and execution of CoC activities, including costs for staff and overhead directly related to carrying out overall program management, coordination, monitoring, and evaluation; providing training on CoC program requirements and attending HUD-sponsored CoC trainings; and carrying out environmental reviews?
[24 CFR 578.59(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

Relocation Costs
54.
	a. Did the grant agreement include funding for costs of complying with the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970?
b. Were grant funds expended on relocation costs eligible under the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970?
[24 CFR 578.61(a); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

55.
	Were grant funds expended for eligible costs to provide relocation payments and other assistance to persons displaced by a project assisted with grant funds in accordance with 24 CFR 578.83?
[24 CFR 578.61(b); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

D. RESTRICTIONS ON COMBINING FUNDS
56.
	Did the recipient and its subrecipients meet the requirement to not combine grant funds for the following costs in a single structure or housing unit:

	a. Leasing and acquisition, rehabilitation, or new construction?
[24 CFR 578.87(c)(1); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	b. Tenant-based rental assistance and acquisition, rehabilitation, or new construction?
[24 CFR 578.87(c)(2); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	c. Short- or medium-term rental assistance and acquisition, rehabilitation, or new construction?
[24 CFR 578.87(c)(3); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	d. Rental assistance and leasing?
[24 CFR 578.87(c)(4); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	e. Rental assistance and operating?
[24 CFR 578.87(c)(5); 24 CFR 578.103(a)(17)]
		|_|
	|_|
	|_|

	Yes
	No
	N/A

	Describe Basis for Conclusion:

	     

12/2015	29-2

 29-3	 12/2015
	
