

CITY OF URBANA AND URBANA HOME CONSORTIUM

(CHAMPAIGN/URBANA/CHAMPAIGN COUNTY)

FY 2015-2019 CONSOLIDATED PLAN

Prepared by: City of Urbana Grants Management Division 400 S. Vine Street Urbana, IL 61801 www.city.urbana.il.us

Approved by Urbana City Council Ordinance No.

Executive Summary

ES-05 Executive Summary - 91.200(c), 91.220(b)

1. Introduction

The Consolidated Plan serves the following basic functions: A planning document for the City of Urbana and the Urbana HOME Consortium, which builds on a participatory process among citizens, organizations, businesses and other stakeholders; An application for federal funds under HUD's formula grant programs for the City of Urbana and the Urbana HOME Consortium; A strategy to be followed in carrying out HUD programs; and A management tool for assessing performance and tracking results. The U.S. Department of Housing and Urban Development program guidelines provide greater detail as to the statutory proposes and functions of the Consolidated Plan. The Consolidated Plan is designed to guide decisions regarding housing and community development funds during the five-year period beginning July 1, 2015, and ending June 30, 2019.

2. Summary of the objectives and outcomes identified in the Plan

The mission of the City of Urbana and the Urbana HOME Consortium is to address the statutory goals of the formula programs encompassed by the City of Urbana and Urbana HOME Consortium FY 2015-2019 Consolidated Plan as follows: To provide decent housing, which includes: Assisting homeless persons obtain affordable housing, Assisting persons at risk of becoming homeless, Retention of affordable housing stock; Increasing the availability of affordable permanent housing in standard condition to lowincome and moderate-income families, particularly to members of disadvantaged minorities without discrimination on the basis or by reason of race, color, creed, class, national origin, religion, sex, age, marital status, physical and mental disability, personal appearance, sexual preference, family responsibilities, matriculation, political affiliation, prior arrest or conviction record or source of income, or any other discrimination based upon categorizing or classifying a person rather than evaluating a person's unique qualifications relevant to an opportunity in housing, employment, credit or access to public accommodations; Increasing the supply of supportive housing that is designed to develop housing and services that will allow homeless persons to live as independently as possible; Increasing the supply of accessible housing which includes structural features and services to enable persons with special needs to live in dignity and independence; Providing affordable housing that is accessible to job opportunities; Increasing the availability of mortgage financing for low-income persons at reasonable rates using non-discriminatory lending practices. To provide a suitable living environment, which includes: Improving the safety and livability of neighborhoods; Increasing access to quality public and private facilities and services; Reducing the isolation of income groups within the City through spatial

Consolidated Plan

de-concentration of housing opportunities for lower income persons; Revitalizing deteriorating neighborhoods; restoring and preserving properties of special historic, architectural, or aesthetic value; and conservation of energy resources. To expand economic opportunities, which includes: Creating and retaining job opportunities; Establishing, stabilizing and expanding small businesses; Proving public services concerning employment; Providing jobs to low-income persons living in areas affected by HUDfunded programs and activities, or jobs resulting from carrying out activities under programs covered by the Plan; Increasing the access to capital and credit for development activities that promote the longterm economic and social viability of the community; and Supporting empowerment and self-sufficiency for low-income persons to reduce generational poverty in federally assisted housing and public housing. The Consolidated Plan and Annual Action Plan provide a budget allocation for Community Development Block Grant funds to be used in Urbana, and a budget allocation for HOME funds to be used by the Urbana HOME Consortium beginning with the fiscal year commencing on July 1, 2010. Consortium members include the City of Urbana, City of Champaign, and Champaign County. HOME funds will be used by these jurisdictions to promote affordable housing in their respective jurisdictions in accordance with an intergovernmental agreement governing use of HOME funds by Consortium members. The focus of all strategies and programs discussed in the Consolidated Plan is to benefit low- and moderateincome persons. Throughout the document terms such as "extremely low-income," "low-income," "moderate income" and "middle income" are used.

3. Evaluation of past performance

Each year, the Urbana Consortium reports its progress in meeting the five-year and annual goals in the Consolidated Annual Performance Evaluation Report (CAPER). The CAPER is submitted to HUD within 90 days after the start of the new program year. Copies of the CAPER are available for review at the City of Urbana Community Development Services.

4. Summary of citizen participation process and consultation process

In January of 2015, the schedule for the Consolidated Planning Process was made available to the public at the regular Urbana Community Development Commission meeting. Future focus groups, public hearings, and open houses were also posted on the City of Urbana website calendar for public review. In February of 2015, the City of Urbana and the Urbana HOME Consortium hosted four separate focus groups to discuss three different areas of concern to the community. These areas included: Housing & Neighborhood Needs, Youth & Social Services, Seniors & Special Needs, and Homelessness. Invitations were sent out to local community stakeholders in an effort to gather input on the needs and gaps in the community, and all meetings were held in locations accessible to persons with disabilities.

In January of 2015, the City of Urbana and Urbana HOME Consortium hosted a public hearing/open house event in each of the four census tracts within the City of Urbana Community Development Target Area. The hearings were designed to obtain resident input regarding community development and

housing needs. These hearings were announced in the Champaign-Urbana News-Gazette and through the Grants Management Division newsletter, which was mailed to approximately 3,000 households. Instructions for non-English speaking persons requiring arrangements for a translator were posted in each notice.

In addition to the above measures, the City of Urbana also hosted two public hearings on the Consolidated Plan at public meetings. The first was held in November prior to a regular Community Development Commission meeting to obtain preliminary comments from the public before a draft was underway. Another was held in March at the start of a Community Development Commission meeting to review the Draft of the Consolidated Plan further along in the development stage. A thirty-day comment period will be held from March 20, 2015 to April 20, 2015. In addition to the municipalities, a number of public and private entities play key roles in the health of the community. The Consortium makes every effort to include these organizations in the planning and implementation of the Consolidated Plan

5. Summary of public comments

Comments received during the public meetings prior and during the preparation of the Plan as well as the Plan priorities are summarized within the Citizen Participation Section of this Plan.

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

All comments and views submitted in this process were incorporated into the 2015-2019 consolidated plan.

7. Summary

The Consolidated Plan reflects the coordinated efforts of the Urbana HOME Consortium and its citizens, as well as the expansive network of housing and human service providers in Champaign County. Through strategies documented in this plan, the effectiveness and impact of federal funds will be maximized through thoughtful investment of resources, reduced duplication of services, and improved service delivery. The goals and objectives identified in this plan aim to improve the quality of life in Champaign County, particularly for low-income, homeless, elderly, and/or special needs individuals and families.

URBANA

The Process

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

1. Describe agency/entity responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source

The following are the agencies/entities responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source.

Agency Role	Name		Department/Agency		
CDBG Administrator	CDBG Administrator URBA		Community	Development/Grants	
			Manageme	nt Division	
HOME Administrator	URB	ANA	Community Development/Grants		
			Management Division		

Table 1 – Responsible Agencies

Narrative

Consolidated Plan Public Contact Information

Copies of proposed and approved Consolidated Plans/Annual Action Plans, Performance Reports, and substantial amendments to the plan are available for public review on the City of Urbana website at www.city.urbana.il.us and at the following location:

- City of Urbana, 400 South Vine Street, Urbana Grants Management Division & City Clerk's Office
- Urbana Free Library, 210 West Green Street, Urbana
- Champaign County Regional Planning Commission, 1776 E. Washington Street, Urbana

The City of Champaign is responsible to make the Plans and Reports available at the following locations:

- Champaign Public Library, 200 West Green Street, Champaign
- City of Champaign, 102 N. Neil Street, Champaign, Neighborhood Services Department Information Desk

Questions or comments regarding the Community Development Program should be addressed to the Grants Management Division Manager, 400 South Vine Street, Urbana, Illinois 61801 or <u>khmierkowski@urbanaillinois.us</u>.

PR-10 Consultation - 91.100, 91.200(b), 91.215(l)

1. Introduction

Provide a concise summary of the jurisdiction's activities to enhance coordination between public and assisted housing providers and private and governmental health, mental health and service agencies (91.215(I)).

Describe coordination with the Continuum of Care and efforts to address the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans, and unaccompanied youth) and persons at risk of homelessness

Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in determining how to allocate ESG funds, develop performance standards and evaluate outcomes, and develop funding, policies and procedures for the administration of HMIS

2. Describe Agencies, groups, organizations and others who participated in the process and describe the jurisdictions consultations with housing, social service agencies and other entities

	ble 2 – Agencies, groups, organizations who pa					
1	Agency/Group/Organization	Housing Authority of Champaign County				
	Agency/Group/Organization Type	РНА				
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Market Analysis				
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Urbana HOME Consortium met with the Housing Authority of Champaign County to review the data provided by HUD and discuss the needs in Champaign County. The Housing Authority continues to inform local jurisdictions of major housing opportunities and is currently collaborating on major redevelopments in Champaign (Bristol Place) and Urbana (Aspen Court/Urbana Townhomes). The Housing Authority also has several new developments being designed in the county. The consultation confirmed the need for additional rental housing opportunities for low income households.				
2	Agency/Group/Organization	Mental Health Board				
	Agency/Group/Organization Type	Services - Housing Services-Children Services-Persons with Disabilities Publicly Funded Institution/System of Care				
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Non-Homeless Special Needs				
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Urbana HOME Consortium interviewed the Mark Driscoll of the Mental Health Board during the drafting of the 2015-2109 Consolidated Plan & FY 2015/16 Annual Action Plan. The staff of both groups will continue to discuss and monitor ongoing needs for persons with mental health needs, particularly low-income persons and youth. Staff from local government and the Mental Health Board currently serve together on the United Way of Champaign County's Community Impact Committee and will be serving together in the upcoming year on the local Continuum of Care's monitoring subcommittee.				

Table 2 – Agencies, groups, organizations who participated

3	Agency/Group/Organization	Developmental Disabilities Board				
	Agency/Group/Organization Type	Services - Housing Services-Children Services-Persons with Disabilities Services-Employment Publicly Funded Institution/System of Care				
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Non-Homeless Special Needs				
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Urbana HOME Consortium interviewed the Lynn Canfield of the Developmental Disabilities Board during the drafting of the 2015-2109 Consolidated Plan & FY 2015/16 Annual Action Plan. The staff of both groups wil continue to discuss and monitor ongoing needs for persons with developmental disabilities and seek opportunities for collaboration.				
4	Agency/Group/Organization	Community Reinvestment Group				
	Agency/Group/Organization Type	Housing Business Leaders Civic Leaders Private Sector Banking / Financing				
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Market Analysis				
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Urbana HOME Consortium is a member of the Community Reinvestment Group (CRG). The CRG meets monthly to discuss affordable housing needs, opportunities for collaboration and education/outreach. During the February 3, 2015, regular CRG meeting, the Urbana HOME Consortium sought input on the upcoming Consolidated Plan and also highlighted information from the City of Champaign's recently completed Analysis of Impediments to Fair Housing. An increase in rental housing needs were highlighted by staff while the lenders sought to find alternative methods to continue funding homeownership programs. Finally, continuing negative data trends for African Americans seeking housing finance (both the 2007 and 2014 AI) points to a possible testing program to determine if discriminatory practices may be a cause for this disparity.				

5	Agency/Group/Organization	Council of Service Providers to the Homeless				
	Agency/Group/Organization Type	Housing Services - Housing Services-Children Services-Elderly Persons Services-Persons with Disabilities Services-Persons with HIV/AIDS Services-Persons with HIV/AIDS Services-Victims of Domestic Violence Services-Victims of Domestic Violence Services-homeless Services-Employment Service-Fair Housing Services - Victims Publicly Funded Institution/System of Care Other government - County Other government - Local Civic Leaders				
	What section of the Plan was addressed by Consultation?	Homelessness Strategy Homeless Needs - Chronically homeless Homeless Needs - Families with children Homelessness Needs - Veterans Homelessness Needs - Unaccompanied youth				
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	Anti-poverty Strategy The Urbana HOME Consortium members (Darlene Kloeppel, Kelly Mierkowski and Kerri Spear) have all served as past chairs for the Continuum of Care and/or Council of Service Providers to the Homeless. All three participating jurisdictions/subrecipients to the HOME Consortium continue to serve on the Continuum of Care and Council of Service Providers to the Homeless. During the February 3, 2015, joint meeting of the Continuum of Care and Council of Service Providers to the Homeless, the Urbana HOME Consortium consulted with both bodies to outline the upcoming Consolidated Plan process and seek input. A key outcome included the need for subsidized housing development for nonprofits to alleviate overwhelming shortage of affordable rental				

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

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

Name of Plan	Lead	Lead How do the goals of your Strategic Plan overlap with the goals				
	Organization	each plan?				
Continuum of	Champaign	The Champaign County Continuum of Care has seven key				
Care	County	upcoming goals identified for optimizing housing choices for				
	Continuum of	persons either homeless or at risk of homelessness. These areas				
	Care	align with the Urbana HOME Consortium's goal of ensuring access				
		to decent, safe and sanitary housing for all residents.				

Table 3 – Other local / regional / federal planning efforts

Describe cooperation and coordination with other public entities, including the State and any adjacent units of general local government, in the implementation of the Consolidated Plan (91.215(I))

The Urbana HOME Consortium consists of the two largest jurisdictions in Champaign County: Champaign and Urbana. The Consortium also includes the unincorporated portions of Champaign County. Consultation with the Housing Authority of Champaign County provides housing-related infomration for the remainder of the county.

Narrative

PR-15 Citizen Participation - 91.401, 91.105, 91.200(c)

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

Citizen Participation Outreach

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
1	Newspape r Ad	Non- targeted/b road communit y	Two ads placed in the local newspaper (News Gazette) to promote the public hearings and public input period for the 2015- 2019 Consolidated Plan and FY 2015/16 Annual Action Plan. The ads were a joint effort between the City of Champaign and the Urbana HOME Consortium.	N/A		

Sort	Mode of	Target of	Summary of	Summary	Summary of	URL (If applicable)
Order	Outreach	Outreach	response/attendance	of	comments	
				comments	not accepted	
				received	and reasons	
2	Public	Non-	The City of Champaign	Supportive		
	Meeting	targeted/b	Neighborhood Services Advisory	of the		
		road	Board (NSAB) met on December 11,	Consolidat		
		communit	2014, February 12, 2015, and	ed Plan		
		У	March 12, 2015 and included	process,		
			discussion on the 2015-2019	goals and		
			Consolidated Plan and FY 2015/16	strategies		
			Annual Action Plan.	and		
				proposed		
				Annual		
				Action Plan		
				activities as		
				presented.		

Sort	Mode of	Target of	Summary of	Summary	Summary of	URL (If applicable)
Order	Outreach	Outreach	response/attendance	of	comments	
				comments	not accepted	
				received	and reasons	
3	Public	Non-	January 6, 2015 Public Hearing held	Council		http://documents.ci.champaign.il.us/v/
	Hearing	targeted/b	during the Champaign City Council	Member		BwqebO6?hp=0B9AX7CNToF-
		road	meeting, along with a study session	Technical		50DN00U1mcnhiWE0%2C0B9AX7CNTo
		communit	on the Consolidated Plan process.	Questions:		F-
		У	The video of the meeting can be	Council		5SFImZFNJeGpGY2s%2C0B9AX7CNToF-
			viewed at	Member		5T1lxd18ybUZvLVk%2C0B5PBg5n
			http://ci.champaign.il.us/departme	technical		
			nts/information/cgtv/cgtv-video-	questions		
			on-demand/and the report for the	included		
			corresponding study session can	informatio		
			viewed (SS 2015-00 at	n regarding		
			www.ci.champaign.il.us - go to	the		
			Council-meeting info-2015)	following		
				topics		
				including		
				inclusion of		
				some		
				neighborho		
				ods in the		
				Enterprise		
				Zone,		
				rehabilitati		
				on, and		
				impact and		
				inclusion of		
				these		
				factors on		
	с	onsolidated P	an URBAI	Jt he Plan;		14
OMB Contr	ol No: 2506-0117 (exp. 07/31/2015)		locations,		
				such as the		
				Phoenix, to		
				obtain		

Sort	Mode of	Target of	Summary of	Summary	Summary of	URL (If applicable)
Order	Outreach	Outreach	response/attendance	of	comments	
				comments	not accepted	
				received	and reasons	
4	Public	Persons	January 15, 2015 Public Hearing	Meeting		
	Hearing	with	hosted by the City of	minutes		
		disabilities	Urbana/Urbana HOME Consortium	not yet		
			at the Urbana Civic Center for	available		
		Residents	nonprofit partners. Attendees	(3/12/2015		
		of Public	included: Salvation Army, Courage)		
		and	Connection, Community Elements,			
		Assisted	Housing Authority of Champaign			
		Housing	County, Urbana Park District and			
			Regional Planning Commission and			
		Nonprofit	City of Champaign.			
		partners				

Sort	Mode of	Target of	Summary of	Summary	Summary of	URL (If applicable)
Order	Outreach	Outreach	response/attendance	of	comments	
				comments	not accepted	
				received	and reasons	
5	Public	Non-	January 27, 2015 City of Urbana	Note:		
	Meeting	targeted/b	Community Development	Meeting		
		road	Commission meeting. Commission	minutes		
		communit	board members, City of Urbana	are		
		У	staff and City of Champaign staff in	unapprove		
			attendance.	d as of		
				3.11.2015.		
				No		
				comments		
				on the		
				2015-2019		
				Consolidat		
				ed Plan		
				were		
				made.		

Sort	Mode of	Target of	Summary of	Summary	Summary of	URL (If applicable)
Order	Outreach	Outreach	response/attendance	of	comments	
				comments received	not accepted and reasons	
7	Public	Minorities	February 10, 2015 Beardsley	Champaign		
,	Meeting	Winterfaces	Park/Garwood Area Addition	Neighborh		
	Meeting	Non-	Neighborhood Group meeting held	ood		
		targeted/b	at Stratton Elementary School.	Programs		
		road		Manager		
		communit		Kerri Spear		
		y		provided		
		,		an		
		Seniors		overview		
				of the		
				ConPlan		
				process		
				and sought		
				input for		
				the		
				upcoming		
				plan. The		
				group		
				expressed		
				the		
				following		
				preference		
				s for the		
				upcoming		
				Neil/Bradle		
				y Site		
				RFQ/P:Seni		
	C	onsolidated P	an URBA	y Apr Housing		17
OMB Contr	ol No: 2506-0117 (exp. 07/31/2015)		-		
				Not 2 story		
1				if senior		

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
8	Public Meeting	Lenders, Nonprofit Housing Agencies	February 12, 2015 Community Reinvestment Group Meeting hosted at the City of Champaign	Meeting minutes unavailable as of 3.11.15		
9	Public Meeting	Residents of Public and Assisted Housing	February 13, 2015 Countrybrook Apartments Resident Meeting (subsidized housing)	Neighborh ood Programs Manager Kerri Spear and Neighborh ood Coordinato r John RuffinInser t meeting notes (JR)		
10	Public Meeting	United Garden Hills Neighborh ood Associatio n	February 16, 2015 United Garden Hills Neighborhood Association (UGHNA) at Garden Hills Elementary School	Insert meeting notes		

Sort	Mode of	Target of	Summary of	Summary	Summary of	URL (If applicable)
Order	Outreach	Outreach	response/attendance	of	comments	
				comments	not accepted	
				received	and reasons	
11	Public	Non-	March 10 Champaign City Council	Minutes		
	Meeting	targeted/b	Study Session - 2015-2019	not yet		
		road	Consolidated Plan and FY 2015/16	available as		
		communit	Annual Action Plan	of		
		у		3.16.2015		
		City				
		Council				
		Study				
		Session-				
		Champaig				
		n				
14	Public	Non-	March 30, 2015 "All Call" meeting	Meeting		
	Meeting	targeted/b	to be held Leonhard Recreation	not yet		
		road	Center to solicit input during the	held as of		
		communit	public comment period.	the draft		
		У		plan		
				(3.16.2015)		

Sort	Mode of	Target of	Summary of	Summary	Summary of	URL (If applicable)
Order	Outreach	Outreach	response/attendance	of	comments	
				comments	not accepted	
	-			received	and reasons	
15	Public	Minorities	April 14, 2015 Champaign City			
	Hearing		Council Study Session to review the			
		Persons	draft 2015/2019 Consolidated Plan			
		with	and FY 2015/16 Annual Action Plan			
		disabilities	- study session and public hearing.			
			Previously advertised in the News			
		Non-	Gazette, on CGTV, and			
		targeted/b	www.ci.champaign.il.us			
		road				
		communit				
		у				
		Residents				
		of Public				
		and				
		Assisted				
		Housing				
16	Internet	Non-				http://ci.champaign.il.us/cms/wp-
	Outreach	targeted/b				content/uploads/2015/01/Public-
		road				Hearings-and-30-day-public-comment-
		communit				period-AD-Final.pdf
		у				

Table 4 – Citizen Participation Outreach

Consolidated Plan

URBANA

Needs Assessment

NA-05 Overview

Needs Assessment Overview

Among the sources used to complete this needs assessment were the following:

- CHAS
- American Community Survey
- Point in Time Count
- Housing Inventory Count
- HMIS
- 2003 Survey of Homeless Residents
- PIC
- CPD Maps
- Champaign-Urbana Public Health District

Representatives from the following organizations were interviewed:

- Housing Authority of Champaign County
- Champaign County Continuum of Care
- Champaign County Mental Health Board

Several key factors became clear through the Housing Needs Assessment, including the pre-eminence of housing cost burden as a key concern in the community. The Disproportionately Greater Need section revealed that certain housing problems particularly affect certain racial and ethnic groups disproportionately compared to other population groups. The Public Housing section revealed that elderly and adult housing are concerns expressed among applicants for Public Housing and Housing Choice Vouchers respectively. The Homeless Needs Assessment section shows that a wide variety of homeless residents live in Champaign County and have a specific set of needs that must be met. The Non-Homeless Special Needs Assessment demonstrates that a wide range of residents are in need of supportive housing and supportive services in Champaign County.

NA-10 Housing Needs Assessment - 24 CFR 91.405, 24 CFR 91.205 (a,b,c) Summary of Housing Needs

As identified through the data, housing cost burden appears to be a substantial concern throughout the HOME Service Area. In particular, moderate and severe housing cost burdens are the most commonly seen housing problems faced by homeowners and renters respectively. Besides the "other" category, small related households are the type of renter households that most commonly face housing cost burden, while elderly households represent the largest absolute number of owner households facing moderate and severe cost burden outside of the "other" household category. Small family households and households containing at least one person 62-74 years of age are the most numerous in the HOME Service Area. A larger absolute number of occurrences of several housing problems are also correlated with low income levels. Housing cost burden in general likely plays into the presence of other housing problems, and could be a key factor for households that are on the edge of homelessness. Outside of housing cost burden, the next most commonly occurring housing issues relate to moderate overcrowding among owner households and a lack of complete kitchen or plumbing facilities for renter households.

Demographics	Base Year: 2000	Most Recent Year: 2011	% Change
Population	103,915	186,642	80%
Households	41,434	73,718	78%
Median Income	\$0.00	\$0.00	

Table 5 - Housing Needs Assessment Demographics

Data Source: 2000 Census (Base Year), 2007-2011 ACS (Most Recent Year)

Number of Households Table

	0-30%	>30-50%	>50-80%	>80-100%	>100%
	HAMFI	HAMFI	HAMFI	HAMFI	HAMFI
Total Households *	13,825	8,819	11,573	6,852	32,619
Small Family Households *	2,499	2,594	3,424	2,575	17,604
Large Family Households *	391	415	709	441	1,864
Household contains at least one					
person 62-74 years of age	863	915	1,393	1,093	5,458
Household contains at least one					
person age 75 or older	772	1,037	1,429	742	2,130
Households with one or more					
children 6 years old or younger *	1,528	1,417	1,541	889	3,827

* the highest income category for these family types is >80% HAMFI

Table 6 - Total Households Table

Data Source: 2007-2011 CHAS

Housing Needs Summary Tables

1. Housing Problems (Households with one of the listed needs)

			Renter					Owner		
	0-30% AMI	>30- 50% AMI	>50- 80% AMI	>80- 100% AMI	Total	0-30% AMI	>30- 50% AMI	>50- 80% AMI	>80- 100% AMI	Total
NUMBER OF HOU	JSEHOLDS							1		
Substandard										
Housing -										
Lacking										
complete										
plumbing or										
kitchen facilities	145	79	93	25	342	0	20	0	30	50
Severely										
Overcrowded -										
With >1.51										
people per										
room (and										
complete										
kitchen and										
plumbing)	44	15	0	10	69	4	0	0	0	4
Overcrowded -										
With 1.01-1.5										
people per										
room (and none										
of the above										
problems)	99	104	94	69	366	0	68	39	63	170
Housing cost										
burden greater										
than 50% of										
income (and										
none of the										
above					10,79					
problems)	8,620	1,770	344	60	4	1,236	781	515	138	2,670
Housing cost										
burden greater										
than 30% of										
income (and										
none of the										
above										
problems)	672	3,406	2,523	215	6,816	202	728	1,444	889	3,263

Consolidated Plan

URBANA

			Renter					Owner				
	0-30% AMI	>30- 50% AMI	>50- 80% AMI	>80- 100% AMI	Total	0-30% AMI	>30- 50% AMI	>50- 80% AMI	>80- 100% AMI	Total		
Zero/negative												
Income (and												
none of the												
above												
problems)	1,863	0	0	0	1,863	202	0	0	0	202		
	Table 7 – Housing Problems Table											

Data 2007-2011 CHAS Source:

2. Housing Problems 2 (Households with one or more Severe Housing Problems: Lacks kitchen or complete plumbing, severe overcrowding, severe cost burden)

			Renter					Owner		
	0-30%	>30-	>50-	>80-	Total	0-30%	>30-	>50-	>80-	Total
	AMI	50%	80%	100%		AMI	50%	80%	100%	
		AMI	AMI	AMI			AMI	AMI	AMI	
NUMBER OF HOUS	EHOLDS									
Having 1 or more										
of four housing										
problems	8,895	1,969	532	159	11,555	1,242	867	556	231	2,896
Having none of										
four housing										
problems	1,325	4,336	5,755	2,711	14,127	345	1,672	4,756	3,749	10,522
Household has										
negative income,										
but none of the										
other housing										
problems	1,863	0	0	0	1,863	202	0	0	0	202
			Table 8	– Housin	g Problem	s 2				
Data 2007-2011	CHAS				-					

Source:

3. Cost Burden > 30%

		Re	enter		Owner					
	0-30% AMI	>30-50% AMI	>50-80% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	Total		
NUMBER OF HOUSEHOLDS										
Small Related	1,678	1,557	753	3,988	426	437	983	1,846		
Large Related	334	150	90	574	28	111	149	288		
Elderly	532	412	272	1,216	516	604	404	1,524		

Consolidated Plan

		Re	enter		Owner					
	0-30% >30-50% >50-80% Total AMI AMI AMI				0-30% AMI	>30-50% AMI	>50-80% AMI	Total		
Other	6,961	3,202	1,807	11,970	486	380	488	1,354		
Total need by	9,505	5,321	2,922	17,748	1,456	1,532	2,024	5,012		
income										

Table 9 – Cost Burden > 30%

Data 2007-2011 CHAS Source:

4. Cost Burden > 50%

		Re	nter			Ov	vner	
	0-30%	>30-50%	>50-	Total	0-30%	>30-	>50-	Total
	AMI	AMI	80%		AMI	50%	80%	
			AMI			AMI	AMI	
NUMBER OF HOU	JSEHOLDS							
Small Related	1,513	342	50	1,905	373	236	307	916
Large Related	330	55	0	385	24	64	29	117
Elderly	394	169	100	663	388	302	84	774
Other	6,562	1,252	239	8,053	459	211	118	788
Total need by	8,799	1,818	389	11,006	1,244	813	538	2,595
income								

Data 2007-2011 CHAS Source: Table 10 – Cost Burden > 50%

5. Crowding (More than one person per room)

			Renter					Owner							
	0-30%	>30-	>50-	>80-	Total	0-30%	>30-	>50-	>80-	Total					
	AMI	50%	80%	100%		AMI	50%	80%	100%						
		AMI	AMI	AMI			AMI	AMI	AMI						
NUMBER OF HOUSEF	IOLDS														
Single family															
households	143	104	55	55	357	4	88	35	53	180					
Multiple, unrelated															
family households	0	0	4	4	8	0	0	4	4	8					
Other, non-family															
households	0	15	35	25	75	0	0	0	0	0					
Total need by	143	119	94	84	440	4	88	39	57	188					
income															
	•	Table	e 11 – Cro	owding In	Table 11 – Crowding Information - 1/2										

Data 2007-2011 CHAS Source:

Consolidated Plan

		Rei	nter		Owner				
	0-30% AMI	>30- 50% AMI	>50- 80% AMI	Total	0-30% AMI	>30- 50% AMI	>50- 80% AMI	Total	
Households with									
Children Present	0	0	0	0	0	0	0	0	

Table 12 – Crowding Information – 2/2

Data Source Comments:

Describe the number and type of single person households in need of housing assistance.

According to the American Community Survey 5-Year Estimates (2009-2013), a total of 26,054 1-person households exist in Champaign County. About 42% of the 14,872 households with one or more people 65 years and over are 1-person households. This indicates that a significant number of single person households consist of senior citizens; consequently, the needs of those households correspond with the needs of senior households in general, but their needs are likely amplified by the lack of another household member. In particular, these needs likely relate to housing cost burden, which could be a factor among elderly households due to their decreased incomes, as well as accessibility improvements, among other needs.

According to the same data set, 1-person households in Champaign County earn a median income of \$25,286, which is twice the Census Bureau's poverty income threshold of \$12,119 for one individual. An estimated 15,299 1-person households are renters, as opposed to 10,755 1-person households who are owner-occupants.

Estimate the number and type of families in need of housing assistance who are disabled or victims of domestic violence, dating violence, sexual assault and stalking.

Information provided by Courage Connection which is a supportive housing provider for the homeless and those who experience domestic violence, shows that they served a total of 43 new clients from October to December of 2014. In addition, they saw 72 clients leave their program during that timeframe. According to their website, from July 1st, 2013 to June 30th, 2014, Courage Connection offered 217 clients Domestic Violence counseling and filed 121 Orders of Protection. With regards to individuals with disabilities in need of housing, the Housing Authority of Champaign County stated that there are 13 applicants on the public housing wait list who have requested accessible features.

According to Point-In-Time (PIT) count data provided by the 2015 Champaign County Continuum of Care, four individuals were sheltered and were identified as victims of domestic violence. This information only reflects the situation as it existed on January 28, 2014. According to the 2014 Housing Inventory Count (HIC), a total of 16 individuals were located at the Unlimited Possibilities Services Center, which is a shelter for women recovering from abusive relationships. Similarly, 47 individuals

were identified as having experienced domestic violence through the Continuum of Care's 2014 Annual Performance Report.

Additional information was provided by staff from Rape Advocacy, Counseling, & Education Services (RACES) in Urbana. In particular, they stated that roughly 30% of the agency's adult clients live in a situation with a perpetrator of violence. With that in mind, safe housing for victims of domestic violence is a problem that certainly correlates with homelessness. In particular, many victims of domestic violence are not able to qualify for emergency housing or other domestic violence services. Furthermore, a substantial number of the clients at RACES are unemployed, underemployed, or are relying upon income from sources such as SSI/SSDI or township funds. The lack of affordable housing was also noted as adding difficulty to the necessity of finding safe places for victims of domestic violence. RACES staff also stated that housing features such as communal bathroom and sleeping facilities in emergency housing could be intimidating to victims of domestic violence. Housing can also become problematic with regards to female victims of domestic violence who also have older male children.

PACE is a local agency that operates a Housing Education and Advocacy program for individuals with disabilities. That agency was also contacted, and they reported that they received 69 calls for people in need of housing assistance through that program.

What are the most common housing problems?

According to 2007-2011 CHAS data, the most frequently seen single housing problem among homeowners in Champaign County relates to moderate housing cost burden of between 30% and 50% of household income. Specifically, a total of 5,150 homeowner households have been found to be experiencing this degree of housing cost burden. The next most frequently seen housing problem concerns an even greater housing cost burden of over 50% of a homeowner household's income. This is currently the case for 3,050 homeowner households in Champaign County. However, problems related to actual housing structures are also apparent, as the third most common housing problem is moderate overcrowding such that a ratio of between 1-1.5 persons per room exists. This type of overcrowding alone affects 305 homeowner households in Champaign County. A lack of complete kitchen or plumbing facilities is the next most frequently seen issue among homeowners, and it is experienced by 120 homeowner households. A total of 21% of households experience at least one housing problem. Some of these problems tend to concentrate among lower-income households, while others involve mostly moderate income households.

With regard to Champaign County's renters, the most commonly noted housing problem is a more severe housing cost burden of over 50% of a renter household's income. In this case, 11,235 renter households experience a housing burden of this magnitude. Similarly, the second most common housing problem is a more moderate housing cost burden where 30%-50% of a renter household's income is devoted to rental payments, which affects 7,355 renter households in Champaign County. This theme of housing cost burden being the preeminent housing problem continues a trend also seen among

Consolidated Plan

homeowners, but with regards to absolute volume, an even larger number of renter households are affected. Slightly more frequently occurring is a lack of complete kitchen or plumbing facilities, which affects 470 renter households. Housing cost burden of over 50% of household income is overwhelmingly concentrated among those earning at most 30% of HAMFI, such that around 80% of those facing such severe cost burden qualify for that lowest income range. Lower incomes are also correlated with incomplete kitchen or plumbing facilities. In this case, only 17% of renter households earn over 100% of HAMFI, which reveals that a substantial percentage of renter households earn below the HAMFI.

Are any populations/household types more affected than others by these problems?

A total of 6,905 White non-Hispanic homeowner households experience at least one housing problem, while 840 African-American households, 460 Asian households, and 340 Hispanic households of any race experience at least one housing issue. Expressed as percentages, only about 18% of White non-Hispanic homeowner households have at least one housing problem, but that percentage jumps to roughly 34% and 30% for Black and Asian homeowner households respectively. Hispanic homeowner households of any race also experience a housing problem at a rate of just over 28%. American Indian or Alaska Native and other races do not contribute many households to the homeowner population, and those populations do experience a relatively low rate of experiencing housing problems by comparison to other minority populations. All 20 Pacific Islander homeowner households experience at least one housing problem. With regards to severe housing problems, about 6% of White non-Hispanic homeowner households, 16% of African-American households, 20% of Asian households, and 19% of Hispanic households experience such issues.

Among renter households in Champaign County, 11,900 White renter households experience at least one housing problem, while the same can be said for 4,320 African-American renter households, 2,175 Asian renter households, and 980 Hispanic renter households of any race. Percentage-wise, the African-American renter population experiences the highest rate of encountering housing problems at 63%. Other races and White renter households experience at least one housing problem at rates of around 60% and 54% respectively. Hispanic renter households of any race experience housing problems at a rate of about 53%, while about half of the few American Indian or Alaska Native renter households experience at least one housing problem. Concerning severe housing problems, roughly 34% of White non-Hispanic renter households, 40% of African-American households, 27% of Asian households, and 40% of Hispanic renter households experience those issues.

With regards to homeowner household type, data is available for homeowner households that are families with one spouse, families with a married couple, and non-family households. The type that has the largest number of homeowner households that experience at least one housing problem is the non-family group, as 3,570 households experience some kind of housing problem. That type of homeowner household is followed closely by married couple families at 3,490, while one-spouse families experiencing housing problems are much rarer, comprising only 1,600 instances in the data. However, homeowner households with a single spouse experience housing problems at a rate of almost 32%,

while homeowner households with a married couple experience housing problems only at a rate of about 13%. Non-family homeowner households experience housing problems at a rate of almost 30%.

A total of 5,770 family renter households with one spouse exist within Champaign County, along with 6,055 family renter households with two spouses. Renter family households with one spouse experience at least one housing problem at a rate of just over 63%, while non-family renter households experience at least one problem at a rate of around 59%. Family renter households with two spouses only experience housing problems at a rate of just under 34%.

Describe the characteristics and needs of Low-income individuals and families with children (especially extremely low-income) who are currently housed but are at imminent risk of either residing in shelters or becoming unsheltered 91.205(c)/91.305(c)). Also discuss the needs of formerly homeless families and individuals who are receiving rapid re-housing assistance and are nearing the termination of that assistance

The Champaign County Continuum of Care (CoC) develops strategic initiatives that address issues and barriers that affect the number of households becoming homeless through its workgroups. The Champaign County Regional Planning Commission manages several funds (ESG, IDHS, FEMA) to assist households with emergency rent assistance to prevent eviction and provides case management and advocacy with landlords to help households obtain and maintain stable housing. Assistance with mortgage foreclosure issues is provided by Land of Lincoln Legal Services. Referrals to other services (food pantries, utility assistance) are made to enable households to balance budgets to pay housing costs. Services cover the entire county.

With regards to formerly homeless families and individuals who are receiving rapid re-housing assistance, the Champaign County Regional Planning Commission provides case management at least weekly to households in rapid re-housing projects and more often if necessary and desired to help households move into stable housing as quickly as possible. Continued case management is offered for up to two years to assist households with improving self-sufficiency, and households are connected with a variety of ongoing supports that may be helpful, such as workforce development assistance, credit counseling and budgeting assistance, help with obtaining mainstream benefits, and other forms of support. The CoC projects provide supportive services to enhance long term stability. Many projects provide aftercare services to support stabilization upon housing transition. The CoC utilizes a portion of the ESG funds for homeless prevention services. Formerly homeless individuals and families that encounter situations that put them at risk for a return to homelessness may access ESG homeless prevention services. ESG Rapid Re-housing staff refer participants to other local supports which can provide family support for up to 2 years and assist with longer-term issues such as employment, child care, transportation, and obtaining health care and disability benefits. Those can be assumed to be the specific needs of rapid re-housing assistance recipients. Follow up is provided until families indicate improved scores on a pre/post self-sufficiency scale or are no longer interested in follow up. ESG programs are entering data into HMIS for data collection and analysis.

Consolidated Plan

URBANA

A total of 10 homeless households with children are planned to be assisted through ESG-funded rapid re-housing projects in 2015. No information about those families, how long they have been receiving rapid rehousing assistance, or if they are nearing the termination of their assistance is available, but the number for 2015 is an increase of five over the previous projection for 2014. With that in mind, it is possible that a substantial proportion of the rapid rehousing recipients are new to the program and not nearing the termination of that assistance.

A particular housing characteristic that was identified as a key barrier to housing in Champaign County is the ability to obtain sufficient funding to pay for a security deposit and/or utilities for a new rental or ownership unit. Specifically, people who have lost their jobs and were evicted from their first living arrangement, then received new jobs but are not able to afford the entry costs of the new housing are the population group that was identified as being frequently found in this situation.

If a jurisdiction provides estimates of the at-risk population(s), it should also include a description of the operational definition of the at-risk group and the methodology used to generate the estimates:

The Continuum of Care rapid re-housing assistance is currently provided by one agency, CCRPC. CCRPC has written policies and procedures for determining assistance: households are seen at intake on a first-come, first served basis and case management services are provided to households that have no other options (resource of last resort). On a Continuum-wide basis, the CoC Coordinated Intake Workgroup is currently developing Continuumwide policies and procedures that will reflect the desired coordinated intake for both sheltering and rapid re-housing programs (CoC, ESG and others as appropriate)./font>

Specify particular housing characteristics that have been linked with instability and an increased risk of homelessness

By far the greatest housing characteristic linked to a risk of homelessness in the Urbana Champaign entitlement jurisdiction is affordability. Most low income persons can not reasonably afford a decent housing unit at or below 30% of thier income including over 90% of persons 0-10% AMI. In particular, a related characteristic that was identified by CCRPC staff as a key barrier to housing in Champaign County is the inability to obtain sufficient funding to pay for a security deposit and/or utilities for a new rental or ownership unit. Specifically, this was identified to be a common need among people who have lost jobs and been evicted from initial living arrangements, and then received new jobs but are not able to afford the entry costs of the new housing. Therefore, it is reasonable to conclude that housing cost burden developing as a result of tenuous employment is one characteristic that could contribute to instability and an increased risk of homelessness.

Discussion

OMB Control No: 2506-0117 (exp. 07/31/2015)

The above information assists substantially with regards to informing the decision making processes of the Urbana HOME Consortium and in terms of its goal setting. In particular, housing cost burden emerges from the CHAS data as a serious need, while the needs expressed for single people, the homeless, those in danger of becoming homeless, and those threatened by domestic or dating violence are also key findings as well. More specific goals related to alleviating the problems that affect those populations will certainly reflect the trends and input shown above.

NA-15 Disproportionately Greater Need: Housing Problems - 91.405, 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to the needs of that category of need as a whole.

Introduction

A disproportionately greater number of housing problems is said to occur when members of a certain racial or ethnic group within a particular income category experience a housing problem at a rate of 10% or higher than the rate at which that housing problem is experienced by members of the income group as a whole. Given the anecdotally described quality of housing in which many African-American and Hispanic households live, those two population groups might be considered to be at a higher level of need. The data finds disproportionate need for one American Indian, Alaska Native and one Asian population group.

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	11,531	847	1,379
White	7,701	603	429
Black / African American	2,109	215	319
Asian	984	10	595
American Indian, Alaska Native	14	0	0
Pacific Islander	0	0	0
Hispanic	400	24	25

0%-30% of Area Median Income

Table 13 - Disproportionally Greater Need 0 - 30% AMI

Data Source: 2007-2011 CHAS

*The four housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%

30%-50% of Area Median Income

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	6,591	2,194	0
White	4,410	1,529	0
Black / African American	1,154	325	0
Asian	704	154	0
American Indian, Alaska Native	25	10	0
Pacific Islander	0	0	0
Hispanic	214	164	0

Table 14 - Disproportionally Greater Need 30 - 50% AMI

Data Source: 2007-2011 CHAS

*The four housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%

50%-80% of Area Median Income

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	4,734	6,813	0
White	3,559	5,447	0
Black / African American	625	807	0
Asian	279	339	0
American Indian, Alaska Native	0	10	0
Pacific Islander	0	0	0
Hispanic	150	208	0

Table 15 - Disproportionally Greater Need 50 - 80% AMI

Data Source: 2007-2011 CHAS

*The four housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%

80%-100% of Area Median Income

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	1,495	5,692	0
White	1,225	4,501	0
Black / African American	70	645	0
Asian	155	233	0
American Indian, Alaska Native	0	77	0
Pacific Islander	0	0	0
Hispanic	19	148	0

Table 16 - Disproportionally Greater Need 80 - 100% AMI

Data Source: 2007-2011 CHAS

*The four housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%

Discussion

Key findings from each of the four income levels are as follows:

- 0-30% of AMI (extremely low-income): Disproportionate need is experienced by the American Indian, Alaska Native population
- 30-50% of AMI (low-income): No disproportionate need is experienced
- 50-80% of AMI (moderate-income): No disproportionate need is experienced
- 80-100% of AMI (middle-income): Disproportionate need is experienced by the Asian population

NA-20 Disproportionately Greater Need: Severe Housing Problems - 91.405, 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to the needs of that category of need as a whole.

Introduction

A disproportionately greater number of severe housing problems is said to occur when members of a certain racial or ethnic group within a particular income category experience a severe housing problem at a rate of 10% or higher than the rate at which that severe housing problem is experienced by members of the income group as a whole. Given the anecdotally described quality of housing in which many African American and Hispanic households live, those two population groups might be considered to be at a higher level of need. The data only finds disproportionate need for some Hispanic as well as Asian and American Indian and Alaska Native population groups.

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	10,270	2,131	1,379
White	6,754	1,566	429
Black / African American	1,939	389	319
Asian	903	90	595
American Indian, Alaska Native	14	0	0
Pacific Islander	0	0	0
Hispanic	365	54	25

0%-30% of Area Median Income

Table 17 – Severe Housing Problems 0 - 30% AMI

Data Source: 2007-2011 CHAS

*The four severe housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

30%-50% of Area Median Income

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	2,938	5,835	0
White	2,084	3,834	0
Black / African American	435	1,040	0
Asian	209	644	0
American Indian, Alaska Native	15	20	0
Pacific Islander	0	0	0
Hispanic	169	209	0

Table 18 – Severe Housing Problems 30 - 50% AMI

Data Source: 2007-2011 CHAS

*The four severe housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

50%-80% of Area Median Income

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	1,235	10,286	0
White	950	8,036	0
Black / African American	125	1,312	0
Asian	63	534	0
American Indian, Alaska Native	0	10	0
Pacific Islander	0	0	0
Hispanic	40	318	0

Table 19 – Severe Housing Problems 50 - 80% AMI

Data Source: 2007-2011 CHAS

*The four severe housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

80%-100% of Area Median Income

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	446	6,732	0
White	311	5,421	0
Black / African American	34	680	0
Asian	100	283	0
American Indian, Alaska Native	0	77	0
Pacific Islander	0	0	0
Hispanic	0	167	0

Table 20 – Severe Housing Problems 80 - 100% AMI

Data Source: 2007-2011 CHAS

*The four severe housing problems are:

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

Discussion

Key findings from each of the four income levels are as follows:

- 0-30% of AMI: Disproportionate need is experienced by the American Indian and Alaska Native populations
- 30-50% of AMI: Disproportionate need is experienced by the Hispanic population
- 50-80% of AMI: No disproportionate need is experienced
- 80-100% of AMI: Disproportionate need is experienced by the Asian population

NA-25 Disproportionately Greater Need: Housing Cost Burdens - 91.405, 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to the needs of that category of need as a whole.

Introduction

A disproportionately greater cost burden is said to occur when members of a certain racial or ethnic group within a particular category experience cost burden at a rate of 10% higher than the rate at which cost burden is experienced by members of that category as a whole. Given the anecdotally described quality of housing in which many African American and Hispanic households live, those two population groups might be considered to be at a higher level of need. Disproportionate need with regards to housing cost burden is experienced by certain American Indian, Alaska Native populations as well as African American and Asian populations.

Housing Cost Burden	<=30%	30-50%	>50%	No / negative income (not computed)
Jurisdiction as a whole	44,242	11,061	14,132	1,409
White	36,914	8,134	9,641	439
Black / African American	3,484	1,509	2,399	319
Asian	2,248	999	1,149	625
American Indian, Alaska				
Native	155	20	24	0
Pacific Islander	0	0	0	0
Hispanic	1,146	247	510	25

Housing Cost Burden

Table 21 – Greater Need: Housing Cost Burdens AMI

Discussion

Data Source: 2007-2011 CHAS

- Less than 30% of income going toward housing costs (not cost burdened): Disproportionate need is experienced by the American Indian, Alaska Native population
- 30-50% of income going toward housing costs (cost burdened): No disproportionate need is experienced
- 80-100% of income going toward housing costs (severely cost burdened): Disproportionate need is experienced by the Black / African American population
- No / Negative income: Disproportionate need is experienced by the Asian population.

Consolidated Plan

NA-30 Disproportionately Greater Need: Discussion - 91.205 (b)(2)

Are there any Income categories in which a racial or ethnic group has disproportionately greater need than the needs of that income category as a whole?

Several instances of disproportionate need were discovered in the CHAS data provided. Among them were American Indian, Alaska Native residents earning 0-30% of AMI with regards to housing problems and severe housing problems, as well as Asian populations earning 80-100% of AMI with regards to housing problems and severe housing problems. Disproportionate need was also experienced by the Hispanic population earning 30-50% of AMI with regards to severe housing problems. Concerning disproportionate need related to housing cost burden, need is experienced by the American Indian, Alaska Native population that is not cost burdened, the Black / African American population that is severely cost burdened, and the Asian population that experiences no or negative income.

If they have needs not identified above, what are those needs?

No further housing needs of any of the described population groups have been identified at this time.

Are any of those racial or ethnic groups located in specific areas or neighborhoods in your community?

According to CPD Maps, the Hispanic residents are concentrated in certain areas of Champaign-Urbana. Chiefly among them are concentrations near where Neil St. passes over I-74 in Champaign and an area just west of the Niel St. overpass along I-74. Minor concentrations of Hispanic residents are also shown within Sydney Township and Rantoul Township. The Asian population is focused primarily in Champaign-Urbana and especially near where the two communities meet, although other concentrations exist in the City of Champaign. The Black/African-American community is also primarily focused in Champaign-Urbana, and particularly in the northern areas of the two cities, although concentrations also exist in south Urbana. Minor concentrations of Black/African-American residents also exist in Harwood, Ayers, and Brown Townships.

NA-35 Public Housing - 91.405, 91.205 (b)

Introduction

The Housing Authority of Champaign County has noted that adult housing and elderly housing are both concerns for Housing Choice Voucher Applicants and public housing applicants respectively. Also, a total of 13 public housing applicants have requested accessible features.

Totals in Use

	Program Type												
	Certificate	Mod-	Public	Vouchers									
		Rehab Housing	Rehab Housing	Rehab Housing	Housing	b Housing	Rehab Housing	ing Total	Project -	Tenant -	Speci	al Purpose Vo	ucher
					based	based	Veterans Affairs Supportive Housing	Family Unification Program	Disabled *				
# of units vouchers in use	0	25	388	1,109	0	1,109	0	0	0				

Table 22 - Public Housing by Program Type

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Data Source: PIC (PIH Information Center)

Characteristics of Residents

			Progra	т Туре				
	Certificate	Mod-	Public	Vouchers				
		Rehab	Housing	Total	Project -	Tenant -	Special Purp	ose Voucher
					based	based S	Veterans Affairs Supportive Housing	Family Unification Program
Average Annual Income	0	5,992	9,531	10,724	0	10,724	0	0
Average length of stay	0	0	4	5	0	5	0	0

			Progra	т Туре					
	Certificate	Mod-	Public	Vouchers					
		Rehab	Housing	Total	Project -	Tenant -	Special Purpo	oose Voucher	
					based	based	Veterans Affairs Supportive Housing	Family Unification Program	
Average Household size	0	1	1	3	0	3	0	0	
# Homeless at admission	0	0	0	0	0	0	0	0	
# of Elderly Program Participants									
(>62)	0	4	152	72	0	72	0	0	
# of Disabled Families	0	6	135	176	0	176	0	0	
# of Families requesting accessibility									
features	0	25	388	1,109	0	1,109	0	0	
# of HIV/AIDS program participants	0	0	0	0	0	0	0	0	
# of DV victims	0	0	0	0	0	0	0	0	

 Table 23 – Characteristics of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

Race of Residents

				Program Type						
Race	Certificate	Mod-	Public	Vouchers						
		Rehab	Housing	Total	Project -	Tenant -	Specia	Special Purpose Voucher		
					based	based	Veterans Affairs Supportive Housing	Family Unification Program	Disabled *	
White	0	10	104	161	0	161	0	0	0	
Black/African American	0	15	278	940	0	940	0	0	0	
Asian	0	0	3	3	0	3	0	0	0	

Consolidated Plan

URBANA

			1	Program Type						
Race	Certificate	Mod-	Public	Vouchers						
		Rehab	Housing	Total	Project -	Tenant -	Speci	al Purpose Voi	oucher	
					based	based	Veterans Affairs Supportive Housing	Family Unification Program	Disabled *	
American Indian/Alaska										
Native	0	0	2	4	0	4	0	0	0	
Pacific Islander	0	0	1	1	0	1	0	0	0	
Other	0	0	0	0	0	0	0	0	C	

Table 24 – Race of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

Ethnicity of Residents

				Program Type						
Ethnicity	Certificate	Mod-	Public	Vouchers						
		Rehab	Housing	Total	Project -	Tenant -	Speci	al Purpose Voi	Purpose Voucher	
					based	based	Veterans Affairs Supportive Housing	Family Unification Program	Disabled *	
Hispanic	0	0	6	19	0	19	0	0	C	
Not Hispanic	0	25	382	1,090	0	1,090	0	0	(
*includes Non-Elderly Disable	d, Mainstream	One-Year, M	ainstream Fi	ve-year, and Nu	rsing Home Tra	nsition				

Table 25 – Ethnicity of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

Section 504 Needs Assessment: Describe the needs of public housing tenants and applicants on the waiting list for accessible units:

The Housing Authority of Champaign County (HACC) stated that there are no public housing tenants waiting for a unit with accessible features. They also stated that there are 13 applicants on the public housing wait list who have requested accessible features.

What are the number and type of families on the waiting lists for public housing and section 8 tenant-based rental assistance? Based on the information above, and any other information available to the jurisdiction, what are the most immediate needs of residents of public housing and Housing Choice voucher holders?

The Housing Authority of Champaign County stated that the most immediate need of the Public Housing applicants is elderly housing. They also stated that the most immediate need of Housing Choice Voucher applicants is adult housing.

How do these needs compare to the housing needs of the population at large

As noted in the section concerning single person households, a substantial percentage of the households with at least one person over the age of 65 consists of single person households. This need corresponds to the needs expressed by applicants for Public Housing and the data presented in NA-10, which shows that 930 households with one person who is at least 62 years old experiences a housing cost burden of at least 30%. Based on the housing cost burden figures presented earlier in the Plan, affordable housing for adult households both with and without children can likely be difficult to obtain, and that information helps to explain why Housing Choice Voucher applicants expressed a need of it. Also, as detailed in the 2014 CoC Annual Performance Report, 39 homeless residents seeking shelter were identified as having some form of physical disability, which is in line with the significant number of Public Housing applicants who are requesting accessible units.

Discussion

NA-40 Homeless Needs Assessment - 91.405, 91.205 (c)

Introduction:

The Champaign County Continuum of Care tracks data related to homelessness and has provided it as part of this Plan to shed light on the characteristics of the homeless population in Champaign County. The data break the homeless population down by various characteristics. This information is critical to accurately targeting homeless assistance funds through applicable grant programs.

Homeless Needs Assessment

Population	experiencing	e # of persons homelessness ven night	Estimate the # experiencing homelessness each year	Estimate the # becoming homeless each year	Estimate the # exiting homelessness each year	Estimate the # of days persons experience homelessness
	Sheltered	Unsheltered				
Persons in Households with Adult(s)						
and Child(ren)	0	57	219	0	0	0
Persons in Households with Only						
Children	0	3	120	0	0	0
Persons in Households with Only						
Adults	12	133	573	0	0	0
Chronically Homeless Individuals	0	1	0	0	0	0
Chronically Homeless Families	0	0	0	0	0	0
Veterans	0	0	110	0	0	0
Unaccompanied Child	0	0	120	0	0	0
Persons with HIV	0	2	4	0	0	0

Table 26 - Homeless Needs Assessment

Data Source Comments:

If data is not available for the categories "number of persons becoming and exiting homelessness each year," and "number of days that persons experience homelessness," describe these categories for each homeless population type (including chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth):

Data is not available through the Continuum of Care based on the subcategories provided; however, there is a plethora of data regarding the number of persons entering and exiting homelessness in a calendar year, unaccompanied youth, and those exiting the homeless provider network. The total number of clients receiving services in 2014 was 913 persons, comprising 765 households. Of this total, 656 were adult-only households, and 120 were unaccompanied youth. Ultimately, 755 individuals exited homelessness by December 31, 2014. An average of 166 individuals were housed each night in 2014.

Of the adults receiving services, 534 were male and 119 were female. Two transgendered persons received services. Of the toal 256 children receiving services in 2014, 130 were male and 126 were female. Children accompanied by an adult totaled 136.

Of the adult population, 84 individuals were aged between 18-24 years, 102 persons were aged 25-34, 111 were aged 35-44, 167 were aged 45-54, 81 were aged 55-61, and 28 were aged 62 or older.

Regarding special needs populations, 174 homeless individuals identified themselves as one or more of the following: mental illness, alcohol or drug abuse problem, chronic health condition, HIV/AIDS and related diseases, and/or a developmental or physical disability.

Chronically homeless persons entering into a program in 2014.

OMB Control No: 2506-0117 (exp. 07/31/2015)

Nature and Extent of Homelessness: (Optional)

Race:	Sheltered:		Unsheltered (optional)
White		344	0
Black or African American		472	0
Asian		1	0
American Indian or Alaska			
Native		7	0
Pacific Islander		2	0
Ethnicity:	Sheltered:		Unsheltered (optional)
Hispanic		53	0
Not Hispanic		859	0

Data Source

Comments:

Estimate the number and type of families in need of housing assistance for families with children and the families of veterans.

The 2014 CoC Annual Performance Report estimates that 110 of their clients had veteran status. No further information is available about the types of families of veterans. The same report estimates that 219 households with children and adults were served during the year. All but nine of the adults in those households were estimated to be under the age of 45 while all but 17 of the children in those households were estimated to be under the age of 13.

Describe the Nature and Extent of Homelessness by Racial and Ethnic Group.

The 2014 CoC Annual Performance Report estimates that Black or African-American residents make up a majority of the homeless population (52%). Following that population group in terms of race are White residents (38%), while the Multiple Races group makes up the next highest proportion (6%). Very few members of the Asian, American Indian or Alaska Native, and Pacific Islander population groups were estimated to have been homeless. With regards to ethnicity, 6% of the homeless population identified as Hispanic/Latino.

Describe the Nature and Extent of Unsheltered and Sheltered Homelessness.

The 2014 Point in Time Count indicates that a total of 165 households were homeless in Champaign County. Of that total, 153 households were found to be sheltered while 12 households were unsheltered. All unsheltered households were one person adult households. Among the sheltered households, 133 consisted of adults only, three consisted of children only, and 17 households consisted of adults and children.

Discussion:

The homeless population in Champaign County can be analyzed and assisted through the information provided through the CoC. Important trends related to demographics, veteran status, and household type and size can offer clues regarding how to better target services to appropriate populations.

NA-45 Non-Homeless Special Needs Assessment - 91.405, 91.205 (b,d) Introduction

Several special needs populations have been identified as requiring particular attention within the Consortium jurisdiction. Among those populations are residents in need of substance abuse treatment, youth in need of mental health services, and the developmentally disabled. Interviews and research has revealed steps that can be taken to improve the livelihoods of members of each of these populations.

Describe the characteristics of special needs populations in your community:

To gain insights into this topic, the Urbana HOME Consortium met with Mark Driscoll and Lynn Canfield of the Champaign County Mental Health Board (CCMHB) to discuss the needs of people facing mental illness and developmental disabilities in the County. It was clear from the meeting that a primary concern exists for residents who experience a mental health crisis and/or drug and alcohol abuse, as the case was made that they do not have proper facilities to tend to their needs. Presently, people who become incapacitated through substance abuse or experiencing a mental health crisis are apprehended by police and then are either taken to jail, an emergency room if they are a threat to themselves or others, or released back into the community. Often those released need to be apprehended again by police shortly afterward. One possible solution was presented in the form of a detoxification and respite care facility to respond to people in situations such as these in place of the police taking the individual to jail, to the hospital when not a threat to self or others, or simply released. One case study that is worthy of examination is a facility that operates in Peoria, Illinois called the Crisis Care Center. The Center is a detoxification and respite facility with 16 beds that are available to those who need them. It also has the ability to respond to crisis situations in which a person who is experiencing a mental health crisis or has abused drugs or alcohol needs assistance, and takes them to the facility or a hospital for treatment, thereby easing the burden on police. The Crisis Care Center also has a resource called the Living Room where a person can receive support services from peers in recovery. This type of facility was said to have the potential to supplement the existing residential facilities in Champaign County to more fully serve those in need locally.

Among the other issues that were presented, customized employment for people with developmental disabilities was mentioned as a service that could better match residents with developmental disabilities to employment opportunities. Customized employment may also be an effective model for employment support for other populations (i.e., those with Behavioral Health Disorders.) Another key area of need was noted as the lack of youth access to mental health services. Choices Inc., an organization that serves youth and recently located an office in Urbana, was noted as helping to mitigate this issue. Recidivism was also pinpointed as a particular concern, while the point was also made that housing plays a major

Consolidated Plan

role in recidivism. More broadly, a need for the integration of behavioral and physical health concerns was also voiced.

The 2014-2016 Champaign County Community Health Improvement Plan states that mental health and behavioral health problems were noted as a high priority by 85.4% of resident survey respondents. The Plan calls for added substance abuse treatment, specifically including detoxification and outpatient services along with residential options. Improvement of access to mental health as well as substance abuse treatment for residents making less than 200% of the federal poverty level was identified as part of the goal, while the connection between violence and substance abuse is also listed as an need to address. The objectives for the Behavioral Health priority concerned promotion of awareness of mental health and the improvement of education, capacity, and advocacy.

What are the housing and supportive service needs of these populations and how are these needs determined?

Those who abuse alcohol and drugs are a population of concern, and they could be treated more effectively by a detoxification and respite care facility. Some services exist for people in need of such support in the County, including a transitional housing facility which offers services such as a physical examination, medication assistance, and others. Prairie Center is a partner in the Shelter Plus Care Program and is an option for permanent supportive housing.

Efforts to increase supportive housing capacity for individuals with intellectual and/or developmental disabilities (ID/DD) include a pilot project through the Corporation for Supportive Housing for those with support/service needs of less than 24 hours/day, with no placements at this time, and the purchase of four Community Integrated Living Arrangements (CILA) homes for up to four persons each with 24 hour service needs. Even though a significant number of people with intellectual and developmental disabilities originating from Champaign County have received notification of award from the Illinois Department of Human Services, Division of Developmental Disabilities (IDHS/DDD) to fund CILA services, no vacancies existed in appropriate CILAs in Champaign County in Spring 2014. Local CILA service providers were unable to assume the capital risk associated with the development of additional CILA capacity in Champaign County. In addition to the current identified need, a variety of factors including the Prioritization for Urgency of Needs for Service (PUNS) and the Ligas Consent Decree make it clear that the need for additional CILAs with smaller capacity will continue to increase, and more CILA services in Champaign County will be needed.

The housing needs of people with ID/DD can be met with CILAs, and the CCMHB is currently pursuing the acquisition of CILA facilities in the City of Champaign and unincorporated Champaign County to assist in meeting that need. The CCRPC Independent Service Coordination unit is responsible for assessment, referral, transition planning, placement, service coordination and monitoring of all individuals in Champaign County who have Medicaid waiver funding (CILA or other). In addition to 24 hour supports offered through CILAs, many individuals with ID/DD maintain independence with less intensive supports, some through Medicaid waiver programs like the Home Based Support program

Consolidated Plan

(HBS), Intermittent CILA, and Family CILA, and some through local funding. The settings are typically apartments but sometimes houses, and the providers of service include Developmental Services Center and Community Choices, Inc.

According to the Community Health Improvement Plan, youth in need of mental health services could be served through schools. Also, the needs of the population in need of support from drug and alcohol abuse are currently assessed by the police or hospitals. The service needs of individuals with intellectual and/or developmental disabilities are identified and planned for by a Pre-Admission Screening/Independent Service Coordination Agency (PAS/ISC). This agency will help the individual or household in need to enroll in the PUNS database, which is a waiting list and needs assessment tool for the state and local planners. Individuals whose support needs are met through local funding (less than 24 hour/day support) may have assessment, referral, planning support services through other case managers than the RPS PAS/ISC team. For youth in need of mental health services, the Screening, Assessment, and Support Services (SASS) initiative can direct youth in to the most appropriate agency.

Discuss the size and characteristics of the population with HIV/AIDS and their families within the Eligible Metropolitan Statistical Area:

According to the Champaign Urbana Public Health District, the HIV incidence rate in Champaign County was 6.64 per 100,000 people in 2009. In 2009, the AIDS incidence rate was 4.09 per 100,000 people. Data is not available from the Champaign Urbana Public Health District for HIV/AIDS related deaths in Champaign County. According to Illinois Department of Public Health surveillance information, there are 389 individuals living with HIV in Champaign County as of December 31, 2014.

More recent data has been provided by the Illinois Department of Public Health, and it states that a total of 17 HIV incident cases had been diagnosed as of 12/31/13, bringing the cumulative number of cases diagnosed from 2006-2013 to 148. This has resulted in a 2006-2013 HIV diagnosis rate of 9.6 per 100,000 population. With regards to AIDS cases, 6.0 had been diagnosed as of 12/31/13, bringing the cumulative number of diagnoses since from 2006-2013 to 79 with an AIDS diagnosis rate over that time span of 5.1 per 100,000 population.

The East Central Illinois HIV Care Connect is a linkage of case managers and service providers for area residents living with HIV. Specific programs include support groups, oral health care, housing and utility support, primary medical services, nutritional support, vaccination, transportation, mental health assistance, and legal guidance. These offerings provide an idea about the characteristics of the population with HIV/AIDS as well as their needs.

Discussion:

Work is underway on the parts of a broad array of governments, agencies, and service providers to make the changes needed to better serve the special needs populations that have been identified as requiring particular attention within the Consortium jurisdiction. Since improvements have been

Consolidated Plan

URBANA

identified for these populations, the challenge now involves implementing the described services and installing the appropriate infrastructure. Assembling the necessary coalition of partners may be difficult, but such a task can be pursued in the timeframe of this Plan.

NA-50 Non-Housing Community Development Needs - 91.415, 91.215 (f) Describe the jurisdiction's need for Public Facilities:

The City of Urbana faces a need for a variety of public facilities. Among them are youth centers, health facilities, neighborhood facilities, parking facilities, and non-residential historic preservation, among several others. With regards to youth centers, the 2014-2016 Champaign County Community Health Improvement Plan states that a need is apparent for additional "options for youth to participate in healthy afterschool and summer activities." Youth centers are one way to fit that need. Health facilities are also an issue of concern in Urbana, as the Champaign-Urbana Public Health Department's Health Map Online shows a number of clinics available in the southern and southwestern sections of the City, but fewer toward the northern and northeastern parts of the City. Mental health services in schools were identified as possible solutions for improving access to mental health care among youth in the 2014-2016 Champaign County Community Health Improvement Plan, and additional facilities of that nature could be considered. Champaign County residents could also benefit from the presence of a detoxification and respite facility with residential options. Although this type of facility would likely serve the entire County, its potential utility for Urbana residents is high, whether it is constructed within the City or not. Historic Preservation is also a crucial concern for the City of Urbana and is also an on-going need experienced by the City. The City contains a total of 28 properties that are listed independently or as part of a historic district on the National Register of Historic Places, including a number of academic structures at the University of Illinois at Urbana-Champaign. The Urbana Free Library is a non-residential historic structure that is in continuous need of basic maintenance, as it performs a critical function within the community and it is important that it remains in operation as much as possible. Among the other facilities experiencing need in the City, supportive housing has previously been noted as a key need in Champaign County, but residents of the City of Urbana could benefit from it as well. For the developmentally disabled population, Community Integrated Living Arrangements (CILAs) represent an instrumental step toward improving the lives of those who experience those disabilities.

How were these needs determined?

The basis for determining community development needs is a function of the following:

- Perceived and documented need in the community.
- Community input.
- Available funding.
- Special circumstances that provide for strategic opportunities.
- Relationship to the City's community development goals and 2005 Comprehensive Plan.

Describe the jurisdiction's need for Public Improvements:

Public improvements are an area of key concern in the City of Urbana. Among them, street improvements are a need that is crucially apparent and is noted in many municipal documents and plans. The City of Urbana 2014 Capital Improvement Plan lists a wide variety of street improvements scheduled for the near term, including streetscape upgrades, landscaping, and public art improvements. Part of Broadway Avenue is also expected to undergo brick to concrete street reconstruction during this upcoming construction season.

Widespread pedestrian accessibility is one of the defining features of the City of Urbana, and the continual improvement of sidewalks, trails, and bike or multi-use paths are of major concern to the community. The City of Urbana 2014 Capital Improvement Plan lists the striping of bike lanes as a future initiative. The 2014 Active Choices: Champaign County Greenways and Trails Plan denotes many bike paths and bike lanes, as well as multi-use paths and other proposed improvements, that are planned for implementation in the City of Urbana.

Though less visibly appealing than streetscape or beautification improvements, water main and sanitary sewer improvements are indispensable to the future development of the City and maintaining the level of economic development that currently exists. The City of Urbana 2014 Capital Improvement Plan notes that expenditures will be paid to rehabilitate and repair storm sewers and ensure that sanitary sewers are also kept functioning in working order.

Flood drainage improvements have the potential to play a major role in protecting large sections of the City of Urbana that are exposed to flood risk. The Boneyard Creek District in the City of Urbana encourages environmentally sustainable planning practices for both occupants and owners of properties in the immediate vicinity of the Creek. With regards to parking facilities, the 2008 Downtown Parking Study noted that the parking facility in the downtown area has been experiencing some deterioration, and naturally such wear could become a more serious concern in the future. The downtown parking facility is critical to the commercial well-being of the downtown area and must be maintained.

The City of Urbana is also famous for its rich arboreal heritage. Urbana is certified as one of 13 charter Tree City USA communities in the entire nation. The City also retains an arborist on staff and operates a Legacy Tree Program to call attention to famous or noteworthy trees in the City. Additionally, a cooperative "Share-the-Cost" Tree Planting Program has also been implemented to encourage residents to plant new trees and otherwise help to beautify the community.

How were these needs determined?

The basis for determining community development needs is a function of the following:

- Perceived and documented need in the community.
- Community input.
- Available funding.
- Special circumstances that provide for strategic opportunities.
- Relationship to the City's community development goals and 2005 Comprehensive Plan.

Describe the jurisdiction's need for Public Services:

Though it is apparent through examination of other sections of this Consolidated Plan, a wide range of City of Urbana residents are reliant upon readily available public services. In particular, the homeless population in Urbana, and in Champaign County in general, is quite large and only a handful of agencies and facilities exist to support their needs. For example, according to the Champaign County 2014 Point in Time Count, a total of 12 unsheltered homeless individuals were found on January 28th, 2014, indicating that homeless services might either be insufficient or ill-suited to certain populations' needs.

Legal services for the economically disadvantaged and senior residents of the City of Urbana are provided by the Land of Lincoln Legal Assistance Foundation. This organization offers no-charge civil legal services to the lower-income and older residents of a 65-county area across Central and Southern Illinois. Among the services they perform are those related to housing matters, public benefits, and senior-services, as well as the services aimed at people with disabilities. Land of Lincoln is funded in part by the federal Legal Services Corporation and a variety of other government and private agencies.

Youth services are another issue of concern in the City of Urbana, based on interviews with personnel from the Champaign County Mental Health Board. Particularly, they mentioned a lack of youth access to mental health resources. An improvement in this regard would likely make a large impact because it would help to extend more mental health resources to children and those at-risk of developing more serious conditions later in life. Concerning substance abuse services, Champaign County residents could benefit from the presence of a detoxification and respite facility with residential options, as noted previously in this Plan. Services for battered and abused spouses are available in the City of Urbana through Courage Connection's Urbana Shelter. This service helps to fill a need with regards to domestic violence, which was voiced through the 2014-2016 Champaign County Community Health Improvement Plan. In particular, 80.5% of resident survey respondents were shown in that plan to have indicated that family/domestic violence is a high priority in the County. Presumably, the City of Urbana shares in this burden.

Again with regards to Champaign County as a whole, employment training services are an important need. This is apparent because unemployment was shown through the 2014-2016 Champaign County Community Health Improvement Plan to be at 8.0% in Champaign County. At the same time, the stakeholder and resident survey respondents for that planning process also noted that unemployment and underemployment are becoming increasingly salient, while job loss for young people was mentioned in particular.

Regarding crime concerns, southeast Urbana is being examined as part of a Crime Prevention Through Environmental Design (CPTED) study being initiated by City staff. Although the study is still ongoing, recommendations could include an overlay zoning district that would stipulate improved lighting in certain areas, design modifications to certain buildings, and other changes to improve safety and the sense of security in that part of the City.

How were these needs determined?

The basis for determining community development needs is a function of the following:

- Perceived and documented need in the community.
- Community input.
- Available funding.
- Special circumstances that provide for strategic opportunities.
- Relationship to the City's community development goals and 2005 Comprehensive Plan.

Housing Market Analysis

MA-05 Overview

Housing Market Analysis Overview:

The housing market in the Consortium is defined by several key characteristics and trends. A majority of the housing units are owner-occupied. However, rental units make up almost 50% of the market. Many of these rental units are dedicated to students, particularly those who attend the University of Illinois and Parkland Community College. The remainder is often rented by low-to-moderate income householders (which, more than often, are low-to-moderate income families).

Many of the low-to-moderate income householders/families in the Consortium face difficulties when it comes to obtaining affordable housing, as the median home value and median contract rent in the Consortium have both increased rapidly as compared to increases in the Consortium's median family income. Furthermore, with much development focus being placed on communities' downtown areas and the Campustown neighborhood centering on the University of Illinois, many low-to-moderate income householders (particularly renters) are being pushed to the periphery. As the Consortium has a significantly high poverty rate already, many in the community face difficulties being able to afford rents, and home ownership is out of the grasp for numerous individuals, particular members of younger generations. Indeed, if individuals are not able to attain the high levels of education provided by either Parkland Community College or the University of Illinois, they may not be able to maintain long-term employment in the growing industries found within the Consortium (which includes the business and management sectors), further destabilizing the housing market. The housing market is also beset by the fact that the rental units in the Consortium contain a disproportionately high number of substandard conditions as compared to owner-occupied units.

A large number of public housing units are offered in the cities of Champaign and Urbana, and Section Eight Vouchers are also offered- both overseen by the Housing Authority of Champaign County. However, high demand has left many of the public housing structures inaccessible, and often times, the wait list for the Section Eight Vouchers is closed. The concentration of the public housing units in Champaign and Urbana, the low vacancy rates of the public housing complexes, and the continued closure of this list all limit access to affordable housing.

There has been some redevelopment of mixed-income communities and public housing structures within the Consortium, but these redeveloped complexes often carry higher rents due to the presence of amenities, making them unaffordable for many. Furthermore, the expansion of both these public housing complexes and mixed-income communities faces opposition from community members, as they fear that their expansion will contribute to falling property values.

However, both these types of public housing facilities, as well as supportive housing provided by other agencies and private groups, is key to servicing the growing number of individuals that are not only low-to-moderate income within the Consortium, but also the growing number of those who may be homeless, mentally or physically ill, veterans, elderly, and more. Indeed, the provision of counseling and supportive housing allows these groups to become more self-reliant, which is a key foundation to the long-term economic and social sustainability of the Consortium.

MA-10 Housing Market Analysis: Number of Housing Units - 91.410, 91.210(a)&(b)(2) Introduction

When analyzing the condition of the housing market in the Consortium, it is key to examine the types of residential properties present, as well as the sizes of these different residential units. Overall, it has been determined that there is not a sufficient supply of housing for low-to-median income households, and in particular, these families face obstacles when seeking to achieve homeownership. There is a supply of Section Eight Vouchers and Public Housing units overseen by the Housing Authority of Champaign County. However, lack of expansion in this area minimizes the amount of subsidized housing options available within the community (further reducing affordability).

Property Type	Number	%			
1-unit detached structure	44,279	55%			
1-unit, attached structure	4,035	5%			
2-4 units	5,547	7%			
5-19 units	14,106	17%			
20 or more units	9,185	11%			
Mobile Home, boat, RV, van, etc	3,540	4%			
Total	80,692	100%			
Table 27 – Residential Properties by Unit Number					

All residential properties by number of units

Data Source: 2007-2011 ACS

Unit Size by Tenure

	Owne	ers	Ren	ters
	Number	%	Number	%
No bedroom	34	0%	1,571	5%
1 bedroom	411	1%	8,946	27%
2 bedrooms	6,685	17%	12,531	38%
3 or more bedrooms	33,301	82%	10,239	31%
Total	40,431	100%	33,287	101%

Data Source: 2007-2011 ACS

Describe the number and targeting (income level/type of family served) of units assisted with federal, state, and local programs.

Table 28 – Unit Size by Tenure

As of January of 2015, there were 422 households in Urbana utilizing Section Eight Vouchers. These residents were disbursed throughout the city. Meanwhile, throughout all of the Consortium, there were 1,722 tenant-based vouchers available, although the waitlist for this program has recently been closed off.

Currently, the Housing Authority of Champaign County (HACC) owns 354 units of public housing. Most are elderly housing consisting of 212 high rise units (Steer Place and Washington Square), 36 garden style units (Columbia Place and Youman Place) and 6 low rise units (Hayes Homes). The Housing Authority houses its mixed population residents ages 18-54 in an additional high rise building (Skelton Place) consisting of 84 units. The only public housing family units in the Housing Authority's portfolio are 16 five-bedroom houses (Scattered Sites).

According to the Champaign County Housing Authority, there are requirements for applicants for the public housing units in regards to their annual income and the number of individuals in their families. For families of just one, the annual income requirement is \$36,500, for families of two it is \$41,700, for families of three it is \$46,950, for families for four it is \$52,150, for families of five it is \$56,300, for families of six it is \$60,500, for families of seven it is \$64,650, and for families of eight it is \$68,850. None of the apartments are furnished, although they include a stove and a refrigerator. For most facilities, rent includes water, electricity, and gas. It does not include cable, satellite, or telephone service.

Section 8 units must meet HUD standards. Private parties have come into agreements with the Champaign County Housing Authority to redevelop mixed-income affordable rental housing, as well as to build new complexes, throughout the Consortium. Such projects include the pending redevelopment of Aspen Court Homes and the Urbana Townhomes (both in Urbana), the Douglas Square Apartments (recently opened in Champaign), Hamilton on the Park (opened in Urbana in 2013, and which replaced the Dunbar Court homes), the Crystal View Townhomes (opened in Urbana in 2010), and others. The redevelopment proposal for Urbana Townhomes and Aspen Court Homes is still being developed. The redeveloped Crystal View Apartments offer two through four-bedroom apartments, as well as a community center. The redeveloped Douglas Square Homes offer one through four-bedroom apartments, and a similar community center. The Hamilton on the Park complex consists of six buildings that have 36 units ranging from two to four bedroom units. The Champaign County Housing Authority has also agreed to a redevelopment of the former Joann Dorsey homes in Champaign, to be overseen by the Benoit Group.

Provide an assessment of units expected to be lost from the affordable housing inventory for any reason, such as expiration of Section 8 contracts.

URBANA

Due to limited supply, the Section 8 Application list has been closed off for some time. No loss of affordable housing is anticipated as a direct result of federally-funded redevelopment projects.

Does the availability of housing units meet the needs of the population?

The high number of rental units in the Consortium illustrate that a large number of residents in its area of jurisdiction, who may be students at the University of Illinois or Parkland Community College, are a part of a more transient population that typically has a lower median income (and who might not be able to afford a home, as the 2011 median value of a home in Champaign County was \$147,800, while the median household income was \$44,462). More transient individuals also may plan to live in the Consortium for only a few years, further explaining why they may seek to rent. The number of single-bedroom through three-bedroom plus units that are rented within the Consortium is fairly consistent (each making up roughly 30% of all rental units), which illustrates that renters are willing to seek out roommates, as well as a number of families that rent. Of the 78,900 households in Champaign County as of 2011, 42,411 had moved in after 2005 (54.6% of the population). An additional 13,127 householders moved in after 2000, which represents 16.6% of householders. Of the 35,838 renter occupied housing units in Champaign County in 2011, 29,813 had moved in after 2005, while out of the 43,062 owner-occupied households, 12,598 were moved into after 2005, 9,558 were moved in between 2000 and 2004, and 9,996 moved in between 1990 and 1999.

The large gap between Champaign County's median household income and median housing value was significant, illustrating that individuals may not be able to purchase a "starter home." Moreover, only 1% of one-bedroom units were owner occupied, and 17% of two-bedroom units. This further highlights the obstacle that low-income individuals might face when seeking out a home to purchase. The rental vacancy housing rate in 2011 in the county was 6.9%, compared to the homeowner vacancy rate of 2.7%, suggesting that demand for rental units may not be as high as the demographics suggest, or that some rental units may be considered undesirable. For example, building code violations with several apartment complexes in southeast Urbana resulted in condemnations in 2013.

A single-unit attached structure is likely cheaper to purchase than a single-unit detached structure. Such units may be attractive for the age bracket of 20 to 34 years, which makes up 31.91% of the County's 2011 population. However, single-unit attached structures only make up 5% of the units in the Consortium, while single-unit detached structures make up 55% of the units.

As of 2011, in Champaign County, there were 78,900 households. 42,807 were family households (54.3%), 21,307 had children under 18 (27%), and 14,175 households had individuals 65 and over (18%). This means that 55% of households in Urbana have populations between 18 and 65 years.

Describe the need for specific types of housing:

There is a low percentage of one and two-bedroom homes that are owned (instead of rented), at 1% and 17% respectively. This trend may highlight obstructions individuals face when attempting to purchase "starter" homes within the Consortium. Moreover, since the median value of one homes in the county is \$147,800, while the median income for the age 25 to 44 is only \$48,249, younger residents in Urbana may not be able to afford market-rate homes. Fortunately, there are a roughly an even number of renters leasing one, two, and three bedroom apartments (around 30% each). There is also a very low number of rental and owned residential units that have no bedrooms (5%). However, there is little demand within the Consortium for studio/efficiency apartments.

Meanwhile, there is a low count of attached, single unit residential structures (5%) and residential structures with two to four units (7%). The type of housing with the lowest provisions are mobile homes, boats, RVs and vans (at 4%). These types of units typically carry lower sales or rental costs, and may prove more affordable options to younger groups. Indeed, of the 39,710 individuals who had an income below the poverty rate in 2011, 19,729 were aged 18 to 24 years, illustrating the high amount of poverty that is present among Champaign County's younger population groups.

Discussion

There are a large number of public housing units, as well as rental units that utilize Section Eight Vouchers, in the Consortium. Most of these units are concentrated in Champaign and Urbana, which are the highest population centers in the Consortium. Despite this large capacity, there remains limited space amongst the public housing complexes, while the Housing Authority of Champaign County rarely opens the wait list for Section Eight Vouchers. Meanwhile, there is a significant gap emerging between the median income/economics status of residents and the home values, both within Champaign County and the Consortium. There are plans to expand the public housing offerings in the community, as well as the number of units that can be utilized with Section Eight Vouchers. These expansions are organized by agreements between the Housing Authority and private parties. They often take several years to be designed and built, and are typically the subject of controversy. Meanwhile, the number of renters in the Consortium continues to grow, and home ownership becomes increasingly more difficult to achieve, particularly for younger residents. Indeed, a family must make a large part of the Consortium's median family income in order to be able to comfortably own or rent a home that meets their needs. Such a conundrum contributes to growing homelessness/temporary homelessness. This problem is compounded by the growing poverty rate within the Consortium (both amongst the student population and the non-student population). Any major modification to the housing market must emphasize the expansion of those types of housing units that are more affordable, including attached housing units and mobile homes (types of homes that are undersupplied within the community). Moreover, any expansion of social services should focus on coordinating the many housing services provided within the

Consortium to best assist low-to-moderate income renters and the homeless (particularly through the expansion of the housing supply), as well as empowering groups to be able to realize home ownership.

MA-15 Housing Market Analysis: Cost of Housing - 91.410, 91.210(a) Introduction

The unaffordability of housing is a serious obstacle towards financial security for families and householders residing within the Consortium. When householders are near, or make, the median family income of the Consortium, then many, if not all residential units (both renter-occupied and owner-occupied) are affordable. However, as householders make less than the median family income, the types of housing units that are affordable (particularly owner-occupied units) dramatically shrinks. There are a large number of individuals that pay very low rent within the community. However, these individuals are typically students, while families are likely to pay at or above the fair market rent within the Consortium.

Cost of Housing

	Base Year: 2000	Most Recent Year: 2011	% Change
Median Home Value	0	0	0%
Median Contract Rent	0	0	0%

Table 29 – Cost of Housing

Data Source: 2000 Census (Base Year), 2007-2011 ACS (Most Recent Year)

Rent Paid	Number	%
Less than \$500	8,665	26.0%
\$500-999	19,213	57.7%
\$1,000-1,499	3,513	10.6%
\$1,500-1,999	1,290	3.9%
\$2,000 or more	606	1.8%
Total	33,287	100.0%

Data Source: 2007-2011 ACS

Table 30 - Rent Paid

Housing Affordability

% Units affordable to Households	Renter	Owner
earning		
30% HAMFI	1,670	No Data
50% HAMFI	9,507	2,667
80% HAMFI	23,555	9,221
100% HAMFI	No Data	13,450
Total	34,732	25,338

Consolidated Plan

Data Source: 2007-2011 CHAS

Monthly Rent

Monthly Rent (\$)	Efficiency (no bedroom)	1 Bedroom	2 Bedroom	3 Bedroom	4 Bedroom
Fair Market Rent	514	645	785	1,012	1,363
High HOME Rent	565	708	862	1,111	1,289
Low HOME Rent	565	670	803	928	1,036

Table 32 – Monthly Rent

Data Source: HUD FMR and HOME Rents

Is there sufficient housing for households at all income levels?

Between 2000 and 2011, there has been a 64.07% increase in the median home value in Champaign County (to \$147,800). Between 2000 and 2011, there was a 53.66% increase in the county's median contract rent (to \$766). These dramatic increases can limit the affordability of housing, particularly for those in lower-income brackets. Meanwhile, between 2000 and 2011, the poverty rate in Champaign County (21.8% of all individuals and 10.2% of all families), the median household income is \$44,462, and the median family income was \$67,458. The gaps between the median family, household, family incomes, and median house value within the County are significant, creating concern that the county is becoming more unaffordable.

The vast majority of housing units in the Consortium (57.7%) pay a rent between \$500 through \$999, while the second biggest bracket is those who pay less than \$500 (26%). The third biggest bracket is those who pay \$1,000-\$1,449 (10.9%), followed by those who pay \$1,500-\$1,999 (3.9%), and finally, those pay above \$2,000 (1.8%). Individuals that likely pay less than \$999 are students, those who may have not attained a college education, the underemployed, or those that are just starting out on their careers. Furthermore, as noted in Section MA-10, rental residents in the Consortium are roughly evenly disbursed between one, two, and three plus bedroom units. The rent bracket of \$500 to \$999 is considered a fair market rent for an efficiency apartment through two-bedroom apartments, although it is under the fair market rent for three and four-bedroom apartments. Meanwhile, this same rent bracket is also considered a high HOME rent for efficiency through two-bedroom apartments, while it is under what is considered a low HOME rent for efficiency apartments through three-bedroom apartments, while it is under what is considered a low HOME rent for efficiency apartments through three-bedroom apartments, while it is under what is considered a low HOME rent for efficiency apartments, although three-bedroom apartments, while it is under what is considered a low HOME rent for efficiency apartments, although three-bedroom apartments, while it is under what is considered a low HOME rent for four-bedroom apartments, although three-bedroom apartments, while it is under what is considered a low HOME rent are the same for efficiency apartments, although these rents are higher than the determined fair market rents for efficiency apartments.

The majority of rental housing units that are considered affordable are those that are rented to households at 80% of the Consortium's median family income. Meanwhile, the majority of owned units

Consolidated Plan

that are considered affordable are those units owned by individuals who make 100% of the Consortium's median family income. The least number of rental units that are considered affordable are those rented by individuals that make 30% of the Consortium's median family income, while the least number of owned units that are considered affordable are those owned by individuals who make 50% of the Consortium's median family income.

Clearly, the information above illustrates that there is an ample amount of affordable rental units for those that make most of the median family income in the Consortium (indeed, more than 10,000 units were considered affordable to those that made 50% of the median family income). However, there are very few units for sale that are considered affordable to those making 50% or below the Consortium's median family income. There are few rental units available for those households at 80% of the Consortium's median family income. The difficulty that some renters and homeowners face in finding affordable housing can create serious impediments for a family's financial security, which leads to other negative impacts in areas such as food security. The increase in unaffordable housing can potentially result in an increase in homelessness or temporary homelessness.

How is affordability of housing likely to change considering changes to home values and/or rents?

As rents and home values continue to increase, albeit slowly, then less units will be affordable to lowincome renters. Moreover, options for home ownership will quickly shrink for those that do not make 100% of the median family income within the Consortium. As new luxury apartment buildings are delivered in the campus town area of Champaign, we will see higher average contract rents asked for within the Consortium. Furthermore, as public housing facilities are redeveloped, the units that will replace them may ask for higher contract rents, although this is variable. However, some two-to-three bedrooms may become more affordable in neighborhoods seeing their poverty rates increase, as well as those neighborhoods within the Consortium that are experiencing a population loss. This may be particularly relevant in southeast Urbana, an area that lost 72 individuals between 2000 and 2013, its poverty rate increase from the teens to nearly 30%, and which also saw the number of rental units increase by 25 (Block Group 2 of Census Tract 57.0). Fortunately, the pending redevelopment projects of Aspen Court and the Urbana Townhomes, as well as the affordable housing project currently being built Cobblefield Drive in Champaign, may expand the number of subsidized units available in the Consortium.

How do HOME rents / Fair Market Rent compare to Area Median Rent? How might this impact your strategy to produce or preserve affordable housing?

The median contract rent of Champaign County in 2011 was \$766. This is higher than the fair market rents, low HOME rents, and high HOME rents for efficiency and one-bedroom apartments within the Consortium. The fair market, low HOME rents, and high HOME rents for those apartments that have two-bedrooms or more are higher than the median contract rent for the county in 2011. Consequently, small affordable housing units may become more and more out of reach for the lowest income renters in the Consortium in the coming years- even more so than today. Interestingly, the fair market rents, low HOME rents, and high HOME rents are higher that the median area rent (as of 2011), suggesting that these larger units are still somewhat affordable to those seeking them out. Consequently, future affordable housing strategies may have to focus on producing units for younger individuals that may be living by themselves, and thus only benefiting from one income. Consideration should be given to creating lower-than published rent schedules if the market is favorable and the development's cash flow can sustain lower prices.

Discussion

There is clearly a lack of affordable housing options for those that make typically less than 80% of the Consortium's median family income. This disparity is particularly present amongst renters. This disparity becomes worse as the median housing value and median contract rent within the Consortium and Champaign County continue to increase. There are a large number of renters within the Consortium that pay a relatively low rent as compared to the fair market and HOME rent values. However, many of these individuals are students, and the higher rents for units that can accommodate families may be difficult for many low-to-moderate income families to afford. The difficulties that individuals may face when seeking to purchase a home in the Consortium can lead to individuals leaving the region for more affordable communities. Furthermore, the serious limit in the number of public housing units and Section Eight vouchers available further pushes individuals to leave, minimizing the Consortium's economic and racial diversity (as well as supply of employment). Continuingly rising rents in those neighborhoods bordering the University of Illinois will further expand the issues of housing affordability within the community and may push out many renters to the periphery of the Consortium. Development in those areas near the University of Illinois contributes to the gentrification of low-tomoderate income communities and may severely transform the demographics of the "North End" of Champaign-Urbana area in the coming decades.

MA-20 Housing Market Analysis: Condition of Housing - 91.410, 91.210(a) Introduction

Analyzing the physical condition of housing is key to assessing the current status of the Consortium's housing market. Although both a majority of renter-occupied and owner-occupied housing units were built prior to 1979, a dominant majority of those residential units with two or three substandard conditions are renter-occupied units. Consequently, there is a need amongst landlords for greater attention to substandard conditions, in order to maintain property values and to better ensure safer residential environments. In promoting safe residential environments, an accelerated approach must be taken towards reducing the threat of exposure to lead, particularly amongst children aged six and younger.

Describe the jurisdiction's definition for "substandard condition" and "substandard condition but suitable for rehabilitation:

Substandard conditions are defined as the following: residential units lacking full plumbing facilities, units lacking full kitchen facilities, overcrowded facilities (more than one person per room, not including bathrooms, porches, foyers, halls, or half-rooms), and units that present a significant cost burden (more than 30% of household income).

Substandard conditions that are suitable for rehabilitation are those properties that can be brought up to local code standards with no greater than a \$25,000 investment. Homes with repair needs greater than this will not qualify for assistance and will likely continue to deteriorate and result in blight conditions. These properties can only be identified on a case-by-case basis; as such, data is not available through the American Community Survey provided by the U.S. Census Bureau. Any data presented is derived from the City's list of problem properties, which have been identified by the Building Safety Division of the Community Development Services Department.

Condition of Units

Condition of Units	Owner-	Occupied	Renter	-Occupied
	Number	%	Number	%
With one selected Condition	7,846	19%	18,141	55%
With two selected Conditions	155	0%	510	2%
With three selected Conditions	0	0%	3	0%
With four selected Conditions	0	0%	0	0%
No selected Conditions	32,430	80%	14,633	44%
Total	40,431	99%	33,287	101%

Table 33 - Condition of Units

Data Source: 2007-2011 ACS

Year Unit Built

Year Unit Built	Owner-Oc	Owner-Occupied		Occupied
	Number	%	Number	%
2000 or later	6,496	16%	5,867	18%
1980-1999	10,435	26%	8,655	26%
1950-1979	15,938	39%	12,932	39%
Before 1950	7,562	19%	5,833	18%
Total	40,431	100%	33,287	101%

Table 34 – Year Unit Built

Risk of Lead-Based Paint Hazard

Data Source: 2007-2011 CHAS

Risk of Lead-Based Paint Hazard	Owner-Occupied		Renter-Occupied	
	Number	%	Number	%
Total Number of Units Built Before 1980	23,500	58%	18,765	56%
Housing Units build before 1980 with children present	3,335	8%	1,452	4%

Table 35 – Risk of Lead-Based Paint

Data Source: 2007-2011 ACS (Total Units) 2007-2011 CHAS (Units with Children present)

Vacant Units

	Suitable for Rehabilitation	Not Suitable for Rehabilitation	Total
Vacant Units	0	0	0
Abandoned Vacant Units	0	0	0
REO Properties	0	0	0
Abandoned REO Properties	0	0	0

Data Source: 2005-2009 CHAS

Table 36 - Vacant Units

Describe the need for owner and rental rehabilitation based on the condition of the jurisdiction's housing.

80% of the 40,431 housing units in the Consortium that were owned had no substandard conditions. 19% had one substandard condition, and less than 1% had two substandard conditions. Of the 33,287 rental units in the consortium, 44% had no substandard conditions, 55% had one substandard condition, 2% had two substandard conditions, and less than 1% had three substandard conditions. Of the owned and rented units, none had four substandard conditions. However, clearly, there were a greater number of substandard conditions found amongst rental units than the owned residential units. This is not a significant surprise, as the City of Urbana, in 2010, introduced a program enabling the foreclosure of properties with liens (due to the presence of substandard conditions), and a

Consolidated Plan

rental registration ordinance in 2006, both in part to respond to the growing number of substandard conditions found amongst rental units in that city. Substandard conditions could consist of the following: a lack of complete plumbing facilities, a lack of complete kitchen facilities, a unit that has more than one person per room, and the cost burden of the housing unit is greater than 30% of income (four total substandard conditions).

Estimate the number of housing units within the jurisdiction that are occupied by low or moderate income families that contain lead-based paint hazards. 91.205(e), 91.405

If a housing unit has lead-based paint is dependent on if the unit was built before 1980. According to the data provided by HUD, 58% of the extremely-low to moderate-income units in the Consortium were built before 1980. This large number is not a surprise, as many of the recently built housing units in the Consortium ask for some of the highest contract rents and sales prices in the Consortium. Of these pre-1980, low-to-moderate income housing units, 14.19% have children (3,355 units). These children, as well as their parents, face daily risks due to the fact that lead was likely utilized in the construction of the housing units. Fortunately, many of the new low and mixed-income housing complexes being developed follow standard/required construction standards that minimize the risk of lead exposure.

Discussion

There is a much higher prevalence of substandard housing units amongst rental properties than owneroccupied units within the Consortium. Interestingly, however, there is not much variation in the proportion/the number of each type of housing unit that was constructed in each decade since 1950. This finding suggests that there is little control/regulation over the maintenance of the rental properties within the Consortium. Such substandard conditions create threats for residents (particularly small children). Indeed, the prevalence of these conditions can lead to buildings being shut down and tenants being relocated, which is highly disruptive to their lives. The cities within the Consortium have enjoyed some success through the enforcement of rental inspection/regulation programs, but a stronger layer of review is needed to ensure that the amount of substandard housing conditions does not grow. Meanwhile, there are many low-income housing units in the Consortium that likely were built/painted with lead-based material, and which have children. The accelerated renovation of these housing units, and inspections in regards to lead hazards, will help alleviate this problem.

MA-25 Public And Assisted Housing - 91.410, 91.210(b)

Introduction

The Housing Authority of Champaign County is dedicated to providing a variety of housing options to low-to-moderate income families. These include units that rely on Housing Choice Vouchers, as well as traditional public housing units. Many of the mixed-income communities that utilize Housing Choice Vouchers, as well as public housing units, have undergone renovations (or will soon undergo renovations, pending project approval). However, the residential capacity of both types of units have not been necessarily expanded, limiting the supply of public housing within the Consortium. Furthermore, the public housing facilities are concentrated within the cities of Champaign and Urbana, communities that may be inconveniently located for some low-to-moderate income households in the outlying area of the Consortium.

Totals Number of Units

				Program Type					
	Certificate	Mod-Rehab Public Vouchers							
			Housing	Total	Project -based	Tenant -based	Specia	al Purpose Vouch	er
							Veterans Affairs Supportive Housing	Family Unification Program	Disabled *
# of units vouchers									
available	0	12	451	1,722	0	1,722	0	0	0
# of accessible units									
*includes Non-Elderly Disabled	*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition								

"Includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 37 – Total Number of Units by Program Type

Data Source: PIC (PIH Information Center)

Describe the supply of public housing developments:

Describe the number and physical condition of public housing units in the jurisdiction, including those that are participating in an approved Public Housing Agency Plan:

Consolidated Plan

URBANA

1,722 Housing Choice Vouchers are utilized within the Consortium. As of January 2015, there were 422 households in Urbana utilizing Housing Choice Vouchers. These residents were disbursed throughout the city.

Currently, the Housing Authority of Champaign County owns 354 units of public housing. Most are elderly housing consisting of 212 high rise units (Steer Place and Washington Square), 36 garden style units (Columbia Place and Youman Place) and 6 low rise units (Hayes Homes). The Housing Authority houses its mixed population residents ages 18-54 in an additional high rise building (Skelton Place) consisting of 84 units. The only public housing family units in the Housing Authority's portfolio are 16 five-bedroom houses (scattered Sites).

Public housing units currently under construction include the 160 units that are being built on Cobblefield Drive in Champaign. The redevelopment of this site, as well as of the nearby Urbana Townhomes/Aspen Court site, will provide additional units in the near future. Private parties have come into agreements with the Champaign County Housing Authority to redevelop mixed-income affordable rental housing, as well as to build new complexes, throughout the Consortium. Such projects include the pending redevelopment of Aspen Court Homes and the Urbana Townhomes, the redevelopment of the Joann Dorsey Homes (in Champaign), and the following completed projects: the Douglas Square Apartments (recently opened in Champaign), Hamilton on the Park (opened in Urbana in 2013, and which replaced the Dunbar Court homes), the Crystal View Townhomes (opened in Urbana in 2010), among others. The redeveloped Crystal View Townhomes offer two through fourbedroom apartments, as well as a community center. The redeveloped Douglas Square Homes offer one through four-bedroom apartments, and a similar community center. The Hamilton on the Park complex consists of six buildings that have 36 units ranging from two to four bedroom units.

Public Housing Condition

Public Housing Development	Average Inspection Score			
Table 38 - Public Housing Condition				

Describe the restoration and revitalization needs of public housing units in the jurisdiction:

The Aspen Court Apartments in Urbana have many substandard conditions and are the subject of a proposed redevelopment project. Similarly, the substandard Urbana Townhomes has recently been demolished and are also the subject of a redevelopment project.

A recently completed Physical Conditions Assessment (PCA) shows that the stock of public housing units owned/operated by the Housing Authority of Champaign County is currently in generally good condition. The PCA is a requirement of the RAD conversion process. The PCA maps out physical condition of our units and the associated expenses for improvement over a twenty year period which will assist the Housing Authority with the planning process. The PCA stresses energy efficiency, green building practices and accessibility.

The majority of public housing units are located in three high rise buildings, all of which have had recent weatherization and infrastructure improvements. Two of the three buildings have had new kitchens installed. Currently scheduled projects are a new central boiler system for the Steer Place, a new membrane roof for Washington Square and ventilation and make-up air upgrades for all three high rise buildings.

Describe the public housing agency's strategy for improving the living environment of lowand moderate-income families residing in public housing:

Many recent redevelopments of mixed-income communities, as well as newly constructed mixedincome communities, offer numerous community amenities including: community centers, fitness centers, lounges, and more. These amenities are found at Hamilton on the Park, the Crystal View Townhomes, and Douglas Square Homes.

As described earlier, the Housing Authority of Champaign County is in the process of converting all of its public housing units to the Rental Assistance Demonstration (RAD) Program. Through RAD, all of the Housing Authority's public housing will convert to a Project Based Voucher subsidy, a funding source that is more stable and will provide a higher level of funding than the current public housing program does. RAD funding will allow the Housing Authority to better plan for improvements and to obtain conventional financing to rehabilitate or reposition its public housing assets.

Discussion:

By converting all units to the Rental Assistance Demonstration Program (RAD) and switching over to project-based voucher subsidies, funding will be stabilized for improvements. Through this financial stabilization, renovations can be continued to existing units, and in the future, funding may be available for the expansion of housing assets. This would reduce the current level of strain placed on the Housing Authority. Indeed, the 20 year plan utilized by the RAD can provide ample time for significant expansion. Furthermore, the renovation of current housing structures, and particularly units utilizing Section Eight Vouchers, should be implemented while keeping in mind the long-term goal of expanding capacity. This will preserve affordability while increasing the number of amenities present in these communities/improving the condition of these communities).

MA-30 Homeless Facilities and Services - 91.410, 91.210(c)

Introduction

Throughout the Consortium, as well as Champaign County, there is a significant provision of services and facilities oriented towards the homeless. Services range from counseling, such as the development of life skills and financial counseling, to direct support, such as the provision of housing and food. These services are offered by a wide range of groups, including public agencies, private parties, and organizations that have been formed through the merger of the private and public sectors. Collaboration between these organizations is key to providing the homeless residents of both the Consortium and Champaign County efficient, affordable, and comprehensive services to ensure physical health, as well as financial and personal security.

Facilities Targeted to Homeless Persons

	Emergency Shelter Beds		Transitional Housing Beds	Permanent Supp Be	-
	Year Round Beds (Current & New)	Voucher / Seasonal / Overflow Beds	Current & New	Current & New	Under Development
Households with Adult(s) and					
Child(ren)	0	0	0	0	0
Households with Only Adults	0	0	0	0	0
Chronically Homeless Households	0	0	0	0	0
Veterans	0	0	0	0	0
Unaccompanied Youth	0	0	0	0	0

Table 39 - Facilities Targeted to Homeless Persons

Data Source Comments:

Describe mainstream services, such as health, mental health, and employment services to the extent those services are use to complement services targeted to homeless persons

Community Elements, formerly known as the Champaign County Mental Health Center, provides services to the homeless and those confronting mental health issues. This includes supportive housing, group homes, and services to those in private residences. Services may include lifestyle advice, mental health assessments, treatment plans, logistics and transportation support, housing support, and more. Services are also provided to homeless clients, and all clients are assigned caseworkers. Community Elements also provides assistance for runaway and homeless youth, called the Runaway and Homeless Youth Program. In this program, housing, as well as services in the areas of job training, continuing educational, and social skill developments are provided. The Champaign-Urbana Public Health Board also provides assistance to homeless individuals in terms of physical health analyses and the provision of related resources, mental health assessments, life-style mentoring, etc. The Respite Center is overseen by the Champaign County Mental Health Center/Community Elements, and it provides temporary housing for adult men and women. These organizations also work with local hospitals and medical providers, such as Christie Clinic, Carle Hospital, and Presence Hospital to provide services to the homeless.

The Courage Connection, based in Champaign, provides temporary shelter for women and children, as well as supportive services to ensure clients become more self-reliant in both the realms of housing and employment. The Low Income Home Energy Assistance Program provides homeless and low-income students with career mentoring. The Champaign-Ford Attendance Improvement/Education for Homeless Youth Program works with homeless and low income students to minimize issues of absenteeism.

The Avicenna Community Health Center provides free healthcare to homeless and low-income individuals, while Carle Community Care, based at Carle Hospital, provides low-income and homeless individuals with extensive health insurance coverage.

The University of Illinois's Counseling Center provides counseling mental health counseling services to students at the University of Illinois, including homeless students, and also refers students to private practices. Likewise, the McKinley Center at the University of Illinois provides health coverage to students.

The Pavilion Behavioral Health System in Champaign provides residential treatment in the areas of mental health, addiction recovery, and more. Homeless individuals can receive services if health insurance coverage provided.

The City of Champaign has its own consolidated plan to provide social services. Specific services, including maintenance assistance and affordable housing provisions, are overseen by the city's Neighborhood Services Division.

URBANA

List and describe services and facilities that meet the needs of homeless persons, particularly chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth. If the services and facilities are listed on screen SP-40 Institutional Delivery Structure or screen MA-35 Special Needs Facilities and Services, describe how these facilities and services specifically address the needs of these populations.

- Food Surplus Program- Urbana-Champaign: distributes food from providers to shelters/food kitchens.
- Daily Bread Soup Kitchen- Champaign: provides food on a daily basis.
- **City of Urbana Transitional Housing Program:** provides housing for up to two years to families that have been homeless, assists them in becoming self-sufficient. Housing units are located at scattered sites.
- **Courage Connection- Champaign:** Provides housing for homeless women and their children, as well as financial and self-dependence counseling.
- **Community Element's TIMES Center- Champaign:** provides nightly housing to men over 18 years in age, as well as a soup kitchen that serves three meals a day. Focuses on making these men self-reliant.
- Salvation Army/Stepping Stone- Champaign: provides nightly housing for homeless men and two meals a day. Emphasizes Life Style Change Action Plans.
- Habitat for Humanity- Champaign: focuses on developing housing for low-income and homeless individuals.
- Homestead Corporation- Champaign-Urbana: Small/studio apartments are provided to single individuals who have referrals from social service agencies confirming homelessness.
- Christian Resource Center- Champaign: collaborates with landlords to house homeless individuals and families.
- **Cunningham Township General Assistance- Urbana:** General (non-emergency) aid provided to those low-income individuals who are not eligible for state/federal programs such as TANF or SSI. Residents must reside in Urbana.
- **Grants Management at City of Urbana:** grants and low-interest loans provided for housing rehabilitation, and to make housing accessible to the disabled. Applicants must reside in Urbana.
- United Way- Champaign County: has launched a pilot shelter for homeless shelters, focuses on their needs and obtaining permanent public housing in a stable environment.
- **Community Element's Roundhouse- Champaign:** a part of the Runaway and Homeless Youth Program, provides temporary housing for those aged 11-17, also provides educational advocacy and life skill training.
- **Champaign County Housing Authority:** provides for Section 8 Vouchers and public housing units in Champaign County.
- Illinois Department of Veteran Affairs- Champaign County: provides grants to veterans, including homeless veterans. Grants address PTSD, homelessness, health insurance costs, long-term care, employment, disability benefits, etc.

- **The Pavilion Behavioral Health System- Champaign:** provides treatment in the areas of psychiatric health and addiction treatment, if homeless/low-income patients have insurance coverage.
- **Community Element's Respite Center- Champaign:** residential treatment center aimed at stabilizing clients who are in a crisis.
- No Limits- Champaign County Regional Planning Commission: provides low-income clients with case managers to strive towards self-sufficiency and to achieve life goals as established with case managers.
- **Prairie Center Residential Treatment- Champaign:** provides residential treatment to individuals recovering from drug addictions.
- Safe House- Urbana: provides residential treatment for those recovering from drug addictions.
- **Crisis Nursery:** provides emergency care for children and support services and resources for families
- Restoration Urban Ministries: provides transitional housing
- Jesus is the Way Prison Ministry: provides temporary housing

MA-35 Special Needs Facilities and Services - 91.410, 91.210(d) Introduction

From both the private and public sector, and more often than not, as a result of a hybrid of the two, there are many special needs facilities and services provided within the Consortium. Special needs groups include the elderly, those with HIV, those with mental or other physical health issues, those recovering from drug/alcohol addictions, and more. The majority of these services are overseen by Community Elements (formerly known as the Champaign County Mental Health Center), which is a private entity. Services from the public sector include those offered by Champaign County, the state (particularly the Illinois Department of Veteran Affairs), the Champaign County Housing Authority, and the Cities of Urbana and Champaign. Private services include those provided by various faith-based groups, the Salvation Army, and Habitat for Humanity.

Including the elderly, frail elderly, persons with disabilities (mental, physical, developmental), persons with alcohol or other drug addictions, persons with HIV/AIDS and their families, public housing residents and any other categories the jurisdiction may specify, and describe their supportive housing needs

As of 2011, 9.9% of Champaign County's population was above the age of 64, and as of 2013, a 8.5% of its population was disabled, and roughly 1% was institutionalized. The rate of individuals within the county with HIV was estimated to be 177 persons per 100,000 as of 2013. These individuals, along with individuals recovering from drug addictions, residents in public housing, and others all require a consistent level of care and productive counseling. Specifically, the elderly and those recovering from mental health issues, physical health issues, and drug/alcohol addictions, may require the strongest levels of supportive housing, as they often require day-to-day assistance. Meanwhile, those residing in public housing units may require housing and employment counseling, and assistance in the realms of child care and home maintenance. Individuals with HIV may require enhanced accessibility to medical facilities and a supportive community that does not marginalize them. The need for a welcoming community is also prevalent amongst those recovering from mental health issues, as well as those recovering from drug/alcohol addictions. Indeed, these are often the most discriminated-against groups within a community, and supporting them, as well as other special needs communities, will better prepare them to be self-sustainable and to be able to maintain long-term employment.

Describe programs for ensuring that persons returning from mental and physical health institutions receive appropriate supportive housing

Community Elements provides a variety of housing options for those returning from mental health institutions. They provide housing at two aparment complexes in Urbana, as well as at an apartment complex in Rantoul. They also provide transitional group home services for persons with mental illness via three group homes in Champaign, emergency shelter and transitional housing for homeless youth, behavioral health stabilization services at the Respite Center, transitional housing at the TIMES center (for single men). Many clients are also serviced by Community Elements representatives at their private residences. The Cunningham Children's home provides supporting housing for youth involved with the child welfare system. Supportive housing for those returning from mental and physical health institutions is also provided via the Salvation Army Stepping Stone Center (which provides a shelter), Habitat for Humanity (which provides access to renovated/new housing units), No Limits (which provides housing counseling), the Champaign County Housing Authority (which provides Housing Choice Vouchers and Public Housing Units), Champaign County's Tenant Based Rental Assistance Program (which provides rental assistance), the Homestead Corporation of Champaign-Urbana (which provides supportive housing), Univerd Way)provides supportive housing), the Christian Resource Center (provides supportive housing and housing counseling), the City of Urbana Grants and Transitional Housing Programs (which provides financial assistance for housing repairs and rent), and the Courage Connection (which provides temporary housing for women and children).

The Department of Veteran Affairs provides grants for veterans to obtain supportive housing, particularly those recovering from physical and mental health issues. Urbana's PACE, the Center for Independent Living, provides housing assistance, employment training, and life skill development to the disabled, particularly to the deaf and handicapped. The Calre Hospital Addiction Center, the Prairie Health Center, and Safe Housing in Urbana also provide assistance for those recovering from drug addictions. The Champaign County Nursing Home, located in Urbana, provides supportive housing for the elderly. Specific services include: rehabilitation, memory care, long-term care, and adult day care.

Specify the activities that the jurisdiction plans to undertake during the next year to address the housing and supportive services needs identified in accordance with 91.215(e) with respect to persons who are not homeless but have other special needs. Link to one-year goals. 91.315(e)

More information to come from JG, other staff.

For entitlement/consortia grantees: Specify the activities that the jurisdiction plans to undertake during the next year to address the housing and supportive services needs identified in accordance with 91.215(e) with respect to persons who are not homeless but have other special needs. Link to one-year goals. (91.220(2))

More information to come from JG, other staff.

MA-40 Barriers to Affordable Housing - 91.410, 91.210(e)

Describe any negative effects of public policies on affordable housing and residential investment

Public housing policies can actually have a negative impact on affordable housing and residential development. Many of the apartments located within the Consortium are owned by the same owners. In order to make up from any profit loss a landlord may experience by offering a low-rent property (particularly to tenants with Housing Choice Vouchers), the same landlord may increase rents at other properties throughout Urbana. Furthermore, the closing of public housing units to those who do not meet certain low-income requirements limits housing affordability for the broader population.

The redevelopment of public housing units and mixed-income communities within the Consortium can result in higher contract rents, which raises housing costs for low-to-moderate income individuals and families. Many of these higher rents may be explained by the presence of amenities in these redeveloped complexes/communities, such as community centers. Such amenities are convenient to tenants, but they may limit the number of individuals that are able to afford. Additional rental subsidy is often needed from alternative sources to make tax credit projects affordable to prospective tenants.

Regarding land-use policy, zoning regulations in communities can concentrate multi-housing complexes in the same neighborhood. In tandem with increases in the use of Housing Choice Vouchers, this type of Euclidian zoning practice typically results in the concentration of poverty within a neighborhood, which deters future residential development and business growth. Meanwhile, restrictive historic district and land-use policies will limit the number of multi-family complexes that can be built throughout community, increasing rents for existing multi-family units (as a lower supply of rental units often results in higher rents). These restrictive policies are typically the results of residents demanding the preservation of economic and demographic stability within their own neighborhoods.

Historically, design guidelines for public housing units rendered minimalist complexes that were not in keeping with the design elements of the neighborhood. Recent public housing developments, however, have taken into account the aethetics of the community and surrounding neighborhoods. The Crystal View Townhomes redevelopment, which was constructed during the FY 2010-2014 Consolidated Plan period, was successful in creating a sense of place.

Public policies that emphasize auto-oriented commercial and residential developments, and which further concentrate commercial activities in only particular neighborhoods of a community, can limit the housing options available to low-to-moderate income households that may have only one, or no, automobile. Compounded with the fact that many communities in the Consortium do not offer public transportation, with the exception of Champaign-Urbana, accessibility is seriously limited for low-to-moderate income families, further diminishing their choices of affordable housing to only those areas near commercial districts, or those areas with strong pedestrian infrastructure.

MA-45 Non-Housing Community Development Assets - 91.410, 91.210(f) Introduction

As In recent years, the Consortium has seen economic growth take place in both the central downtown areas of its communities, as well as on the periphery of these communities. One of the greatest employment sectors in Urbana's economy is education (explained by the presence of the University of Illinois), which one of the strongest occupation sectors is management, business, and financial services. As businesses seek to expand in Urbana, they will have to develope inventives to motivate graduates of both the University of Illinois, as well as of Parkland Community College, to remain in the comunity. These incentives may take the form of business counsling provisions, improved transportation infrastructure, and the development of business associations aimed enhancing the vitality of neighborhoods. Urbana ejoys a high number of educated residents, but this high attainment must be funneled towards expanding employment opportunities, particularly for those who do not have a college aducation, in order to ensure the long-term economic sustainability of the community.

Economic Development Market Analysis

Business Activity

Business by Sector	Number of Workers	Number of Jobs	Share of Workers %	Share of Jobs %	Jobs less workers %
Agriculture, Mining, Oil & Gas Extraction	21	3	0	0	0
Arts, Entertainment, Accommodations	1,305	1,598	17	11	-6
Construction	257	739	3	5	2
Education and Health Care Services	1,673	7,154	22	51	29
Finance, Insurance, and Real Estate	521	385	7	3	-4
Information	282	31	4	0	-4
Manufacturing	720	1,298	9	9	0
Other Services	366	480	5	3	-2

Business by Sector	Number of	Number of Jobs	Share of Workers	Share of Jobs	Jobs less workers
	Workers		%	%	%
Professional, Scientific, Management Services	644	473	8	3	-5
Public Administration	0	0	0	0	0
Retail Trade	1,291	1,406	17	10	-7
Transportation and Warehousing	277	225	4	2	-2
Wholesale Trade	410	241	5	2	-3
Total	7,767	14,033			

Table 40 - Business Activity

Data Source: 2007-2011 ACS (Workers), 2011 Longitudinal Employer-Household Dynamics (Jobs)

Labor Force

Total Population in the Civilian Labor Force	21,322
Civilian Employed Population 16 years and over	19,450
Unemployment Rate	8.78
Unemployment Rate for Ages 16-24	22.83
Unemployment Rate for Ages 25-65	3.97

Data Source: 2007-2011 ACS

Table 41 - Labor Force

Occupations by Sector	Number of People			
Management, business and financial	6,170			
Farming, fisheries and forestry occupations	764			
Service	1,823			
Sales and office	3,983			
Construction, extraction, maintenance and				
repair	590			
Production, transportation and material moving 628				
Table 42 – Occupations by Sector				

Data Source: 2007-2011 ACS

Travel Time

Travel Time	Number	Percentage
< 30 Minutes	15,852	90%
30-59 Minutes	1,281	7%
60 or More Minutes	444	3%
Total	17,577	100%

Table 43 - Travel Time

Data Source: 2007-2011 ACS

Education:

Educational Attainment by Employment Status (Population 16 and Older)

Educational Attainment	In Labor Force		
	Civilian Employed	Unemployed	Not in Labor Force
Less than high school graduate	437	19	424
High school graduate (includes			
equivalency)	1,197	196	472
Some college or Associate's degree	2,447	190	903
Bachelor's degree or higher	7,405	219	1,801

Table 44 - Educational Attainment by Employment Status

Data Source: 2007-2011 ACS

Educational Attainment by Age

		Age			
	18–24 yrs	25–34 yrs	35–44 yrs	45–65 yrs	65+ yrs
Less than 9th grade	0	18	53	142	244
9th to 12th grade, no diploma	472	145	150	372	198
High school graduate, GED, or					
alternative	2,059	398	561	906	1,026
Some college, no degree	11,230	1,178	382	1,046	575
Associate's degree	161	267	149	518	120
Bachelor's degree	3,215	2,209	706	992	196
Graduate or professional degree	205	2,497	1,147	1,874	858

Data Source: 2007-2011 ACS

Table 45 - Educational Attainment by Age

Educational Attainment – Median Earnings in the Past 12 Months

Educational Attainment	Median Earnings in the Past 12 Months
Less than high school graduate	15,078
High school graduate (includes equivalency)	25,389
Some college or Associate's degree	26,250
Bachelor's degree	28,139
Graduate or professional degree	38,299

Data Source: 2007-2011 ACS

Table 46 – Median Earnings in the Past 12 Months

Based on the Business Activity table above, what are the major employment sectors within your jurisdiction?

The largest employment sector in Urbana is management, business, and financial, which includes educational employment at the University of Illinois at Urbana-Champaign. Employment for this sector makes up almost 50% of the total employment of the community. Many residents are also employed at Parkland College. The "management" portion of this employment sector includes the hospital operations at Carle and Presence Hospitals (both based in Urbana). The second highest employment sector in Urbana is sales and office, with many commercial operators located along University Avenue, Cunningham Avenue, Philo Road, and in downtown Urbana. This sector includes retail operators, as well as office-based operators such as the Health Alliance, found at Lincoln Square Village. The third largest employment sector is the service area, with numerous restaurants and hotels located along University

Consolidated Plan

Avenue, Lincoln Avenue, and Cunningham Avenue. These services are oriented towards both students and long-term residents. Data provided by HUD from 2011 suggests that the management, business, and financial sector makes up 44.20% of total employment, sales and office take up 28.54%, and service takes up 13.06%. Per American Community Survey data taken from 2011, the management, business, and financial sectors takes up 52.99% of total employment in Urbana, sales and office takes up 20.48%, and service takes up 17.70%.

Describe the workforce and infrastructure needs of the business community:

<font</pre> face="Calibri">Workforce and infrastructure needs in the community are varied. As retail operators continue to expand in Urbana, their owners will require employees that are competent in client relations and mathematical skills. Such skill sets may obtained through the achievement of a high school degree, or possibly an associate's degree from an institution such as Parkland Community College. Businesses could also utilize the University of Illinois's student body for potential employees, and to do so, must advertise on campus or in the digital spheres utilized by students) However, as office-based operations, such as financial and medical services, continue to expand in Urbana, the business community will also require more employees with bachelor's or master's degrees. Consequently, the business community will need to continue developing incentives to attract recent graduates of the University of Illinois and ensure they do not leave the community for larger cities. These incentives may come in the form of higher wages, strong accessibility to employment locations, and the provision of tools that allow individuals to establish careers here. In terms of infrastructure, the business community would hope to see an expanded use of the bus system operated by the Champaign-Urbana Mass Transit District. With this expansion, the business community seeks more marked bus stops and bus shelters. Meanwhile, continued road improvements, including those on Windsor Road, University Avenue, and Lincoln Avenue, and an expanded bicycle lane system will allow for greater mobility and accessibility within the community. It has become apparent that modifying streets through road diets to make them more pedestrian-friendly, as well as investments in public art and streets aping, also allow for greater business performance. Such improvements are targeted for the commercial strips of University and Cunningham Avenues in the near future.

Describe any major changes that may have an economic impact, such as planned local or regional public or private sector investments or initiatives that have affected or may affect job and business growth opportunities during the planning period. Describe any needs for workforce development, business support or infrastructure these changes may create.

The recent expansion and rerouting of the Champaign-Urbana Mass Transit District's busses have improved accessibility and mobility between residential and commercial areas in Urbana, including areas along High Cross Road, Philo Road, and Cunningham Avenue. These changes have improved employee-employer accessibility throughout the community and have particularly grown business for commercial operators along High Cross Road. Recently completed road diets along Main Street and Philo Road have attracted more pedestrians to the business along those streets and have reduced car-

Consolidated Plan

trips. There is a plan for streetscaping and road narrowing along University Avenue, Lincoln Avenue, and Cunningham Avenue, which would bring more pedestrians into these business districts, as well as improve aesthetics, potentially attracting more operators. The City of Urbana's Economic Development has offered business counseling for several companies in recent years and have utilized TIF districts to provide funding for various projects in the community, including the ongoing renovation of the Urbana Landmark Hotel. Business counseling will likely be aimed at those smaller businesses attempting to establish themselves in the downtown area, as well as those along Philo Road that may be fearful of the neighborhood's unstable demographic performance and perceived crime problem. Recent private sector investment along Main Street, which produced undertakings such as Pizza M, as well as in the Lincoln Square Village, which lead to the expansion of Common Ground Food Cooperative, have provided more commercial operators in the downtown area, increasing employment opportunities. Similarly, the expansion of private businesses along High Cross Road, such as Walmart, and along Philo Road, such as the opening of Hot Spot and Hot Slot), have similarly grown employment opportunities. For service operations, job training should focus on working with customers and ensuring every employee has a baseline understanding of mathematics and logistical systems. As more office-based operators continue to establish themselves in the downtown area, employees will the need the educational credentials to fulfill the jobs offered at these establishments. Such credentials will likely include bachelors and masters degrees, and graduates of the University of Illinois may gain hiring preference. The business community needs to ensure that more residents have access to expanded educational opportunities in order to improve employment prospects within the community. Transportation infrastructure ranging from busses to bicycle lanes covering campus, Urbana's residential areas, and downtown network will need to be continually improved. The business community and the city cannot ignore the environmental and mobility/accessibility improvements that come with enhancing public transportation and bicycle route connections between residential areas and nondowntown business districts.

How do the skills and education of the current workforce correspond to employment opportunities in the jurisdiction?

Overall, Urbana is a well-educated community. The vast majority of those employed in the city have a bachelor's degree or higher (64.47%). The second highest educational attainment bracket is those with associate's degrees (22.96% of those employed in the city). This high educational achievement is likely explained by the presence of the nearby Parkland Community College. This educational achievement will prepare employees nicely for fields in Urbana's two largest employment sectors- business/management and sales/offices. Employers in these two fields will need to continue to seek out ways to attract graduates from these institutions. Meanwhile, it cannot be ignored that the third largest employment sector in Urbana is services, which typically hire individuals with high school degrees only, and which represent only 10.42% of the city's employed population. The city's highly-educated population is expected to continue to grow (as the University of Illinoi and Parkland Community College expand), and the proportion of the population that is not as highly-educated will continue to shrink, likely making it

Consolidated Plan

difficult for the operators of some service-based businesses to find full-time employees (particularly if they are forced to hire full-time students). Per the employment data collected by HUD, there is a slight oversupply of jobs in almost all sectors. The most oversupplied sector is the arts, entertainment and accommodations industry. Areas that are not oversupplied include agriculture, construction, manufacturing, public administration, and, surprisingly, educational/health care services. The most undersupplied sector is educational and health care services.

Describe any current workforce training initiatives, including those supported by Workforce Investment Boards, community colleges and other organizations. Describe how these efforts will support the jurisdiction's Consolidated Plan.

The Champaign County Economic Development Corporation relies on a two-year strategic strategy to enhance the local economy. Their two-year goals include working with stakeholders such as businesses, Parkland Community College, and the University of Illinois to produce 3,000 jobs, attract \$225 million in new private investment, increase per capita pay to \$26,000, and double the number or private investors in the local economy. This corporation is funded through a federal workforce board (WIA #17). The corporation assists with small business expansion, workforce training, business site selection, technological counseling, business and manufacturing development, continuing education, talent recruitment, and more. These services can be offered in tandem with the Consortium's goals of attracting talented graduates form Parkland Community College and the University of Illinois to support the local housing market and to expand employment opportunities, and more importantly to provide low-to-moderate income residents with the skills and accessibility they require to obtain and maintain long-term, higher paying employment. In turn, this will allow for low-to-moderate income workers to maintain stable housing situations. The City of Urbana also provides business counseling, TIF district management, and funding counseling through its Economic Development Department, all aimed at growing the number and success of private business operators in Urbana, as well as the number of employment opportunities within the city. Much of this division's work has been focused on improving the vitality of the central business district, as an active downtown area is crucial to the long-term sustainability of the overall community. They also work hard to increase investment in the city's other business districts. The growing employment and business opportunities provided through the Economic Development Division's work will ensure greater employment opportunities for low-to-mid income households, as well as more diverse and accessible retail options.

Workforce training is also provided by other institutions throughout the community, including the Independent Media Center in Urbana, the Division of Rehabilitative Services in Champaign (which is funded by HUD, and provides housing and employment training), public/private social service groups such as Community Elements, continuing education programs offered by Parkland College and the University of Illinois, the PACE Center for Independent Living (which assists the disabled with housing and employment training), and more.

Does your jurisdiction participate in a Comprehensive Economic Development Strategy (CEDS)?

If so, what economic development initiatives are you undertaking that may be coordinated with the Consolidated Plan? If not, describe other local/regional plans or initiatives that impact economic growth.

This jurisdiction does not participate in a Comprehensive Economic Development Strategy (CEDS).

Discussion

The largest sector of employment in Urbana, business/management, reflects the valuable education that students in the Consortium gain from both the University of Illinois and Parkland Community College. Fortunately, this employment sector often provides livable wages. Meanwhile, the prevalence of commercial and service operations reflects the commercial preferences of the large student and recent-graduate population. Typically, this sector pays less than what would be considered a livable wage. The high poverty rate within Champaign County illustrates that there are still not enough well-paying jobs to sustain the community. The growth in well-paying jobs can be achieved through several mechanisms. Incentivizing graduates to stay in the community and do business expands employment opportunities, as does counseling by such groups as the City of Urbana's Economic Development and the Champaign County Economic Development Corporation, incentives provided form the University of Illinois (as seen at the Research Park), and incentives offered by the local governments. Moreover, workforce training provided by a variety of parties, including Parkland College, social service provider Community Elements, and the Economic Development Corporation, provides residents with those skills needed to obtain and maintain jobs that pay livable wages.

Private parties, public agencies, and other partners should also focus on incentivizing those businesses in industries that are unrepresented in the Consortium to set-up shop. These would include companies involved in construction, manufacturing, and public service. These jobs, traditionally, offer livable wages for those who have not attended college.

Fortunately, the presence of the University of Illinois and Parkland Community College provide the residents of the Consortium/the City of Urbana with higher-than typical educational attainment rates. However, a significant portion of these populations had no or only some college education, and preparing these individuals to obtain jobs that pay livable wages will be key to maintaining the long-term economic sustainability of both the City of Urbana and the Consortium. Furthermore, when it comes to the City of Urbana, as well as the other communities in the Consortium, it must be guaranteed that low-to-moderate income workers, who often live on the periphery, have transportation access to growing business districts. These districts are increasingly located in downtown areas.

MA-50 Needs and Market Analysis Discussion

Are there areas where households with multiple housing problems are concentrated? (include a definition of "concentration")

Substandard housing is concentrated in several communities in the Consortium. These areas include southeast Urbana, where several rental complexes were shut down by the city due to building safety concerns. Moreover, the substandard Urbana Townhomes were recently demolished and will be replaced by a new mixed-income community. Likewise, the nearby Aspen Court Homes are known for their substandard conditions and are the subject of a pending redevelopment agreement. Meanwhile, the Garden Hills, Beardsley Park and Bristol Park areas in the north end of Champaign have a concentration of substandard housing (both rental and owned) and are the subject of a redevelopment proposal developed by the City of Champaign's Neighborhood Services Division.

Are there any areas in the jurisdiction where racial or ethnic minorities or low-income families are concentrated? (include a definition of "concentration")

From 2000 to 2011, Champaign County's population rose 9.91% (to 199,443). As of 2013 it had risen to 202,428. In 2011, the county was 74.9% Caucasian, 12.6% African-American, 5.1% Hispanic, and 9.1% Asian. As of 2011, every Census Tract in Champaign County was majority Caucasian with the exception of the following tracts: Census Tract 9.01 in Champaign, Census Tract 2 in Champaign, Census Tract 53 in Urbana, and Census Tract 60 just south of Urbana. These Census Tracts are concentrated on the "North End" of Champaign and Urbana, with the exception of Census Tract 60, which is located on the south end of Urbana. These tracts help reflect where the strongest concentrations of minority populations are within the Consortium. As of 2011, Census Tract 2 was 94.1% African-American, Census Tract 9.01 was 55.2% African-American, Census Tract 53 was 41.8% African-American and 26.8% Asian, and census Tract 60 was 42.5% Asian and 12.5% African-American. Of these tracts, Census Tract 60 had the highest poverty rate, at 63.6% of all persons. This was followed by Census Tract 9.01, with 59.7% of all persons being under the poverty rate, Census Tract 2, at 49.0%, and finally, Census tract 53, at 35.3%. Meanwhile, other high poverty tracts in the Consortium that did not have minority-plurality or minoritymajority populations, but poverty rates over 50%, were as follows: Tract 3.01 (a 87.2% poverty rate), Tract 4.02 (84.9%), Tract 4.01 (82.8%), Tract 59 (73.1%), Tract 3.02 (63.4%), and finally, Tract 111 (50%). Of the above high-poverty census tracts and minority-majority/plurality census tracts, those that may be considered as not oriented heavily towards the university would be Census Tract 9.01, in north Champaign, and, for most considerations, Census Tract 53 in north Urbana.

What are the characteristics of the market in these areas/neighborhoods?

Census Tract 9.01, located in northwest Champaign has many auto-oriented, ranch-style homes. Most homes are one-story, although there are some two-story homes. Homes were built in the 1960s and 70s and have considerably aged since then. Many residents are low-to-moderate income. The median household income in 2011 was \$28,941, the median family income was \$26,406, and the median home

value was \$84,300. Several commercial and industrial complexes are located along Bloomington Road, Prospect Avenue, and Bradley Avenue. Of the 2,161 housing units, 473 are vacant, the homeowner vacancy rate was 4.8% and the rental vacancy rate was 22.1%. 1,013 of the 1,688 occupied housing units were rental. Census Tract 2, located in Champaign's North End, is home to that city's historic African-American Business district. Mostly commercial, and some industrial offerings, are located along University Avenue and North First Street. Homes are split roughly half between two-story Victorian homes (built in the late 1800s or early 1900s) and one-story ranch homes build after 1950. Many residents are low-to-moderate income. The median household income in 2011 was \$27,981, the median family income was \$26,579, and the median home value was \$83,300. Many of the homes have aged significantly (particularly the Victorian homes), and 88 of the 809 housing units are vacant. There was a 0% homeowner vacancy rate and a 6.7% of the rental vacancy rate. 348 of the 721 occupied housing units were rental. Fortunately, the commercial district along First Street and University Avenue is one of Champaign's most well-performing. Census Tract 53, located in north Urbana has many auto-oriented, ranch-style homes. Most homes are one-story, although there are some two-story homes. Homes were built in the 1960s and 1970s, and are in relatively good condition. Again, many residents are low-tomoderate income: the median household income in 2011 was \$19,506, the median family income was \$39,181, and the median house value was \$87,500. Several commercial and industrial complexes are located along University Avenue and Lincoln Avenue. This community enjoys proximity to Douglas Park, as well as to King Park and Crystal Lake. Carle Hospital and Presence Hospital take up large stretches of land along south University Avenue, while several industrial facilities are also located along Eads Street and Bradley Avenue. 297 of the 2,306 housing units are vacant, the homeowner vacancy rate was 0% and the rental vacancy rate was 8.6%. 1,674 of the 2,009 of the occupied housing units were rental.Census Tract 60, located both in the southern Urbana, and which runs south of Urbana, is mostly rural. The population concentration area in this census tract is the Orchard Downs Graduate and Family Housing Complex, maintained by the University of Illinois. This facility has 765 units, which are mostly brick, two-story, and in need of some repair. This facility was built in the 1960s, and includes a day care and community spaces. Many residents, as they are students, are low-to-moderate income- the median household income in 2011 was \$18,058, the median family income was \$21,071, and the median house value was \$275,000. The majority of the rest of the census tract includes rural research farms owned by the University of Illinois, some privately owned farms, and some privately owned agricultural complexes. 217 of the 798 housing units in the tract were vacant, the homeowner vacancy rate was 0%, and the rental vacancy rate was 24.7%. The highest poverty tracts in Champaign-Urbana (Tracts 111, 59, 3.0, 3.01, 4.01, and 4.02, all include the University of Illinois or its related "Campustown" area. Most of this community consists of retail shops, Greek Houses, academic buildings, dormitories, and two-four story apartments.

Are there any community assets in these areas/neighborhoods?

Within the minority-majority/plurality population census tracts in the consortium, assets include Crystal Lake Park and the Champaign County Fairgrounds (Census Tract 53), Carle and Presence Hospitals (Census Tract 53), the North First Street Business District (Census Tract 2), the Prosperity Gardens Farm and Farmers Market (Census Tract 2), the Champaign Boys and Girls Club (Census Tract 60), the

Consolidated Plan

URBANA

Champaign Police Department Headquarters (Census Tract 2), the Illinois Central Railroad/nearby Amtrak station (Census Tract 2), the University Avenue Business District (Census Tracts 53 and 2), Kraft Production Center (Census Tract 9.01), the Urbana Park District Outdoor Pool (Census Tract 53), King Junior High School (Census Tract 53), Washington Elementary School (Census Tract 53), Parkland College (just to the west of Census Tract 9.01), Garden Hills Elementary School (Census Tract 9.01), the Japan House (Census Tract 60), the University of Illinois Research Park (parts of Census Tract 60), and the University of Illinois Research Farm (Census Tract 60). Many churches and centers of faith are also located throughout these communities, including the Park Avenue Seventh Day Adventist Church in Census Tract 2. The highest poverty tracks in the Consortium include the campus of the University of Illinois (mostly located in Census Tract 59), the Green Street business district and the University of Illinois Ice House (Census Tract 4.01), the University and Springfield Avenue business districts (Census Tracts 3.01, 3.02, and 111), the University of Illinois Power Station (Census Tract 4.02), the University of Illinois YMCA (Census Tract 4.01), several churches and centers of faith, such as St. John's Catholic Church (Census Tract 4.01), and continuing educational centers (including that operated by the University of Illinois, in Census Tract 59), and more.

Are there other strategic opportunities in any of these areas?

There are several strategic opportunities within the above areas of focus. Within Census Tracts 3.01, 3.02, and 2, there has been much emphasis placed on connecting the Campustown community to Midtown and downtown Champaign with pedestrian-based infrastructure. This improved accessibility has contributed to, and will continue to provide for, greater business vitality and enhanced economic opportunities. These improvements are/will also be aimed at reducing the flooding threats present in this area. Similarly, continued pedestrian improvements along University Avenue will likely expand business and employment opportunities located on this strip, and form a better physical, social, and economic union between the cities of Urbana and Champaign. Any sale of land owned by the University of Illinois in Census Tract 60 will increase opportunities for the expansion of affordable housing, although there may be opposition to development on the periphery of the built environment.

Strategic Plan

SP-05 Overview

Strategic Plan Overview

The Consolidated Plan builds on a participatory process among citizens, organizations, and other stakeholders. It is an application for federal funds under HUD's formula grant programs for the City of Urbana and the Urbana HOME Consortium, a strategy to be followed in carrying out HUD programs, and a management tool for assessing performance and tracking results. HUD program guidelines provide greater detail as to the statutory functions of the Con Plan, designed to guide decisions re housing and community development funds during the five-year period (July 1, 2015-June 30, 2020). The mission of the City of Urbana and Urbana HOME Consortium is to address the goals of the formula programs encompassed by the City of Urbana and Urbana HOME Consortium FY 2015-2019 Consolidated Plan by assisting homeless persons obtaining affordable housing; assisting persons at risk of becoming homeless; retention of affordable housing stock; increasing the availability of affordable permanent housing in standard condition to low- and moderate-income families, particularly to members of disadvantaged minorities without discrimination on the basis or by reason of race, color, creed, class, national origin, religion, sex, age, marital status, physical and mental disability, personal appearance, sexual preference, family responsibilities, matriculation, political affiliation, prior arrest or conviction record or source of income, or any other discrimination based upon categorizing or classifying a person rather than evaluating a person's unique qualifications relevant to an opportunity in housing, employment, credit or access to public accommodations; increasing the supply of supportive housing designed to develop housing and services that will allow homeless persons to live as independently as possible; increasing the supply of accessible housing to enable persons with special needs to live in dignity and independence; increasing the availability of mortgage financing for lowincome persons at reasonable rates using non-discriminatory lending practices. To provide a suitable living environment that includes improving the safety and livability of neighborhoods; increasing access to quality public and private facilities and services; reducing the isolation of income groups within the City through spatial de-concentration of housing opportunities for lower income persons; revitalizing deteriorating neighborhoods; restore and preserve properties of special historic, architectural, or aesthetic value; and conservation of energy resources. Goals extend to expanding economic opportunities that include creating and retaining job opportunities; establishing, stabilizing and expanding small businesses; proving public services concerning employment; providing jobs to lowincome persons living in areas affected by HUD-funded programs and activities, or jobs resulting from carrying out activities under programs covered by the Plan; increasing the access to capital and credit for development activities that promote the long-term economic and social viability of the community; and supporting empowerment and self-sufficiency for low-income persons to reduce generational poverty in federally assisted housing and public housing.

The Consolidated Plan and Annual Action Plan provide a budget allocation for CDBG funds to be used in Urbana and a budget allocation for HOME funds to be used by the Urbana HOME Consortium. Consortium members include the City of Urbana, City of Champaign, and Champaign County. HOME funds will be used by these jurisdictions to promote affordable housing in their respective jurisdictions in accordance with an intergovernmental agreement governing use of HOME funds by Consortium members. The focus of all strategies and programs discussed in the Con Plan is to benefit low- and moderate-income persons.

SP-10 Geographic Priorities - 91.415, 91.215(a)(1)

Geographic Area

1	Area Name:	CENSUS TRACT NUMBERS 53, 54, 55, AND 56
-	Area Type:	Local Target area
-	Other Target Area Description:	
-	i	
_	HUD Approval Date:	
	% of Low/ Mod:	
	Revital Type:	Other
	Other Revital Description:	Urbana Community Development Target Area
	Identify the neighborhood boundaries for this target area.	There are several neighborhoods encompassed as part of this target area. The Community Development Target Area's purpose is to identify low-income neighborhoods so that services provided to residents at the bi-annual Neighborhood CleanUp can benefit from the service. It is not intended to be a targeted area for development, etc. However, because these Census Tracts are identified as primarily low-income, it is likely that redevelopment efforts will occur within the Target Area.
	Include specific housing and commercial characteristics of this target area.	This target area is large and encompasses a variety of housing and commercial uses. Much of the housing is in need of maintenance and repairs or has seen disinvestment from landlords.
	How did your consultation and citizen participation process help you to identify this neighborhood as a target area?	This target area has been selected in order to meet certain low-income benefit requirements of one or more of the City's Community Development Block Grant funded programs. Most of the City's grant activities require individual income verifications to be performed; however, the City has at least one project in which only those households within the Community Development Target Area are eligible to participate. This is to ensure that the low-income benefit qualifier is met while serving a large portion of the population. It also reduces the burden on staff for one-time projects such as the Neighborhood CleanUp project staff organizes twice a year.

Identify the needs in this target area.	This area is in need of redevelopment in certain neighborhoods that include a heavy rental presence. Homeowners also have difficulties maintaining and repairing homes due to lack of financial reserves.
What are the opportunities for improvement in this target area?	There are several redevelopment opportunities in the area - two larger sites have been identified for potential Tax Credit projects. The Housing Authority of Champaign County has also been actively redeveloping its housing stock with great success and benefit to area residents.
Are there barriers to improvement in this target area?	The main barriers to redevelopment in this area are financial. The needs vastly exceed available funds, and competition is high for grant funding opportunities.

General Allocation Priorities

Describe the basis for allocating investments geographically within the state

The geographic areas of the Urbana HOME Consortium jurisdiction in which assistance will be directed include the following: The City of Urbana, The City of Champaign, and the Urbana Consortium-wide Area. The City of Urbana has also identified a Community Development Target Area that encompasses Census tracts wherein more than 51 percent of households have incomes at or below 80 percent of the Median Family Income. The City of Champaign has either approved plans or is developing action plans for three targeted neighborhood areas: Beardsley Park, Bristol Park and Garden Hills. These three targeted areas will see greater public investment in order to improve the quality of life for the residents. The City of Champaign also has restoration/preservation planning areas that are targeted programmatically in order to realize the greatest impact with limited funding available. The incomes and housing indicators for these areas are typically lower than the City of Champaign median.

SP-25 Priority Needs - 91.415, 91.215(a)(2)

Priority Needs

Table 48 –	Priority	Needs	Summary
	1 1 101 10 9	Necus	Jummury

1 Priority Need Name	Affordable Housing
Priority Level	High
Population	Extremely Low
	Low
	Large Families
	Families with Children
	Elderly
	Public Housing Residents
	Rural
	Chronic Homelessness
	Individuals
	Families with Children
	Mentally III
	veterans
	Victims of Domestic Violence
	Elderly
	Frail Elderly
	Persons with Mental Disabilities
	Persons with Physical Disabilities
	Persons with Developmental Disabilities
	Victims of Domestic Violence
Geographic	
Areas Affected	
Associated	Provide decent affordable housing opportunities
Goals	Address Barriers to Affordable Housing
	Preserve Existing Affordable Housing Supply
	Coordinate with Housing Authority
	Support Services & Training for Low-Income Persons
	Support Homeless Needs
Description	Affordable housing is a basic need in the community across all income levels.
Basis for	
Relative	
Priority	

2	Priority Need Name	Homeless Prevention & Services
	Priority Level	High
	Population	Extremely Low
		Low
		Large Families
		Families with Children
		Rural
		Chronic Homelessness
		Individuals
		Families with Children
		Mentally III
		Chronic Substance Abuse
		veterans
		Persons with HIV/AIDS
		Victims of Domestic Violence
		Unaccompanied Youth
	Geographic	
	Areas Affected	
	Associated	Support Homeless Needs
	Goals	
	Description	Homelessness and chronic homelessness are high priorities for the Consortium.
	Basis for	
	Relative	
	Priority	
3	Priority Need Name	Non-Homeless Special Needs
	Priority Level	High

	Population	Extremely Low
		Low
		Large Families
		Families with Children
		Elderly
		Public Housing Residents
		Elderly
		Frail Elderly
		Persons with Mental Disabilities
		Persons with Physical Disabilities
		Persons with Developmental Disabilities
		Persons with Alcohol or Other Addictions
		Persons with HIV/AIDS and their Families
		Victims of Domestic Violence
		Non-housing Community Development
	Geographic Areas Affected	
	Associated	Address Barriers to Affordable Housing
	Goals	Support Services & Training for Low-Income Persons
	Description	Non-homeless special needs includ services affect the following listed special needs populations: Elderly, Frail Elderly, Severe Mental Illness, Developmentally Disabled, Physicall Disabled, Persons with Alcohol or Other Drug Addictions, Persons with HIV/AIDS, Public Housing Residents, and Victims of Domestic Violence.
	Basis for Relative Priority	
4	Priority Need Name	Community Development Needs
	Priority Level	High

Population	Extremely Low
	Low
	Large Families
	Families with Children
	Elderly
	Public Housing Residents
	Rural
	Chronic Homelessness
	Individuals
	Families with Children
	Mentally III
	Chronic Substance Abuse
	veterans
	Persons with HIV/AIDS
	Victims of Domestic Violence
	Unaccompanied Youth
	Elderly
	Frail Elderly
	Persons with Mental Disabilities
	Persons with Physical Disabilities
	Persons with Developmental Disabilities
	Persons with Alcohol or Other Addictions
	Persons with HIV/AIDS and their Families
	Victims of Domestic Violence
	Non-housing Community Development
Geographic Areas Affected	
Associated	Support Services & Training for Low-Income Persons
Goals	Support Homeless Needs
Could	Reduce Lead Exposure Risk
	Support Infrastructure Improvements
	Preserve Consortium Neighborhoods
Description	Public Facilities, Infrastructure, Public Services and Economic Development
	initiatives.
Basis for	
Relative	
Priority	

Narrative (Optional)

SP-30 Influence of Market Conditions - 91.415, 91.215(b)

Influence of Market Conditions

Affordable	Market Characteristics that will influence
Housing Type	the use of funds available for housing type

Housing Type	
Tonont Docod	the use of funds available for housing type
Tenant Based	Between 2000 and 2011, there has been a 64.07% increase in the median home
Rental Assistance	value in Champaign County (to \$147,800). Between 2000 and 2011, there was a
(TBRA)	53.66% increase in the county's median contract rent (to \$766). These dramatic
	increases can limit the affordability of housing, particularly for those in lower-
	income brackets. Meanwhile, between 2000 and 2011, the poverty rate in
	Champaign County (21.8% of all individuals and 10.2% of all families), the median household income is \$44,462, and the median family income was \$67,458. The
	gaps between the median family and household and family incomes and median
	house value within the County are significant, creating significant concern that the
	county is becoming more unaffordable.
	As of January of 2015, there were 422 households in Urbana utilizing Section Eight
	Vouchers. These residents were disbursed throughout the city. Meanwhile,
	throughout all of the Consortium, there were 1,722 tenant-based vouchers
	available, although the waitlist for this program has recently been closed off.
	Currently, the Housing Authority of Champaign County (HACC) owns 354 units of
	public housing. Most are elderly housing consisting of 212 high rise units (Steer
	Place and Washington Square), 36 garden style units (Columbia Place and Youman
	Place) and 6 low rise units (Hayes Homes). The Housing Authority houses its
	mixed population residents ages 18-54 in an additional high rise building (Skelton
	Place) consisting of 84 units. The only public housing family units in the Housing
	Authority's portfolio are 16 five-bedroom houses (Scattered Sites).
	Many of the low-to-moderate income householders/families in the Consortium
	face difficulties when it comes to obtaining affordable housing, as the median
	home value and median contract rent in the Consortium have both increased
	rapidly as compared to increases in either the Consortium's median household or
	median family incomes. Furthermore, with much development focus being placed
	on communities' downtown areas and the Campustown neighborhood centering
	on the University of Illinois, many low-to-moderate income householders
	(particularly renters) are being pushed to the periphery. As the Consortium has a
	significantly high poverty rate already, many in the community face difficulties
	being able to afford rents, and home ownership is out of the grasp for numerous
	individuals, particular members of younger generations. Indeed, if individuals are
	not able to attain the high levels of education provided by either Parkland
	Community College or the University of Illinois, they may not be able to maintain
	long-term employment in the growing industries found within the Consortium
	(which includes the business and management sectors), further destabilizing the
	housing market. The housing market is also beset by the fact that the rental units
onsolidated Plan	in the Consortium contain a disproportionately high number of substandard conditions as compared to bother-occupied units.

Affordable	Market Characteristics that will influence
Housing Type	the use of funds available for housing type
TBRA for Non-	A large number of public housing units are offered in the cities of Champaign and
Homeless Special	Urbana, and Section Eight Vouchers are also offered- both overseen by the
Needs	Housing Authority of Champaign County. However, high demand has left many of
	the public housing structures inaccessible, and often times, the wait list for the
	Section Eight Vouchers is closed. The concentration of the public housing units in
	Champaign and Urbana, the low vacancy rates of the public housing complexes,
	and the continued closure of this list all limit access to affordable housing.
	Clearly, the information above illustrates that there is an ample amount of
	affordable rental units for those that make most of the median family income in
	the Consortium (indeed, more than 10,000 units were considered affordable to
	those that made 50% of the median family income). However, there are very few
	units for sale that are considered affordable to those making 50% of the
	Consortium's median family income. Nor are there relatively many rental units
	available for those that make 80% of the Consortium's median family income. The
	difficulty that some renters and homeowners face in finding affordable housing
	can create serious impediments for a family's financial security, which leads to
	other negative impacts in areas such as food security. The increase in
	unaffordable housing can also play as a significant contributor to increases in
	homelessness or temporary homelessness.
New Unit	As rents and home values continue to increase, albeit slowly, then less units will
Production	be affordable to low-income renters. Moreover, options for home ownership will
	quickly shrink for those that do not make 100% of the median family income
	within the Consortium. Particularly, as new apartment buildings are delivered in
	the campus town area of Champaign, we will see higher average contract rents
	asked for within the Consortium. Furthermore, as public housing facilities are
	redeveloped, the units that will replace them may ask for higher contract rents,
	although this variable. However, some two-to-three bedrooms may become more
	affordable in neighborhoods seeing their poverty rates increase, as well as those
	neighborhoods within the Consortium that are losing persons. This may be
	particularly relevant in southeast Urbana, an area that lost 72 individuals between
	2000 and 2013, its poverty rate increase from the teens to nearly 30%, and which
	saw the number of rental units increase by 25 (Block Group 2 of Census Tract
	57.0).

Affordable	Market Characteristics that will influence
Housing Type	the use of funds available for housing type
Rehabilitation	The large gap between Champaign County's median household income and
	median housing value was significant, illustrating that individuals may not be able
	to purchase a "starter home." Moreover, only 1% of one-bedroom units were
	owner occupied, and 17% of two-bedroom units. This further highlights the
	obstacle that young individuals might face when seeking out a home to purchase.
	Surprisingly though, the rental vacancy housing rate in 2011 in the county was
	6.9%, compared to the homeowner vacancy rate of 2.7%, suggesting that demand
	for rental units may not be as high as the demographics suggest, or that some
	rental units may be considered undesirable. Indeed, building safety issues with
	some apartments in southeast Urbana forced their closure in 2013.
	There is clearly a lack of affordable housing options for those that make typically
	less than 80% of the Consortium's median family income. This disparity is
	particularly present amongst renters. This disparity becomes worse as the median
	housing value and median contract rent within the Consortium and Champaign
	County continue to increase. There are a large number of renters within the
	Consortium that pay a relatively low rent as compared to the fair market and
	HOME rent values. However, many of these individuals are students, and the
	higher rents for units that can accommodate families may be difficult for many
	low-to-moderate income families to afford. The difficulties that individuals may
	face when seeking to purchase a home in the Consortium can lead to individuals
	leaving the region for more affordable communities. Furthermore, the serious
	limit in the number of public housing units and Section Eight vouchers available
	further pushes individuals to leave, minimizing the Consortium's economic and
	racial diversity (as well as supply of employment). Continuingly rising rents in
	those neighborhoods bordering the University of Illinois will further expand the
	issues of housing affordability within the community, and may push out many
	renters to the periphery of the Consortium. Development in those areas near the
	University of Illinois contributes to the gentrification of low-to-moderate income
	communities, and may severely transform the demographics of the "North End"
	of Champaign-Urbana area in the coming decades.
Acquisition,	
including	
preservation	

 Table 49 – Influence of Market Conditions

SP-35 Anticipated Resources - 91.420(b), 91.215(a)(4), 91.220(c)(1,2)

Introduction

The Urbana HOME Consortium expects to receive \$653,000 annually for a total five-year allocation os \$2,612,000. These funds are distributed amongst the Consortium Members based on the population share of the Consortium-wide area.

Anticipated Resources

Program	Source of	Uses of Funds	Exp	ected Amount	: Available Yea	r 1	Expected	Narrative
	Funds		Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$	Amount Available Reminder of ConPlan \$	Description
CDBG	public - federal	Acquisition Admin and Planning						
		Economic Development Housing						
		Public Improvements						
		Public Services	375,000	0	0	375,000	1,500,000	
HOME	public - federal	Acquisition Homebuyer assistance Homeowner rehab Multifamily rental new construction Multifamily rental rehab New construction for ownership						
		TBRA	653,000	0	0	653,000	2,612,000	

Table 50 - Anticipated Resources

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

If appropriate, describe publically owned land or property located within the jurisdiction that may be used to address the needs identified in the plan

Discussion

SP-40 Institutional Delivery Structure - 91.415, 91.215(k)

Explain the institutional structure through which the jurisdiction will carry out its consolidated plan including private industry, non-profit organizations, and public institutions.

Responsible Entity	Responsible Entity Type	Role	Geographic Area Served
City of Urbana	Government	Economic	
		Development	
		Homelessness	
		Non-homeless special	
		needs	
		Ownership	
		Planning	
		Rental	
		neighborhood	
		improvements	
		public facilities	
		public services	
CHAMPAIGN	Government	Ownership	
		Planning	
		Rental	
CHAMPAIGN COUNTY	Government	Rental	
REGIONAL PLANNING			
COMMISSION			
COMMUNITY	Non-profit	Homelessness	
ELEMENTS, INC.	organizations	Rental	
Courage Connection	Non-profit	Homelessness	
	organizations	Rental	
		public services	
HOMESTEAD	CHDO	Ownership	
CORPORATION		Rental	
HABITAT FOR	CHDO	Ownership	
HUMANITY			
Housing Authority of	РНА	Ownership	
Champaign County		Public Housing	
		Rental	

Table 51 - Institutional Delivery Structure

Assess of Strengths and Gaps in the Institutional Delivery System

The City of Urbana, City of Champaign and Champaign County Regional Planning Commission are all members of the Urbana HOME Consortium and have historically worked well together in implementing

112

the goals and strategies outlined in the Consolidated Plan. The Consortium has several high-performing Community Housing Development Organizations, Habitat for Humanity and Homestead Corporation of Champaign-Urbana. Habitat is very successful in implementing homeownership programs, while Homestead excels at rental development. Several not-for-profits, including Courage Connection, Champaign County Regional Planning Commission, and Community Elements, Inc. all provide Tenant Based Rental Assistance to the community and have very strong programs that have leveraged funding from a variety of sources. Each of these organizations is a longstanding entity in the community. The high performance of each member, PHA and not-for-profit is limited only by the funding available in the community at this time.

Availability of services targeted to homeless persons and persons with HIV and mainstream services

Homelessness Prevention	Available in the	Targeted to	Targeted to People
Services	Community	Homeless	with HIV
	Homelessness Preventi	on Services	
Counseling/Advocacy	Х	Х	
Legal Assistance	Х		
Mortgage Assistance	Х		
Rental Assistance	Х	Х	
Utilities Assistance	Х	Х	
	Street Outreach Se	ervices	
Law Enforcement	Х	Х	
Mobile Clinics	Х	Х	
Other Street Outreach Services	Х	Х	
	Supportive Serv	vices	
Alcohol & Drug Abuse	Х	Х	Х
Child Care	Х		
Education	Х		
Employment and Employment			
Training	Х		
Healthcare	Х		
HIV/AIDS	Х		Х
Life Skills	Х	Х	
Mental Health Counseling	Х	Х	Х
Transportation	Х		Х
	Other		

Table 52 - Homeless Prevention Services Summary

Describe how the service delivery system including, but not limited to, the services listed above meet the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth)

Consolidated Plan

Describe the strengths and gaps of the service delivery system for special needs population and persons experiencing homelessness, including, but not limited to, the services listed above

Provide a summary of the strategy for overcoming gaps in the institutional structure and service delivery system for carrying out a strategy to address priority needs

SP-45 Goals - 91.415, 91.215(a)(4)

Goals Summary Information

Sort	Goal Name	Start	End	Category	Geographic	Needs Addressed	Funding	Goal Outcome Indicator
Order		Year	Year		Area			
1	Provide decent	2015	2019	Affordable		Affordable		Rental units constructed:
	affordable housing			Housing		Housing		50 Household Housing Unit
	opportunities							
								Direct Financial Assistance to
								Homebuyers:
								100 Households Assisted
								Tenant-based rental assistance /
								Rapid Rehousing:
								90 Households Assisted

Sort Order	Goal Name	Start Year	End Year	Category	Geographic Area	Needs Addressed	Funding	Goal Outcome Indicator
2	Address Barriers to	2015	2019	Affordable		Affordable		Public Facility or Infrastructure
	Affordable Housing			Housing		Housing		Activities for Low/Moderate
				Non-Housing		Non-Homeless		Income Housing Benefit:
				Community		Special Needs		120 Households Assisted
				Development				
								Public service activities for
								Low/Moderate Income Housing
								Benefit:
								300 Households Assisted
								Rental units constructed:
								50 Household Housing Unit
								Homeowner Housing
								Rehabilitated:
								300 Household Housing Unit
								Other:
								200 Other
3	Preserve Existing	2015	2019	Affordable		Affordable		Homeowner Housing
	Affordable Housing			Housing		Housing		Rehabilitated:
	Supply							200 Household Housing Unit
4	Coordinate with	2015	2019	Affordable		Affordable		Rental units constructed:
	Housing Authority			Housing		Housing		60 Household Housing Unit
				Public Housing				
								Rental units rehabilitated:
								120 Household Housing Unit

Sort	Goal Name	Start	End	Category	Geographic	Needs Addressed	Funding	Goal Outcome Indicator
Order		Year	Year		Area			
5	Support Services &	2015	2019	Non-Homeless		Affordable		Public Facility or Infrastructure
	Training for Low-			Special Needs		Housing		Activities for Low/Moderate
	Income Persons			Non-Housing		Non-Homeless		Income Housing Benefit:
				Community		Special Needs		500 Households Assisted
				Development		Community		
						Development		Public service activities for
						Needs		Low/Moderate Income Housing
								Benefit:
								500 Households Assisted
								Homelessness Prevention:
								200 Persons Assisted
								Housing for Homeless added:
								2 Household Housing Unit

Sort Order	Goal Name	Start Year	End Year	Category	Geographic Area	Needs Addressed	Funding	Goal Outcome Indicator
6	Support Homeless	2015	2019	Homeless		Affordable		Homeless Person Overnight
	Needs					Housing		Shelter:
						Homeless		500 Persons Assisted
						Prevention &		
						Services		Overnight/Emergency
						Community		Shelter/Transitional Housing Beds
						Development		added:
						Needs		30 Beds
								Homelessness Prevention:
								200 Persons Assisted
								Housing for Homeless added:
								2 Household Housing Unit
7	Reduce Lead Exposure	2015	2019	Lead Based Paint		Community		Other:
	Risk			Hazard Removal		Development		50 Other
						Needs		
8	Support Infrastructure	2015	2019	Non-Housing		Community		Public Facility or Infrastructure
	Improvements			Community		Development		Activities for Low/Moderate
				Development		Needs		Income Housing Benefit:
								400 Households Assisted
9	Preserve Consortium	2015	2019	Affordable		Community		Buildings Demolished:
	Neighborhoods			Housing		Development		6 Buildings
				Non-Housing		Needs		
				Community				Other:
				Development				16 Other

Table 53 – Goals Summary

Goal Descriptions

1	Goal Name	Provide decent affordable housing opportunities
	Goal Description	Provide decent affordable housing opportunities for low- and moderate-income households. The following goals and strategies are proposed for the Consolidated Plan period:
		Strategy: Increase supply of affordable housing available to low and moderate income households.
		Activity: Provide Tenant Based Rental Assistance to households with incomes at or below 60% of the area median, targeting those at or below 125% of the poverty level.
		Activity Support new construction for homeownership sponsored by CHDOs and other nonprofits.
		Activity: Support new construction of affordable rental units sponsored by CHDOs and other nonprofits.
		Activity: Support and provide guidance for for-profit developers building new affordable renter and owner units.
		Activity: Support construction of new affordable rental units through LIHTC, in compatible areas.
		Activity: Encourage the development of non-profit housing development organizations eligible for CHDO status.
		Strategy: Expand homeownership opportunities for low and moderate income households.
		Activity: Support and encourage homeownership education programs.
		Activity: Support the Housing Authority of Champaign County's Section 8 Homeownership program.
		Activity: Support the development of local Lease Purchase Programs.
		Activity: Directly encourage homeownership through downpayment assistance programs such as programs funded with Private activity bond funds.
		Activity: Develop new downpayment assistance programs for low-income buyers.

2	Goal Name	Address Barriers to Affordable Housing
	Goal Description	Strategy: Address issues faced by certain special populations, such as seniors and individuals in need of supportive service/ substance abuse treatment.
		Strategy: Partner with other municipalities and agencies in the Consortium area to complete a housing needs study that will identify gaps in the housing stock, including an analysis of current housing availability and a projection of future housing needs.
		Strategy: Provide assistance for affordable permanent housing for persons with targeted disabilities.
		Strategy: Support efforts to increase accessible and visitable housing units for persons with disabilities.
		Activity: Encourage housing developers to include visitability/accessibility measures in new construction efforts.
		Activity: Access Grants: Provide grants for approximately 25 low-income residents over a five-year period to increase the supply of accessible and visitable housing.
		Strategy: The Urbana Human Relations Division will promote community awareness of the Urbana Human Rights Ordinance and will provide fair housing training for landlords and tenants.
		Activity: Education and training opportunities, which focus on eliminating barriers to affordable housing, will be encouraged.
		Activity: Encourage the Urbana Human Relations Division, the Building Safety Division, and Persons Assuming Control of their Environment, Inc. (PACE) to join forces in an effort to acquaint developers with local codes and fair housing laws to insure that handicapped units are produced when new housing is constructed.
		Activity: Support tenant advocacy and educational efforts by agencies such the C-U Tenant Union.
		Activity: Encourage landlord and community group distribution of information in multiple languages to help overcome language and/or cultural barriers.
		Activity: The City could consider undertaking a discrimination testing program to obtain preliminary results to determine if further programs are necessary.

OMB Control No: 2506-0117 (exp. 07/31/2015)

3	Goal Name	Preserve Existing Affordable Housing Supply
	Goal	Strategy: Continue and expand city's repair and rehabilitation programs.
	Description	Activity: Senior Repair: Provide home repair service for approximately 175 very low-income elderly households over a five- year period to help maintain those households in their homes longer thus reducing demand for higher levels of sheltered care. In addition to home repair, the service would provide referrals to other home-care programs such as Meals on Wheels.
		Activity: Emergency Grants: Provide emergency repair service for approximately 55 low-income residents over a five-year period to help maintain those households in their homes longer thus reducing demand for higher levels of sheltered care.
		Activity: Whole House Rehabilitation: Provide loans and grants for major home improvements for low-income homeowners to approximately 25 households over the next five years.
		Activity: GLO (if funding is available): Provide lead hazard reduction for approximately 22 single family residences over the next five years, in coordination with the Champaign-Urbana Public Health District and the Illinois Department of Public Health.
		Activity: Purchase Rehabilitation Resale: Purchase housing that is structurally sound but in need of major code-related renovation, and rehabilitate property for sale as affordable housing to income-qualified households.
		Activity: Acquisition-Rehabilitation: Provide funds for downpayment and rehabilitation to low-income homebuyers to purchase and rehabilitate properties that may be in need of repair.
		Activity: Rental Rehabilitation: Provide HOME funds for rehabilitation of rental housing units to rent to households with incomes at or below 60% of the area median.
		Strategy: Support and encourage home maintenance programs.
		Activity: Encourage counseling and educational opportunities and resources, which teach homeownership maintenance skills.

4	Goal Name	Coordinate with Housing Authority
	Goal	Goal 4: Work with Housing Authority of Champaign County (HACC) to improve conditions for residents of public housing.
	Description	Strategy: Promote substantial upgrading of the living environment for residents of Urbana public housing, particularly family units.
		Activity: Assist in developing a plan, which partners with the private sector to use private dollars to leverage HOPE VI or other Federal funds, to redevelop units and to replace demolished units with a combination of new on-site units, scattered-site units and Section 8 rent subsidies.
		Strategy: Encourage the Housing Authority of Champaign County to increase the number of affordable housing units available to extremely low-income households. Seek additional means of subsidizing very low-income households with rental assistance.
		Strategy: Encourage the Housing Authority of Champaign County to increase the earning potential of extremely low-income households.
		Strategy: Strongly encourage the Housing Authority of Champaign County to rehabilitate existing units and develop new units, which would be accessible to families, which include persons with disabilities.
		Strategy: Encourage the Housing Authority of Champaign County to follow a similar process and design as the Burch Village and Lakeside Terrace redevelopment projects for the demolition or redevelopment of any other Public Housing units.

5	Goal Name	Support Services & Training for Low-Income Persons
	Goal	Goal 5: Support community efforts to provide services and training for low- and moderate-income residents.
	Description	Strategy: Encourage and support appropriate area social service agencies to provide additional economic assistance for persons who pay out-of-pocket expenses for medical and psychological services, perhaps by developing a centralized process to contact pharmaceutical companies with requests for donations of medicines.
		Strategy: Encourage appropriate area social service agencies to expand recreational, educational, and cultural opportunities and alternatives for very low-income youth and young adults
		Strategy: Support expansion of job-training programs for low-income individuals by area social service agencies, and encourage them to conduct a review of all available programs to determine if they meet current need.
		Strategy: Support area providers such as the Senior Services Division of Champaign County Regional Planning Commission and Family Service of Champaign County in their efforts to provide supportive services to low-income elderly persons residing in Urbana.
		Strategy: Support efforts by local service providers to area youth to increase supportive services available to at-risk youth.
		Strategy: Encourage existing childcare facilities to expand services to late night/overnight and weekend hours.
		Strategy: Support development of a program(s) by area agencies to provide transitional housing services and/or foster care to teen parents of young children.
		Strategy: Encourage current and newly created companies to hire low-income persons by providing public incentives linked directly to hiring local residents.
		Strategy: Support agencies that provide services to victims of domestic violence

6	Goal Name	Support Homeless Needs	
---	-----------	------------------------	--

Goal	Goal 6: Provide Support for existing agencies delivering services to homeless individuals and families and encourage the
Description	expansion of local services to meet community homeless needs.
	Strategy: Support the existing network of local homeless services.
	Activity: Continue to provide leadership and support of Continuum of Care.
	Activity: Provide support to emergency and transitional shelters through Consolidated Social Service Pool fund allocations.
	Strategy: Improve and expand the existing network of local homeless services.
	Activity: Support and encourage local efforts to acquire additional grant funding.
	Activity: Support accurate and comprehensive data management through the Homeless Management Information System (HMIS) and annual surveys.
	Activity: Encourage and support the expansion of transitional housing for women and children.
	Activity: Encourage development of emergency shelter services or transitional housing for homeless two-parent households with children.
	Activity: Encourage development of transitional living facilities for adults and youth with substance abuse issues.
	Activity: Encourage the development of a shelter facility to provide emergency services for elderly persons who are victims of domestic violence.
	Strategy: Regularly review and evaluate the needs of the community for homeless and homeless prevention service, and encourage local agencies to match service provided to community needs.
	Activity: Encourage and support area agencies to develop services such as Supportive Housing and Safe Havens for targeted populations such as homeless teens, teen parents, families, persons with disabilities, etc.
	Activity: Participate in the Urbana-Champaign Continuum of Care, Council of Service Providers to the Homeless, Supportive Housing Program.
	Strategy: Take steps to stabilize households at risk of homelessness.
	Activity: Develop and support rental assistance programs (such as Tenant Based Rental Assistance, the No Limits Program, and Shelter Plus Care) with and without supportive services for extremely low and very low income persons.
	Activity: Work with regional group to provide information and a support network in the case of a need for emergency Consolition of multifamily apartment method and a support network in the case of a need for emergency 125
Control No: 2506-02	7 Activity :/ 3 045bort programs offering permanent housing solutions for low and extremely low income households (see Goal 1
	Activity: Support educational services including financial literacy, homeowner education and debt management.

7	Goal Name	Reduce Lead Exposure Risk					
	Goal	Goal 7: Support efforts to reduce the exposure of young children to lead-based paint hazards in their homes					
	Description	Strategy: Coordinate public and private efforts to reduce lead poisoning hazards and protect young children					
		Activity: Encourage Private Funding					
		Activity: Expand Childhood Testing					
		Activity: Prevention Education					
Strategy: Reduce lead-based paint hazards in residential housing, particularly homes occupied by young c							
		Activity: Lead Assessment in Housing Assistance Programs					
		Activity: Preserve and Expand Funding for Lead Hazard Reduction Activities					
		Activity: Temporary Relocation of Occupants during Lead Hazard Work					
		Activity: Lead Contractor Incentives					
		Activity: Distribution of Lead Contractor List					
8	Goal Name	Support Infrastructure Improvements					
	Goal	Goal 8: Support infrastructure improvements in Urbana's Community Development Target Area					
	Description	Strategy: The majority of CDBG funds will be targeted toward improvements in and services to the City's Community Development Target Area.					
		Strategy: The City shall allocate to its designated Community Development Target Area its proportionate share of City capital improvement funds for upgrading infrastructure. CDBG funds may be set aside during one fiscal year for infrastructure projects scheduled in another fiscal year in order to fulfill a commitment to a scheduled project.					

9	Goal Name	Preserve Consortium Neighborhoods
	Goal	Goal 9: Preserve and support Urbana's neighborhoods as vibrant places to live.
	Description	Strategy: Identify and encourage or assist in removal of blighting and deteriorated structures from neighborhoods.
		Activity: Perform regular surveys of City to identify deteriorated housing and accessory structures that need to be addressed either through repair or removal.
		Activity: Using CDBG funds, clear dilapidated accessory structures such as sheds and garages from income qualified owner- occupied properties
		Strategy: Acquire and clear deteriorated housing and vacant lots for donation to non-profit home construction programs. Acquisition and clearance efforts may be implemented in the CD Target areas and will be focused on the King Park Neighborhood in accordance with the King Park Neighborhood Plan.
		Activity: Using HOME and/or CDBG funds to acquire vacant properties and deteriorated and/or substandard structures that will be cleared as necessary, for donation to a non-profit housing developer for the purpose of new construction of affordable housing. The City will properly maintain such properties until transfer of ownership occurs.
		Strategy: Explore the creation of a Neighborhood Revitalization Strategy for low-income Urbana neighborhoods.
		Strategy: Clearly identify and document designated Brownfields and seek additional funding sources to alleviate same.
		Strategy: Through its Neighborhood Organizations, the City will support resident involvement in neighborhood housing development projects.
		Activity: Encourage the creation and development of local groups concerned with furthering the interests of their neighborhood. Specifically, encourage such groups to accomplish non-profit status by obtaining a 501(c)3 designation, thus making them eligible for grant funding.

Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide affordable housing as defined by HOME 91.315(b)(2)

SP-50 Public Housing Accessibility and Involvement - 91.415, 91.215(c)

Need to Increase the Number of Accessible Units (if Required by a Section 504 Voluntary Compliance Agreement)

Not applicable (currently a Moving to Work agency)

Activities to Increase Resident Involvements

Is the public housing agency designated as troubled under 24 CFR part 902?

No

Plan to remove the 'troubled' designation

Not applicable (Moving to Work agency)

SP-55 Strategic Plan Barriers to Affordable Housing - 91.415, 91.215(h)

Barriers to Affordable Housing

Public housing policies can actually have a negative impact on affordable housing and residential development. Many of the apartments located within the Consortium are owned by the same owners. In order to make up from any profit loss a landlord may experience by offering a low-rent property (particularly to tenants with Section Eight Vouchers), the same landlord may increase rents at other properties throughout Urbana. Furthermore, the closing of public housing units to those who do not meet certain low-income requirements limits housing affordability for the broader population. General opposition amongst residents against the expansion of public housing units, as compared to the use of Section Eight Vouchers, often results in closed Section Eight waitlists, as has been experienced in Champaign County.

Meanwhile, the redevelopment of public housing units and mixed-income communities within the Consortium can often result in higher contract rents, which raises housing costs for low-to-moderate income individuals and families. Many of these higher rents may be explained by the presence of amenities in these redeveloped complexes/communities, such as community centers. Such amenities are a convenience to tenants, but they may limit the number of individuals that are able to afford in these complexes/communities.

In the realms of land-use policy, zoning regulations in communities often concentrate multi-housing complexes in the same neighborhood. In tandem with increases in the use of Section Eight Vouchers, this type of Euclidian zoning practice typically results in the concentration of poverty within a neighborhood, which deters future residential development and business growth. Meanwhile, restrictive historic district and land-use policies will limit the number of multi-family complexes that can be built throughout community, increasing rents for existing multi-family units (as a lower supply of rental units often results in higher rents). These restrictive policies are typically the results of residents demanding the preservation of economic and demographic stability within their own neighborhoods.

Design guidelines for public housing units also often make these structures stand out as brutalist and very plain, harming the aesthetics of a community and diminishing the opportunity for investment by residential developers.

Public policies that emphasize auto-oriented commercial and residential developments, and which further concentrate commercial activities in only particular neighborhoods of a community, can limit the housing options available to low-to-moderate income households that may have only one, or no, automobile. Compounded with the fact that many communities in the Consortium do not offer public transportation with the exception of Champaign-Urbana, then accessibility is seriously limited for low-to-moderate income families, further diminishing their choices of affordable housing to only those areas near commercial districts, or those areas with strong pedestrian infrastructure.

Strategy to Remove or Ameliorate the Barriers to Affordable Housing

SP-60 Homelessness Strategy - 91.415, 91.215(d)

Describe how the jurisdiction's strategic plan goals contribute to:

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

Addressing the emergency and transitional housing needs of homeless persons

Through the CoC, various agencies address the needs of homeless persons, by providing emergency and transitional housing services in the community. Austin's Place provides emergency shelter for single homeless women during the winter months. The Salvation Army Stepping Stone Shelter provides emergency shelter and case management to homeless single men. Seeing a need in the community for an emergency shelter for families, The United Way of Champaign County began a pilot program several years ago to address this need by providing funds for case management and funds for hotel stays. The United Way is now working with the Housing Authority of Champaign County to form a permanent site for a shelter. Courage Connection provides transitional housing and case management for homeless women with children and victims of domestic violence fleeing their situation. Community Elements-TIMES Center provides transitional housing and case management for single homeless men. Community Elements-Roundhouse Runaway Homeless Youth programs provide emergency and transitional housing and case management for homeless youth including pregnant/parenting youth (up to age 24). The City of Urbana has a transitional housing program for homeless families with children.

Helping homeless persons (especially chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth) make the transition to permanent housing and independent living, including shortening the period of time that individuals and families experience homelessness, facilitating access for homeless individuals and families to affordable housing units, and preventing individuals and families who were recently homeless from becoming homeless again.

In addition to the strategies prescribed by the Continuum of Care, the City of Urbana seeks to address homelessness within its own strategies. This includes: prevention, outreach and assessment, emergency shelters and services, transitional housing, and helping homeless persons (especially any persons who are chronically homeless) make the transition to permanent housing and independent living. There is a wide array of services provided in the community that help coordinate these efforts throughout Champaign County. These strategies aim to address each need in the homeless community by coordinating with local service

Consolidated Plan

providers through educational efforts and by supporting community partnerships. Specific efforts in the past to provide leadership in coordinating homeless services have included initiatives such as the Tenant Relocation Task Force. This group aims to prevent homelessness at a level in which a housing situation is out of tenant control and could potentially result in temporary homelessness within the community. This Task Force is creating a response plan to address the possibility of these events in the future.

Help low-income individuals and families avoid becoming homeless, especially extremely low-income individuals and families who are likely to become homeless after being discharged from a publicly funded institution or system of care, or who are receiving assistance from public and private agencies that address housing, health, social services, employment, education or youth needs

The CoC provides a broader array of case management, rent assistance, and support services focused on housing stabilization to help families prevent eviction and manage short/medium term crises that could otherwise lead to homelessness. CoC agencies have working relationships with the hospitals and keep them educated about the programs available to address homelessness. The primary mental health agency in Champaign County is an active member of the CoC and maintains working knowledge about the programs available to address homelessness. The CoC agencies have working relationships with the foster care agencies and keep them educated about the programs available to address homeless youth after discharge from foster care. Case management services link households to mainstream benefits, assist with job search and supportive services referrals and coach participants. Individual case managers facilitate efforts to move participants to self-sufficiency by overcoming barriers to employability (child care, transportation, etc.). The local Workforce Investment Act recipient is now an active Continuum member, which we expect to increase access to WIA services for individuals, as coordination with job training and employment resources gives individuals the best chance for long-term success. Initiatives also include continuation of the Salvation Army's homeless mentoring program and re-entry program for ex-offenders, and Courage Connection (formerly The Center for Women in Transition) retail sales training store "Connections." Homeless providers will continue to work with employers, job training agencies and educational institutions to match participants with services to assist in obtaining jobs. Public transportation will be expanding to some un-served, more rural areas of the country, which may reduce transportation barriers to employment and more affordable housing options. The local transportation plan also calls for expansion of bike and pedestrian trails for alternative commuting options.

SP-65 Lead-based Paint Hazards - 91.415, 91.215(i)

Actions to address LBP hazards and increase access to housing without LBP hazards

Addressing new lead-based paint hazard requirements is an ongoing concern for the coming year. Staff continues to spend a considerable amount of time attending workshops, reviewing the regulations, revising the rehabilitation manual and coordinating with contractors and environmental regulatory agencies. Activities were continued to be pursued during FY 2009-2010 to ensure compliance with Title X lead-based paint regulations. The Consortium is committed to meeting these obligations and doing so in the most cost-effective methods available.

How are the actions listed above related to the extent of lead poisoning and hazards?

Continue collaborative effort among Consortium members to address best practices in meeting leadbased paint requirements. This will include but not be limited to attending HUD sponsored lead-based paint training workshops, internet training applications and related HUD efforts to provide lead based paint hazard training. Follow-up on grant requests to the Illinois Department of Public Health for assistance and financial resources to address lead-based paint concerns. The City of Urbana has been able to participate in the Get the Lead Out (GLO) Program administered through the Illinois State Department of Public Health. Beginning in FY 2002-2003 and through FY 2009-2010 the City received \$198,005 in GLO funds to address hazards in 22 single family homes.

How are the actions listed above integrated into housing policies and procedures?

SP-70 Anti-Poverty Strategy - 91.415, 91.215(j)

Jurisdiction Goals, Programs and Policies for reducing the number of Poverty-Level Families

Encourage appropriate area social service agencies to provide additional economic assistance for persons who pay out-of-pocket expenses for medical and psychological services; encourage appropriate area social service agencies to expand recreational, educational, and cultural opportunities and alternatives for very low-income youth and young adults; support expansion of job-training programs for low-income individuals by area social service agencies, and encourage them to conduct a review of all available programs to determine if they meet current need; support area providers such as the Senior Services Division of CRPC and Family Service of Champaign County in their efforts to provide supportive services to low-income elderly persons residing in Urbana; support efforts by local service providers to area youth to increase supportive services available to at-risk youth; encourage existing child care facilities to expand services to late night/overnight and weekend hours; support development of a program(s) by areas agencies to provide transitional housing services and/or foster care to teen parents of young children; encourage current and newly created companies to hire low-income persons by providing public incentives linked directly to hiring local residents.

How are the Jurisdiction poverty reducing goals, programs, and policies coordinated with this affordable housing plan

The City of Urbana will continue to utilize its resources to encourage job creation and retention. Section 3 regulations will be carried out with all applicable HOME and CDBG projects in an effort to build the local job pool. Job training programs will be considered under Section 3.

SP-80 Monitoring - 91.230

Describe the standards and procedures that the jurisdiction will use to monitor activities carried out in furtherance of the plan and will use to ensure long-term compliance with requirements of the programs involved, including minority business outreach and the comprehensive planning requirements

Progress toward meeting Consolidated Plan goals and objectives will be monitored by the Urbana Grants Management Division staff, the Urbana Community Development Commission, and the Urbana City Council. The Community Development Commission is appointed by the Mayor and the City Council to provide recommendations and oversight regarding the City's Community Development Block Grant Program, the HOME Consortium, and other housing-related programs. The Commission meets monthly at the Urbana City Building Complex to review staff progress toward housing goals and other housingrelated funds. The other members of the Urbana HOME Consortium, the City of Champaign and Champaign County, are responsible for monitoring projects funded with their allocation of HOME funds. This arrangement is outlined in the Consortium's Intergovernmental Agreement. The City of Urbana is responsible for monitoring projects funded with Community Housing Development Organization (CHDO) funds.

Expected Resources

AP-15 Expected Resources - 91.420(b), 91.220(c)(1,2)

Introduction

The Urbana HOME Consortium expects to receive \$653,000 annually for a total five-year allocation os \$2,612,000. These funds are distributed amongst the Consortium Members based on the population share of the Consortium-wide area.

Anticipated Resources

Program	Source of	Uses of Funds	Exp	ected Amount	: Available Yea	r 1	Expected	Narrative
	Funds		Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$	Amount Available Reminder of ConPlan \$	Description
CDBG	public -	Acquisition						
	federal	Admin and Planning						
		Economic Development						
		Housing						
		Public Improvements						
		Public Services	375,000	0	0	375,000	1,500,000	

Program	Source of	Uses of Funds	Exp	ected Amount	t Available Yea	r 1	Expected	Narrative
	Funds		Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$	Amount Available Reminder of ConPlan \$	Description
HOME	public - federal	Acquisition Homebuyer assistance Homeowner rehab Multifamily rental new construction Multifamily rental rehab New construction for ownership TBRA	653,000	0	0	653,000	2,612,000	

Table 54 - Expected Resources – Priority Table

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

If appropriate, describe publically owned land or property located within the jurisdiction that may be used to address the needs identified in the plan

Discussion

Annual Goals and Objectives

AP-20 Annual Goals and Objectives - 91.420, 91.220(c)(3)&(e)

Goals Summary Information

Sort	Goal Name	Start	End	Category	Geographic Area	Needs Addressed	Funding	Goal Outcome Indicator
Order		Year	Year					
1	Provide decent	2015	2019	Affordable Housing	CENSUS TRACT	Affordable	HOME:	Homeowner Housing
	affordable housing				NUMBERS 53, 54,	Housing	\$653,084	Added: 5 Household
	opportunities				55, AND 56			Housing Unit
								Homeowner Housing
								Rehabilitated: 3 Household
								Housing Unit
								Direct Financial Assistance
								to Homebuyers: 10
								Households Assisted
								Tenant-based rental
								assistance / Rapid
								Rehousing: 24 Households
								Assisted
2	Preserve Existing	2015	2019	Affordable Housing	CENSUS TRACT	Affordable	CDBG:	Homeowner Housing
	Affordable Housing				NUMBERS 53, 54,	Housing	\$95,000	Rehabilitated: 31
	Supply				55, AND 56		HOME:	Household Housing Unit
							\$489,813	
3	Coordinate with	2015	2019	Affordable Housing	CENSUS TRACT		CDBG:	Rental units constructed:
	Housing Authority			Public Housing	NUMBERS 53, 54,		\$35,000	30 Household Housing Unit
					55 <i>,</i> AND 56		HOME:	Rental units rehabilitated:
							\$100,000	60 Household Housing Unit

Sort	Goal Name	Start	End	Category	Geographic Area	Needs Addressed	Funding	Goal Outcome Indicator
Order		Year	Year					
4	Address Barriers to	2015	2019	Affordable Housing	CENSUS TRACT	Community	HOME:	Direct Financial Assistance
	Affordable Housing			Non-Housing	NUMBERS 53, 54,	Development	\$170,000	to Homebuyers: 15
				Community	55 <i>,</i> AND 56	Needs		Households Assisted
				Development				

Table 55 – Goals Summary

Goal Descriptions

1	Goal Name	Provide decent affordable housing opportunities
	Goal Description	
2	Goal Name	Preserve Existing Affordable Housing Supply
	Goal Description	
3	Goal Name	Coordinate with Housing Authority
	Goal Description	
4	Goal Name	Address Barriers to Affordable Housing
	Goal Description	

AP-35 Projects - 91.420, 91.220(d)

Introduction

The following is a list of proposed programs for the 5-year Consolidated Plan period. All of the proposed projects are in response to an identified need in the Consolidated Plan. Consideration has also been given to program delivery, and staffing requirements to successfully operate the grant activities, various objectives of leveraged funding available, as well as programmatic constraints of both the HOME Investment Partnerships and Community Development Block Grant programs.

#	Project Name
1	HOME Planning & Administration
2	HOME City of Urbana Neighborhood Revitalization
3	HOME CHDO Project
5	HOME Champaign County Neighborhood Revitalization
6	CDBG Planning & Administration
7	CDBG Public Services
8	CDBG Housing Activities
9	CDBG Public Facilities
10	HOME City of Champaign Neighborhood Revitalization

Table 56 – Project Information

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

Allocation priorities are based on the statutory requirements of the HOME Investment Partnerships and Community Development Block Grant programs. Needs have been prioritized in keeping with identified needs in the Consolidated Plan.

AP-38 Project Summary

Project Summary Information

1	Project Name	HOME Planning & Administration
	Target Area	CENSUS TRACT NUMBERS 53, 54, 55, AND 56
	Goals Supported	Provide decent affordable housing opportunities
	Needs Addressed	Affordable Housing
	Funding	HOME: \$65,308
	Description	Funds will be used to support the administrative activities associated with carrying out the HOME program goals and strategies.
	Target Date	6/30/2016
	Estimate the number and type of families that will benefit from the proposed activities	The administrative activities associated with carrying out HOME program activities will benefit all possible quantitative outcomes of the program.
	Location Description	This activity covers the entire Consortium area.
	Planned Activities	Activities include administrative undertakings associated with carrying out the HOME Program goals and objectives.
2	Project Name	HOME City of Urbana Neighborhood Revitalization
	Target Area	CENSUS TRACT NUMBERS 53, 54, 55, AND 56
	Goals Supported	Provide decent affordable housing opportunities
	Needs Addressed	Affordable Housing
	Funding	HOME: \$156,250
	Description	Funds will be used to support the neighborhood revitalization activities undertaken by the City of Urbana
	Target Date	6/30/2016
	Estimate the number and type of families that will benefit from the proposed activities	Approximately 15 households will benefit from Neighborhood Revitalization activities.
	Location Description	The various neighborhood revitalization programs are City-wide.

	Planned Activities	Neighborhood Revitalization activities include: Down Payment Assistance, Acquisition-Rehab, Purchase-Rehab-Resale, Rental Rehab, Kerr Avenue Sustainable Development, Lot Acquisition and/or Demolition, New Construction activities, and/or other programs currently under development or may be proposed that further the affordable housing goals and mission of the City, Council, and Grants Management Division. Programs must comply with applicable local, state and federal regulations, including but not limited to HOME regulations.
3	Project Name	HOME CHDO Project
	Target Area	
	Goals Supported	Provide decent affordable housing opportunities
	Needs Addressed	Affordable Housing
	Funding	HOME: \$97,962
	Description	Funds will be used to support the projects undertaken within the Consortium-wide area by Community Housing Development Organizations.
	Target Date	6/30/2017
	Estimate the number and type of families that will benefit from the proposed activities	Approximately four households will benefit from CHDO-funded new construction activities using FY 2015-2016 HOME funding.
	Location Description	CHDO Activities will be carried out in the Consortium-wide area.
	Planned Activities	New contruction of approximately four single-family units.
4	Project Name	HOME Champaign County Neighborhood Revitalization
	Target Area	
	Goals Supported	Provide decent affordable housing opportunities
	Needs Addressed	Affordable Housing
	Funding	HOME: \$88,656
	Description	Funds will be used to support the neighborhood revitalization activities undertaken by the Champaign County Regional Planning Commission.
	Target Date	6/30/2016
	Estimate the number and type of families that will benefit from the proposed activities	APproximately 12 households will benefit from FY 2015-2016 HOME funds under the TBRA No Limits program operated by CCRPC.

OMB Control No: 2506-0117 (exp. 07/31/2015)

	Location Description	TBRA participants can choose to live throughout the Consortium-wide area.
	Planned Activities	TBRA and Owner-Occupied Housing Rehabilitation.
5	Project Name	CDBG Planning & Administration
	Target Area	CENSUS TRACT NUMBERS 53, 54, 55, AND 56
	Goals Supported	
	Needs Addressed	Homeless Prevention & Services Non-Homeless Special Needs Community Development Needs
	Funding	CDBG: \$75,102
	Description	Funds will be used to support the administrative activities associated with carrying out the goals and objectives of the Community Development Block Grant Program.
	Target Date	6/30/2016
	Estimate the number and type of families that will benefit from the proposed activities	
	Location Description	City-wide in Urbana, IL.
	Planned Activities	Funds will be used to support the administrative activities associated with carrying out the goals and objectives of the Community Development Block Grant Program.
6	Project Name	CDBG Public Services
	Target Area	
	Goals Supported	
	Needs Addressed	
	Funding	:
	Description	Funds will be used to support the public service activities undertaken by the City of Urbana
	Target Date	
	Estimate the number and type of families that will benefit from the proposed activities	

CHAMPAIGN

	Location Description	
	Planned Activities	
7	Project Name	CDBG Housing Activities
	Target Area	
	Goals Supported	
	Needs Addressed	
	Funding	:
	Description	Funds will be used to support housing activities undertaken by the City of Urbana.
	Target Date	
	Estimate the number and type of families that will benefit from the proposed activities	
	Location Description	
	Planned Activities	
8	Project Name	CDBG Public Facilities
	Target Area	
	Goals Supported	
	Needs Addressed	
	Funding	:
	Description	Funds will be used to support the public facilities projects undertaken by the City of Urbana
	Target Date	
	Estimate the number and type of families that will benefit from the proposed activities	
	Location Description	
	Planned Activities	
9	Project Name	HOME City of Champaign Neighborhood Revitalization
	Target Area	
	Goals Supported	Provide decent affordable housing opportunities

Consolidated Plan

Needs Addressed	Affordable Housing
Funding	HOME: \$244,906
Description	Funds will be used to support the neighborhood revitalization activities undertaken by the City of Champaign, including full home improvement program (FHIP), acquisition rehabilitation program (Acq-Rehab) and lot acquisition/clearance for new construction (LAP). The FHIP and Acq- Rehab programs will be prioritized in the following areas of Champaign ir order to provide maximum benefit in areas identified with the greatest housing needs and/or lowest incomes: Planning Areas 1, 2, 4, 7, 8, 9 14, and 15. The LAP program will be limited to neighborhoods with plans underway or being developed at the time of this Consolidated Plan: Beardsley Park, Bristol Park and Garden Hills.
Target Date	6/28/2019
Estimate the number and type of families that will benefit from the proposed activities	
Location Description	
Planned Activities	

AP-50 Geographic Distribution - 91.420, 91.220(f)

Description of the geographic areas of the entitlement (including areas of low-income and minority concentration) where assistance will be directed

Assistance will be targeted in the City of Urbana's Community Development Target Area, which includes Census Tracts 53, 54, 55 and 56.

Geographic Distribution

Target Area	Percentage of Funds
CENSUS TRACT NUMBERS 53, 54, 55, AND 56	20

Table 57 - Geographic Distribution

Rationale for the priorities for allocating investments geographically

These census tracts have populations in which at least 51% of the total number of households is at or below 80% of the area mediam family income.

Discussion

Affordable Housing

AP-55 Affordable Housing - 91.420, 91.220(g)

Introduction

One Year Goals for the Number of Households to be Supported		
Homeless	0	
Non-Homeless	0	
Special-Needs	0	
Total	0	

Table 58 - One Year Goals for Affordable Housing by Support Requirement

One Year Goals for the Number of Households Supported Through	
Rental Assistance	24
The Production of New Units	5
Rehab of Existing Units	3
Acquisition of Existing Units	5
Total	37
Table 59 - One Year Goals for Affordable Housing by Suppo Discussion	ort Type

AP-60 Public Housing - 91.420, 91.220(h)

Introduction

The Urbana HOME Consortium and the City of Urbana Annual Action Plan for FY 2014-2015 identifies activities that are planned to be implemented by the City of Urbana and the members of the Urbana HOME Consortium during the period beginning July 1, 2014 and ending June 30, 2015.

This Annual Action Plan budgets the use of two federal housing entitlement funds, Community Development Block Grant (CDBG) and the HOME Investment Partnerships (HOME) Program. The Annual Action Plan for FY 2014-2015 has been developed to further five-year strategies identified in the *City of Urbana and Urbana HOME Consortium Consolidated Plan for Program Years 2010-2014.* The Annual Action Plan identifies activities that will be undertaken by the City of Urbana and the Urbana HOME Consortium during the fifth year of the five-year Consolidated Plan period.

The CDBG portion of the Annual Action Plan identifies the planned uses of CDBG entitlement funds by the City of Urbana for FY 2014-2015. The HOME portion of the Annual Action Plan identifies uses of HOME funds by members of the Urbana HOME Consortium. The members of the Urbana HOME Consortium (a.k.a. the Champaign/ Urbana/Champaign County HOME Consortium) are the City of Urbana, the City of Champaign, and Champaign County.

The Annual Action Plan was on file for public review and comment during the period beginning March 20, 2015 through April 20, 2015. On March 24, 2015, the City held a public hearing to obtain comments regarding the draft Consolidated Plan and Annual Action Plan. The hearing was held at 7:00 p.m. in the Council Chambers of the Urbana City Building, 400 South Vine Street, Urbana, IL. All comments received at the hearing, as well as other written comments submitted during the public review period, are included in the Consolidated Plan and Annual Action Plan.

For more information regarding the City of Urbana's use of CDBG or HOME funds, contact:

Kelly H. Mierkowski, Manager, Grants Management Division, City of Urbana, Grants Management Division, at 217-384-2447 or by email: khmierkowski@urbanaillinois.us.

For more information regarding use of CDBG or HOME funds in the City of Champaign, contact:

Kerri Spear, Neighborhood Programs Manager, City of Champaign, Neighborhood Services Department, at 217-403-7070. The Neighborhood Services Department email address is NeighborhoodServices@ci.champaign.il.us.

For more information regarding use of CDBG or HOME funds in the City of Champaign, contact:

Darlene Kloeppel, Social Services Director, Champaign County Regional Planning Commission, at 217-328-3313 or by email at dkloeppel@ccrpc.org

Consolidated Plan

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

The Housing Authority of Champaign County (HACC) is a Moving to Work (MTW) organization. This innovative approach to housing takes into account the impact work has on an individual, his or her personal growth, as well as an ability to provide for themselves and any other members of the household. Able-bodies public housing residents are required to work a minimum of 20 hours a week, and case management is provided to assist tenants in the job search process. Moving to Work (MTW) is a demonstration that provides a limited number of Public Housing Authorities with the ability to design and test innovative approaches tailored to their communities, using federal dollars more efficiently, providing increased support for families to become economic self-sufficient, and increasing housing choice for low income households. The broad flexibility to waive statute and regulations allows HACC to better serve and house residents while streamlining internal operations.

The seven-member HACC Board of Commissioners consists of two commissioners appointed by each of the Cities of Urbana and Champaign, an appointee that rotates between the two cities called a "floating" appointee, a commissioner appointed by the Champaign County Board, and a commissioner appointed from among residents of the HACC properties.

The City will work with the HACC towards the rehabilitation of Aspen Court and the redevelopment of Urbana Townhomes complex. A developer has been selected for the site. The City will also continue to work with the HACC to develop collaborative measures to further each organization's programmatic goals in the community regarding affordable housing initiatives.

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

The HACC recently started up a revised homeownership program in partnership with Habitat for Humanity of Champaign County. Habitat is a certified Community Housing Development Organization for the Urbana HOME Consortium. The Consortium will seek ways to continue to support Habitat, which will in turn further the homeownership goals set by the HACC for its public housing residents seeking to transition into homeownership.

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

The Housing Authority of Champaign County is not designated as a troubled PHA.

Discussion

AP-65 Homeless and Other Special Needs Activities - 91.420, 91.220(i) Introduction

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

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

Addressing the emergency shelter and transitional housing needs of homeless persons

Helping homeless persons (especially chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth) make the transition to permanent housing and independent living, including shortening the period of time that individuals and families experience homelessness, facilitating access for homeless individuals and families to affordable housing units, and preventing individuals and families who were recently homeless from becoming homeless again

Helping low-income individuals and families avoid becoming homeless, especially extremely low-income individuals and families and those who are: being discharged from publicly funded institutions and systems of care (such as health care facilities, mental health facilities, foster care and other youth facilities, and corrections programs and institutions); or, receiving assistance from public or private agencies that address housing, health, social services, employment, education, or youth needs.

Discussion

CHAMPAIGN

AP-75 Barriers to affordable housing - 91.420, 91.220(j) Introduction

Barriers to affordable housing are largely financial. The need for affordable housing units far outweighs funding available to construct or subsidize those units. In addition to financial gaps, other social aspects play a role in an individual or family's ability to secure affordable housing, including mental illness, unemployment, drug and/or alcohol addictions, as well as criminal record. Residents seeking assistance from the Housing Authority of Champaign County must have a clean criminal record over the past five years. This policy is imposed at a federal level and cannot be amended. Persons or families affected with a criminal history often cannot secure housing in the larger metropolitan area and are forced to seek housing in outlying areas that may be more relaxed regarding background and credit checks.

Actions it planned to remove or ameliorate the negative effects of public policies that serve as barriers to affordable housing such as land use controls, tax policies affecting land, zoning ordinances, building codes, fees and charges, growth limitations, and policies affecting the return on residential investment

align="left">The cost of housing within the Consortium is not significantly affected by local public policies. The City of Champaign, the City of Urbana, and Champaign County have policies on taxation, land use, zoning, building codes, fees, etc., that are conventional and similar to other downstate Illinois and Midwest communities. Housing costs are influenced by the large number of transient tenants and homebuyers who are attending the University of Illinois. This high demand for housing has resulted in increased housing costs, especially in the rental housing market.
/p>palign="left">One significant program change that the City of Urbana will be implementing regarding its owner-occupied housing rehabilitation program is the lien structure imposed on participants receiving assistance. The program formerly operated as a deferred loan program that was not forgiven until sale transfer. This often resulted in liens that remained on a property for upwards of 20 years. Some residents aging out of housing may have been burdened by the lien, or those inheriting properties had to pay the lien to receive clear title. As such, the program is being restructured to allow the lien to be forgiven after a set amount of time, such as five or ten years. This will ensure that the low-income household receives the benefit of the investment but is not burdened by long-term secondary financing.

Discussion

AP-85 Other Actions - 91.420, 91.220(k) Introduction

Actions planned to address obstacles to meeting underserved needs

The communities within the Consortium face numerous obstacles to meeting underserved needs. These include but are not limited to the following:Limited Financial ResourcesThis is the core obstacle to meeting all underserved needs. It is unlikely that there will ever be enough funding to address all housing and community development needs in the community. Funding at levels of government for many community development initiatives increases the difficulty of meeting underserved needs.Success in Providing Social ServicesThe City of Urbana and the greater community have been very successful in developing social service assistance programming. The provision of such quality services can result in persons requiring such services migrating to the community to consume these services and programs. With this continued influx of new persons in need, it becomes increasingly difficult to meet an ever-increasing demand.

Actions planned to foster and maintain affordable housing

Actions planned to reduce lead-based paint hazards

Actions planned to reduce the number of poverty-level families

Actions planned to develop institutional structure

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

Discussion

CHAMPAIGN

Program Specific Requirements

AP-90 Program Specific Requirements - 91.420, 91.220(I)(1,2,4)

Introduction

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

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

 The total amount of program income that will have been received before the start of the next program year and that has not yet been reprogrammed
 The amount of proceeds from section 108 loan guarantees that will be used during the year to address the priority needs and specific objectives identified in the grantee's strategic plan
 The amount of surplus funds from urban renewal settlements
 The amount of any grant funds returned to the line of credit for which the

planned use has not been included in a prior statement or plan.

5. The amount of income from float-funded activities

Total Program Income

Other CDBG Requirements

1. The amount of urgent need activities

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

- 1. A description of other forms of investment being used beyond those identified in Section 92.205 is as follows:
- 2. A description of the guidelines that will be used for resale or recapture of HOME funds when used for homebuyer activities as required in 92.254, is as follows:
- 3. A description of the guidelines for resale or recapture that ensures the affordability of units acquired with HOME funds? See 24 CFR 92.254(a)(4) are as follows:
- 4. Plans for using HOME funds to refinance existing debt secured by multifamily housing that is rehabilitated with HOME funds along with a description of the refinancing guidelines required that will be used under 24 CFR 92.206(b), are as follows:

Discussion

Appendix - Alternate/Local Data Sources

1	Data Source Name
	Maplebrook
	List the name of the organization or individual who originated the data set.
	Provide a brief summary of the data set.
	What was the purpose for developing this data set?
	How comprehensive is the coverage of this administrative data? Is data collection concentrated in one geographic area or among a certain population?
	What time period (provide the year, and optionally month, or month and day) is covered by this data set?
	What is the status of the data set (complete, in progress, or planned)?
2	Data Source Name
	ACS 2009-2013
	List the name of the organization or individual who originated the data set.
	Provide a brief summary of the data set.
	What was the purpose for developing this data set?
	Provide the year (and optionally month, or month and day) for when the data was collected.
	Briefly describe the methodology for the data collection.

OMB Control No: 2506-0117 (exp. 07/31/2015)

Describe the total population from which the sample was taken.

Describe the demographics of the respondents or characteristics of the unit of measure, and the number of respondents or units surveyed.

³ Data Source Name

HA of Champaign County WINTEN 2 as 2.19.15

List the name of the organization or individual who originated the data set.

Housing Authority of Champaign County consultation meeting on 2.20.2015

Provide a brief summary of the data set.

What was the purpose for developing this data set?

How comprehensive is the coverage of this administrative data? Is data collection concentrated in one geographic area or among a certain population?

What time period (provide the year, and optionally month, or month and day) is covered by this data set?

What is the status of the data set (complete, in progress, or planned)?

CHAMPAIGN

Executive Summary

ES-05 Executive Summary - 91.200(c), 91.220(b)

- 1. Introduction
- 2. Summary of the objectives and outcomes identified in the Plan
- 3. Evaluation of past performance
- 4. Summary of citizen participation process and consultation process
- 5. Summary of public comments
- 6. Summary of comments or views not accepted and the reasons for not accepting them
- 7. Summary

The Process

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

1. Describe agency/entity responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source

The following are the agencies/entities responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source.

Agency Role		Name		Department/Agency
CDBG Administrator	CHA	MPAIGN	Neighborh	ood Services Dept./Neighborhood
			Programs	

Table 60– Responsible Agencies

Narrative

The City of Champaign is a direct entitlement community for the CDBG program. The City of Urbana serves as the lead entity for the Urbana HOME Consortium and Champaign receives its HOME funds as a sub-recipient from Urbana. The housing needs assessment, market analysis and strategic plan will be submitted on behalf of the City as a component of the Urbana HOME Consortium's Consolidated Plan.

Consolidated Plan Public Contact Information

Kerri Spear, Neighborhood Programs Manager

Kerri.Spear@ci.champaign.il.us

Phone (217) 403.7070

City of Champaign website: www.ci.champaign.il.us

PR-10 Consultation - 91.100, 91.200(b), 91.215(l)

1. Introduction

The City of Champaign, as a member of the Urbana HOME Consortium, sought input from several local agencies, key stakeholders and the general public to inform the goals, strategies and activities of this Consolidated Plan.

Provide a concise summary of the jurisdiction's activities to enhance coordination between public and assisted housing providers and private and governmental health, mental health and service agencies (91.215(I)).

The City of Champaign, along with the Urbana HOME Consortium members (City of Urbana and Champaign County) conducted key stakeholder interviews with the Housing Authority of Champaign County executive management team, the Mental Health Disabilities and Developmental Disabilities Board staff, and Continuum of Care chairperson. The Urbana HOME Consortium also conducted a public meeting for local nonprofits during this Consolidated Plan process.

In addition, the City of Champaign serves on the Continuum of Care, Council of Service Providers to the Homeless (CSPH) and the Community Reinvestment Group. The City of Champaign staff regularly attends the monthly Housing Authority of Champaign County Board of Commissioners meetings to stay abreaset of key issues and also meets quarterly with the executive management team and Champaignappointed Board of Commissioners to discuss housing issues and solutions for the City of Champaign.

Describe coordination with the Continuum of Care and efforts to address the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans, and unaccompanied youth) and persons at risk of homelessness

The local CoC is comprised of social service agencies serving the homeless, including but not limited to: the Veterans Administration servicing local homeless or at risk of becoming homeless veterans, Salvation Army serving homeless families, single men and veterans, Roundhouse shelter for youth, TIMES Center shelter for homeless men, Courage Connection shelter for homeless women and children, Regional Planning Commission serving homeless families and singles, CU at Home serving chronically homeless, the Canteen Run serving chronically homeless and those at risk of being homeless, the Greater Community AIDS the local Mental Health Board funding mental health programs, Community Elements serving the mental health needs of the community, Homestead Corporation providing an SRO and the Cities of Champaign-Urbana.

The City of Champaign is a member of the local Champaign County Continuum of Care (CoC) and currently is represented on the CoC's Executive Committee. The City of Champaign, in collaboration with the City of Urbana, sought input on the Consolidated Plan process during the February 3, 2015, CoC

regular meeting and then interviewed the current CoC Chair, Ms. Lisa Benson of Community Elements, on February 26, 2015 regarding the CoC strategies and identified needs.

Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in determining how to allocate ESG funds, develop performance standards and evaluate outcomes, and develop funding, policies and procedures for the administration of HMIS

The ESG funding flows from HUD to the State of Illinois and to Champaign County. The Champaign County Continuum of Care (CoC) prioritizes the local needs for shelter and homeless services, including rapid rehousing and homeless prevention. Agencies submit their requests and the Executive Committee reviews and makes a recommendation for the full CoC to consider and within the guidelines set forth by HUD and the State of Illinois.

2. Describe Agencies, groups, organizations and others who participated in the process and describe the jurisdictions consultations with housing, social service agencies and other entities

1	Agency/Group/Organization	Housing Authority of Champaign County
	Agency/Group/Organization Type	РНА
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Non-Homeless Special Needs Market Analysis Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The City of Champaign meets quarterly to discuss identified needs, potential collaborations and upcoming plans. In addition, the city staff frequently attends the Board of Commissioners (Housing Authority of Champaign County) regular monthly meetings to stay informed of affordable housing issues in the community. For the Consolidated Plan, the Urbana HOME Consortium members consulted with the HACC staff to discuss the PIH/PIC data provided in the Consolidated Plan and discussed needs, goals and strategies to alleviate the housing issues in the Urbana HOME Consortium area.
2	Agency/Group/Organization	Mental Health Board
	Agency/Group/Organization Type	Services - Housing Services-Children Services-Persons with Disabilities Publicly Funded Institution/System of Care
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Non-Homeless Special Needs
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Urbana HOME Consortium (with the City of Champaign) interviewed the Mark Driscoll of the Mental Health Board during the drafting of the 2015-2109 Consolidated Plan & FY 2015/16 Annual Action Plan. The staff of both groups will continue to discuss and monitor ongoing needs for persons with mental health needs, particularly low-income persons and youth. Staff from local government and the Mental Health Board currently serve together on the United Way of Champaign County's Community Impact Committee and will be serving together in the upcoming year on the local Continuum of Care's monitoring subcommittee.

Table 61– Agencies, groups, organizations who participated

3	Agency/Group/Organization	Developmental Disabilities Board
	Agency/Group/Organization Type	Services - Housing
		Services-Children
		Services-Persons with Disabilities
		Services-Employment
		Publicly Funded Institution/System of Care
	What section of the Plan was addressed	Housing Need Assessment
	by Consultation?	Non-Homeless Special Needs
	How was the	The Urbana HOME Consortium interviewed the Lynn
	Agency/Group/Organization consulted	Canfield of the Developmental Disabilities Board during
	and what are the anticipated outcomes	the drafting of the 2015-2109 Consolidated Plan & FY
	of the consultation or areas for	2015/16 Annual Action Plan. The staff of both groups will
	improved coordination?	continue to discuss and monitor ongoing needs for
		persons with developmental disabilities and seek
		opportunities for collaboration.
4	Agency/Group/Organization	Community Reinvestment Group
	Agency/Group/Organization Type	Housing
		Business and Civic Leaders
		Community Development Financial Institution
	What section of the Plan was addressed	Housing Need Assessment
	by Consultation?	Market Analysis
		Anti-poverty Strategy

How was the	The Urbana HOME Consortium is a member of the
Agency/Group/Organization consulted	Community Reinvestment Group (CRG). The CRG meets
and what are the anticipated outcomes	monthly to discuss affordable housing needs,
of the consultation or areas for	opportunities for collaboration and education/outreach.
improved coordination?	During the February 3, 2015, regular CRG meeting, the
	Urbana HOME Consortium sought input on the upcoming
	Consolidated Plan and also highlighted information from
	the City of Champaign's recently completed Analysis of
	Impediments to Fair Housing. An increase in rental
	housing needs were highlighted by staff while the lenders
	sought to find alternative methods to continue funding
	homeownership programs. Finally, continuing negative
	data trends for African Americans seeking housing
	finance (both the 2007 and 2014 AI) points to a possible
	testing program to determine if discriminatory practices
	may be a cause for this disparity. (Note: A local credit
	union member (Community Plus Federal Credit Union) is
	also a designated CDFI).
Agency/Group/Organization	Council of Service Providers to the Homeless
Agency/Group/Organization Type	Housing
	Services - Housing
	Services-Children
	Services-Elderly Persons
	Services-Persons with Disabilities
	Services-Persons with HIV/AIDS
	Services-Victims of Domestic Violence
	Services-Victims of Domestic Violence Services-homeless
	Services-Victims of Domestic Violence Services-homeless Services-Health
	Services-Victims of Domestic Violence Services-homeless Services-Health Services-Education
	Services-Victims of Domestic Violence Services-homeless Services-Health Services-Education Service-Fair Housing
	Services-Victims of Domestic Violence Services-homeless Services-Health Services-Education Service-Fair Housing Services - Victims
	Services-Victims of Domestic Violence Services-homeless Services-Health Services-Education Service-Fair Housing Services - Victims Publicly Funded Institution/System of Care
	Services-Victims of Domestic Violence Services-homeless Services-Health Services-Education Service-Fair Housing Services - Victims Publicly Funded Institution/System of Care Other government - County
	Services-Victims of Domestic Violence Services-homeless Services-Health Services-Education Service-Fair Housing Services - Victims Publicly Funded Institution/System of Care
	Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?

What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Homelessness Strategy Homeless Needs - Chronically homeless Homeless Needs - Families with children Homelessness Needs - Veterans Homelessness Needs - Unaccompanied youth Non-Homeless Special Needs Market Analysis Anti-poverty Strategy
How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Urbana HOME Consortium members (Darlene Kloeppel, Kelly Mierkowski and Kerri Spear) have all served as past chairs for the Continuum of Care and/or Council of Service Providers to the Homeless. All three participating jurisdictions/subrecipients to the HOME Consortium continue to serve on the Continuum of Care and Council of Service Providers to the Homeless. During the February 3, 2015, joint meeting of the Continuum of Care and Council of Service Providers to the Homeless, the Urbana HOME Consortium consulted with both bodies to outline the upcoming Consolidated Plan process and seek input. A key outcome included the need for subsidized housing development for nonprofits to alleviate overwhelming shortage of affordable rental properties and/or subsidies.

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

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

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

Table 62– Other local / regional / federal planning efforts

Describe cooperation and coordination with other public entities, including the State and any adjacent units of general local government, in the implementation of the Consolidated Plan (91.215(I))

The City of Urbana serves as the Urbana HOME Consortium lead entity and the City of Champaign and Champaign County (Regional Planning Commission) are members of the Consortium. As such, these bodies meet regularly to discuss ongoing housing needs and strategies. Additionally, the Village of Rantoul is frequently consulted through the Continuum of Care and the Community Reivestment Group.

Narrative

PR-15 Citizen Participation - 91.401, 91.105, 91.200(c)

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

Staff presented at no less than 13 meetings regarding the Consolidated Plan process, goals and strategies prior to the draft being published for the 30-day public comment period on March 20, 2015. Staff coordinated with the City of Urbana for the purpose of interviews and data analysis for the HOME Consortium Consolidated Plan process and at times, to obtain input from agencies serving non-housing when appropriate. This process assisted staff with creating goals and strategies that are responsive to the needs of the community.

Citizen Participation Outreach

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
1	Nowspaper Ad	Non-	None - two ads ran in	None - this was a	anu reasons	
L	Newspaper Ad		None - two aus ran in			
		targeted/broad	the News Gazette	general notice of		
		community	(Champaign, IL) on	the public hearings		
			December 22, 2014	and public		
			and March 5, 2015.	comment period.		

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
2	Public Meeting	Non-	Neighborhood	Supportive of the		
		targeted/broad	Services Advisory	Consolidated Plan		
		community	Board meeting; board	process, goals and		
			members in	strategies as		
			attendanceDates:	presented.		
			December 11, 2014;			
			February 12, 2015;			
			March 12, 2015			
3	Public Hearing	Persons with	January 15, 2015:	Meeting minutes		
		disabilities	Public Hearing	not available as of		
			sponsored by City of	4.14.15		
		Residents of Public	Urbana/Urbana			
		and Assisted	HOME Consortium			
		Housing	for nonprofits;			
			agencies in			
		Targeted audience	attendance:			
		was nonprofit	Salvation Army,			
		partners	Courage Connection,			
			Community			
			Elements, Housing			
			Authority of			
			Champaign County,			
			Regional Planning			
			Commission and			
			Urbana Park District			

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
4	Public Hearing	Non-	January 6, 2015	Public Input: The		
		targeted/broad	Public Hearing during	following members		
		community	the Champaign City	of the audience		
			Council. A study	spoke regarding the		
			session was also held	housing strategy		
			on this night	update, upcoming		
			regarding the	consolidated plan		
			Consolidated Plan.	process,		
				homelessness		
				concerns, providing		
				information, need		
				for shelters, and		
				affordable housing		
				needs:Margaret		
				Hicks, 1402 N.		
				WalnutBill		
				Kirkendal, 503 S.		
				ElmMichelle Kohler,		
				1304 Garden		
				HillsDawn		
				Blackman, 205 W.		
				ColumbiaGrant		
				Antoline, 124 N.		
				NeilPhone Call from		
				Mr. Charles		
				Davidson regarding		
				the Tuesday,		
				January 6th Study		
	Consolidated F	lan	CHAMPAIGN	Session	171	
OMB Control No: 2	2506-0117 (exp. 07/31/2015)			(ConPlan)January 8,		
				2015 2:30 p.m.		

Sort Order	Mode of Outreach	Target of Outreach	Summary of	Summary of	Summary of comments	URL (If
			response/attendance	comments received	not accepted	applicable)
					and reasons	
5	Public Meeting	Non-	January 27, 2015 City	No comments on		
		targeted/broad	of Urbana	the 2015-19		
		community	Community	Consolidated Plan		
			Development	were captured.		
			Commission meeting.			
			Commission board			
			members in			
			attendance.			

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
6	Public Meeting	Persons with	February 3, 2015	Comments on		
		disabilities	Council of Service	2015-19		
			Providers to the	Consolidated Plan		
		Residents of Public	Homeless/Continuum	captured:Courage		
		and Assisted	of Care joint meeting.	Connection notes a		
		Housing	Representatives from	need for increased		
			various non-profit	income among		
		Homeless Service	agencies present.	their clientele in		
		Providers		order graduate to		
				from TBRA, as well		
				as in increase in		
				low-cost		
				permanent		
				housing.Community		
				Elements notes that		
				many clients are on		
				a permanently fixed		
				income. There is a		
				need for housing		
				units that can work		
				within that		
				dynamic.General		
				agreement that		
				agencies have		
				individual landlords		
				they have		
				relationships with		
				who occasionally		
	Consolidated F	lan	CHAMPAIGN	help out, but	173	
OMB Control No:	2506-0117 (exp. 07/31/2015)			overall a feeling of		
				being unable to		
				work with landlords		

Sort Order	Mode of Outreach	Target of Outreach	Summary of	Summary of	Summary of comments	URL (If
			response/attendance	comments received	not accepted	applicable)
					and reasons	
7	Public Meeting	Non-	February 6, 2015 "All	No attendance		
		targeted/broad	Call" meeting held at			
		community	Douglass Branch			
			Library to solicit input			
			prior to developing			
			ConPlan goals and			
			strategies.			
8	Public Meeting	Non-	February 7, 2015 "All	No attendance		
		targeted/broad	Call" meeting held at			
		community	the Leonhard			
			Recreation Center to			
			solicit input prior to			
			developing goals and			
			strategies.			

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
9	Public Meeting	Neighborhood	February 10, 2015	Kerri Spear		
		Group	Beardsley	provided an		
			Park/Garwood Area	overview of the		
			Addition	ConPlan process		
			Neighborhood Group	and sought input		
			meeting held at	for the upcoming		
			Stratton Elementary	plan. The group		
			School.	expressed the		
				following		
				preferences for the		
				upcoming		
				Neil/Bradley Site		
				RFQ/P:Senior		
				Housing -		
				Not 2 story if senior		
				-No hidden		
				interiors (Bristol		
				Place) -Senior		
				housing: owner		
				occupied or rental		
				-Income		
				limits for qualifying		
				-Rental		
				rehab -Senior		
				onlyAppearance of		
				neighborhood -		
				Any outdoor		
				programs		

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
10	Public Meeting	Members of the	February 12, 2015	Kelly Mierkowski		
		mortgage lending	Community	offered Urbana is		
		industry	Reinvestment Group	having difficulty		
			Meeting hosted at	finding eligible		
			the City of	applicants for the		
			Champaign	whole house		
				program but a roof		
				program may be		
				added and the City		
				of Urbana will look		
				towards new		
				construction for the		
				HOME funds. David		
				Gillon suggested		
				the use of UDAG		
				again for down		
				payment assistance		
				and having the		
				owner/buyer		
				negotiate the		
				necessary repairs.		
				David discussed		
				how this can		
				provide leverage		
				for other grants or		
				programs. CRG was		
				encouraged to		
				provide written		
	Consolidated F	lan	CHAMPAIGN	comments to the	176	
OMB Control No: 2	506-0117 (exp. 07/31/2015)			Plan and to attend		
				any of the public		
				meetings/study		

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
11	Public Meeting	Residents of Public	February 13, 2015	2015-19		
		and Assisted	Country Brook	Consolidated Plan		
		Housing	Apartments Resident	comments:-		
			Meeting	Increased		
		Neighborhood		affordable housing-		
		Group		Teen programming-		
				Financial literacy-		
				Sex education-		
				Childcare funding-		
				Education programs		
				for young mothers -		
				survey for possible		
				classes/services-		
				Domestic violence		
				programs (D.		
				Shaffer)-CDBG -		
				benefit low-mod		
				people. Targeted		
				slots for Country		
				Brook? Summer		
				campsPaper copy		
				of ConPlan for		
				display at Country		
				Brook		

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
12	Public Meeting	Neighborhood	February 16, 2015	- Build		
		Group	United Garden Hills	relationships with		
			Neighborhood	landlords-		
			Association meeting	Fence		
			held at Garden Hills	Repairs/uniform		
			Elementary School.	fences- Hold a		
				general home		
				repair day (like		
				HGTV)- Work on		
				watershed issues-		
				Address		
				Mattis North		
				Apartment security		
				issues- Install more		
				sidewalks		
13	Public Meeting	Non-	March 10,2015	Minutes		
		targeted/broad	Champaign City	unavailable as of		
		community	Council Study Session	4.14.15		
			on proposed goals,			
			strategies and			
			activities			
14	Public Meeting	Neighborhood	March 24, 2015	No attendance		
		Group	Dobbins Downs			
			Neighborhood Group			
			meeting held at Salt			
			and Light.			

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
15	Public Hearing	Non- targeted/broad community	March 24, 2015 Public hearing during the City of Urbana Community Development Commission meeting	Robin Arbiter presented on the Lierman Neighborhood Community Garden which promotes healthy eating by allowing low income residents a place to grow fresh vegetables.		
16	Public Meeting	Non- targeted/broad community	March 30, 2015 "All Call" meeting held at the Leonhard Recreation Center to solicit input during public comment period	No attendance		
17	Public Meeting	Non- targeted/broad community	March 31, 2015 "All Call" meeting held at the Douglass Annex to solicit input during public comment period			

179

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted	URL (If applicable)
					and reasons	
18	Public Hearing	Non-	April 14, 2015			
		targeted/broad	Champaign City			
		community	Council Study Session			
			to review draft 2015-			
			19 Consolidated Plan			
			and Draft FY2015-16			
			Annual Action plan			

Table 63– Citizen Participation Outreach

Needs Assessment

NA-05 Overview

Needs Assessment Overview

Consolidated Plan

NA-50 Non-Housing Community Development Needs - 91.415, 91.215 (f) Describe the jurisdiction's need for Public Facilities:

The City of Champaign identifies the need for a new Fire Station 3, to be located in the northern portion of the City of Champaign that may also serve as a storm shelter for the Shadow Wood Mobile Home park and as a community/family resource center for the greater Bristol Park neighborhood plan area (i.e. Bristol Place, Garwood Area, Shadow Wood Mobile Home park, etc).

The continuation of the youth assessment cetner and possible creation of an adult assessment center is also needed in the community.

A detox facility for the entire area is also needed in the area. Currently, persons in need of such a facility must be driven to another county in central Illinois to receive such services. This is a luxury that many cannot afford to access if a volunteer or agency is not available to assist them when they are ready to commit to this needed program.

How were these needs determined?

The existing fire station at Bradley Avenue and Harris Road no longer serves the modern era fire department needs. During the development of the 2011 Bristol Park Neighborhood Plan, city staff learned of many residents in the Shadow Wood Mobile Home park using the nearby interstate (I-74) overpass as a storm shelter during extreme weather events, including tornado warnings. This is actually a more unsafe option due to the winds and overpass serving as a suction. Due to the need for a new fire station in this general area, community space and a new neighborhood redevelopment (Bristol Place), the City identified Bristol Place as a potential site to serve all of these needs. The youth assessment and adult assessment center are noted through the Community Coalition. The Champaign Unit 4 School District is currently seeking city assistance in the consideration of a community school that would serve the north end (targeted) area of Champaign. The detox facility is noted through the through homeless service providers and in consultation with the Mental Health Board.

Describe the jurisdiction's need for Public Improvements:

The City's Neighborhood Wellness Plan provides an assessment of the public improvements and infrastucture needs throughout the entire community.

Consolidated Plan

How were these needs determined?

Staff experts in engineering, streets, sewers, sidewalks, planning and neighborhood services contributed to these reports through shared meetings, walking assessment tours, and consultants to analyze the existing conditions of the City's infrastucture.

Describe the jurisdiction's need for Public Services:

The needs of the community's youth continues to be an identified need. During this Consolidated Plan period, youth programs will be prioritized in order to provide supports to families and youth, particularly African American youth, that are either struggling in school academically and/or beginning involvement with the juvenile justice system.

Additionally, needs for a detox facility and its support are noted but limited federal funding may be a limitation in helping a detox facility during this Consolidated Plan period. However, staff will continue to provide support and technical assistance to the Continuum of Care and Council of Service Providers to the Homeless.

How were these needs determined?

In consultation with the local Community Coalition and the CommUnity Matters initatives, the City of Champaign identified ongoing needs for the youth in the community. During a recent report to City Council, the Community Coalition reported the following findings:

- 1. An academic success gap of 45% between white and African-American students
- 2. 65% of youth involved in juvenile justice have mental health needs; 25% of African American youth involved in juvenile justice have mental health needs
- 3. 75% of all school suspensions are an African American student
- 4. 58% of youth referred to the Youth Assessment Center are African American
- 5. 67% of court filings between 2011-2013 involve an African American youth

Based on the needs analysis above, describe the State's needs in Colonias

Housing Market Analysis

MA-05 Overview

Housing Market Analysis Overview:

Household Income - Median Household Income by Census Tract

Household Income - Median Household Income by Census Tract

Consolidated Plan

MA-45 Non-Housing Community Development Assets - 91.410, 91.210(f)

Introduction

The following section outlines the employment, labor force, educational attainment data which informed the economic development priorities in this Plan.

Economic Development Market Analysis

Business Activity

Business by Sector	Number of Workers	Number of Jobs	Share of Workers %	Share of Jobs %	Jobs less workers %
Agriculture, Mining, Oil & Gas Extraction	101	5	0	0	0
Arts, Entertainment, Accommodations	3,293	6,588	15	22	7
Construction	746	1,020	3	3	0
Education and Health Care Services	4,389	3,842	21	13	-8
Finance, Insurance, and Real Estate	1,507	2,648	7	9	2
Information	867	1,682	4	6	2
Manufacturing	2,213	1,910	10	6	-4
Other Services	826	1,235	4	4	0
Professional, Scientific, Management Services	1,955	3,195	9	11	2
Public Administration	0	0	0	0	0
Retail Trade	3,368	5,390	16	18	2
Transportation and Warehousing	898	1,093	4	4	0
Wholesale Trade	1,181	1,706	6	6	0
Total	21,344	30,314			

Table 64 - Business Activity

Data Source: 2007-2011 ACS (Workers), 2011 Longitudinal Employer-Household Dynamics (Jobs)

187

Change in Retail Trade Jobs - Change in jobs between 2000 and 2010 Census

Change in Retail Trade Jobs - Change in jobs between 2000 and 2010 Census

Labor Force

Total Population in the Civilian Labor Force	42,881
--	--------

Consolidated Plan

Civilian Employed Population 16 years and over	39,868
Unemployment Rate	7.03
Unemployment Rate for Ages 16-24	15.55
Unemployment Rate for Ages 25-65	4.22
Tab	e 65 - Labor Force

Data Source: 2007-2011 ACS

Unemployment - % Unemployment by Census Tract

Unemployment - % Unemployment by Census Tract

Consolidated Plan

Occupations by Sector	
Management, business and financial	12,231
Farming, fisheries and forestry occupations	1,546
Service	3,917
Sales and office	8,406
Construction, extraction, maintenance and	
repair	1,433
Production, transportation and material moving	1,224
	Table 66 - Occur

Data Source: 2007-2011 ACS

Table 66 – Occupations by Sector

Travel Time

Travel Time	Number	Percentage
< 30 Minutes	34,216	92%
30-59 Minutes	2,340	6%
60 or More Minutes	777	2%
Total	37,333	100%
	Table 67 - Travel Time	

Data Source: 2007-2011 ACS

Education:

Educational Attainment by Employment Status (Population 16 and Older)

Educational Attainment	In Labor Force		
	Civilian Employed	Unemployed	Not in Labor Force
Less than high school graduate	918	231	659
High school graduate (includes equivalency)	3,887	217	1,376
Some college or Associate's degree	7,081	547	1,388

Consolidated Plan

Educational Attainment	In Labor Force					
	Civilian Employed	Unemployed	Not in Labor Force			
Bachelor's degree or higher	14,854	468	2,982			
Table 69 Educational Attainment by Employment Status						

Data Source: 2007-2011 ACS

Table 68 - Educational Attainment by Employment Status

Educational Attainment by Age

	Age				
	18–24 yrs	25–34 yrs	35–44 yrs	45–65 yrs	65+ yrs
Less than 9th grade	53	104	156	317	230
9th to 12th grade, no diploma	819	369	222	640	435
High school graduate, GED, or alternative	4,286	1,461	1,374	2,645	1,945
Some college, no degree	16,498	1,831	1,607	2,611	1,326
Associate's degree	685	954	606	1,445	225
Bachelor's degree	2,642	4,704	1,503	2,929	884
Graduate or professional degree	385	3,002	2,301	3,912	1,133

Data Source: 2007-2011 ACS

Table 69 - Educational Attainment by Age

Median Household Income - Median Household Income per Census Tract

Median Household Income - Median Household Income per Census Tract

Educational Attainment - Median Earnings in the Past 12 Months

Educational Attainment	Median Earnings in the Past 12 Months
Less than high school graduate	16,848
High school graduate (includes equivalency)	28,985
Some college or Associate's degree	31,374
Bachelor's degree	35,878

Consolidated Plan

Educational Attainment	Median Earnings in the Past 12 Months			
Graduate or professional degree	54,367			
Table 70 – Median Earnings in the Past 12 Months				

Data Source: 2007-2011 ACS

Based on the Business Activity table above, what are the major employment sectors within your jurisdiction?

The major employment sector within the City of Champaign are Education and Health Care which employs 21% of workers within the City. Following closely are the service industry sectors of Retail Trade (16%) and Arts, Entertainment, Accomodatations (15%).

Describe the workforce and infrastructure needs of the business community:

According to a 2013 Study by the Champaign County Economic Development Corporation, the markets that show increasing employment and are not affected by economic recession are the Healthcare sector and the Professional, Scientific, and Technical Sector. To ensure robustness, both industries will need access to a large skilled employment base. The report describes a need for the local business community to "augment the entrepreneurial eco-system" with specialized programs, mentorship, networks, and public-private partnerships.

Describe any major changes that may have an economic impact, such as planned local or regional public or private sector investments or initiatives that have affected or may affect job and business growth opportunities during the planning period. Describe any needs for workforce development, business support or infrastructure these changes may create.

Job and Business growth trends in the City of Champaign generally match national economic growth trends. There are no major changes expected that will have a significant economic impact. Growth is expected in the education, healthcare, technology, retail, and services sectors, while manufacturing and agriculture are expected to decline slightly.

How do the skills and education of the current workforce correspond to employment opportunities in the jurisdiction?

The City of Champaign has a younger and more educated workforce than the national average. In order to avoid gaps in workforce to growing economic industries, the City of Champaign economic development plan proposes these goals:

Consolidated Plan	CHAMPAIGN	
OMB Control No: 2506-0117 (exp. 07/31/2015)		

- Develop, with Parkland College, local industry and state employment agencies, a program for employment education and training that directly feeds into the job market (using specific educational attainment, skill development and readiness criteria that meet the employers needs)
- Support the Small Business Development Center (SBDC) activities recently undertaken by the EDC, find ways to measure successful small business growth and development and create a portal for business contacts

Describe any current workforce training initiatives, including those supported by Workforce Investment Boards, community colleges and other organizations. Describe how these efforts will support the jurisdiction's Consolidated Plan.

Parkland College: Parkland College's workforce training programs and initiatives serve dislocated, underemployed, and underprepared working-age adults, as well as existing (incumbent) workers who need to upgrade their skills to move up in their careers.

- Dislocated Workers Free workforce re-entry training
- Underemployed Workers Highway Construction Careers Training Program (HCCTP)
- Underprepared Workers
- Adult Education services: Parkland College Adult Education offers free/low-cost services, programs, and instruction to adults who need to improve their basic literacy, do not have their high school diploma, or do not speak English as their first language. Early School Leaver Transition Program: Young adults, between the ages of 16 and 21, who did not complete high school can complete adult education instruction while participating in work-based learning experiences and career skills-building classes through this program. Free Computer Literacy Training ClassesAdult Education Bridge Program Development Project: This ICCB-funded program assists students with the completion of the GED.
- Incumbent Workers
- Community-based Job Training Grant: Parkland's Engineering Sciences and Technologies provides industrial maintenance trainingLean Healthcare Training: Parkland partners with local healthcare providers to offer Lean Healthcare training to more than 1,650 area healthcare workersState Energy Sector Partnership (SESP) "Green" Jobs Training Program

Illinois WorkNet Center: The Workforce Investment Act of 1998 provides services for workforce preparation and employment strategies designed to meet both the needs of the nation's businesses and the needs of job seekers. The most important aspect of the Act is its focus on developing skilled workers through training and education to match in-demand job opportunities of area businesses.

- Easily access the information and services they need through the Illinois workNet system.
- Empower adults to obtain the training they find most appropriate through Individual Training Accounts, which allows adult customers to "purchase" the training they determine best for them.

Summer Youth Employment Program: Since 2011, Champaign's Summer Youth Employment Program (SYEP) has provided Unit 4 students, ages 14-19, with hands on work experience within our rich local business community for six weeks during the summer. Coupled with the training and support from our educational staff, SYEP students walk away with skills that cannot be taught in a classroom setting.

Small Business Development Center: The Champaign Small Business Development Center is an operation that provides face-to-face business consulting for small businesses within the community. It also links you to shared business education and training opportunities at the state level in the following areas:

- Government Contract Procurement
- Pursuing International Trade Opportunities
- Environmental Assistance
- Business Operations
- Human Resource Practices, posters to display and other statutory requirements
- Acquisitions
- Licensing, Registration, Permitting and Assistance
- Unemployment Insurance
- Franchise Disclosure

Does your jurisdiction participate in a Comprehensive Economic Development Strategy (CEDS)?

No

Consolidated Plan

If so, what economic development initiatives are you undertaking that may be coordinated with the Consolidated Plan? If not, describe other local/regional plans or initiatives that impact economic growth.

Discussion

MA-50 Needs and Market Analysis Discussion

Are there areas where households with multiple housing problems are concentrated? (include a definition of "concentration")

No. Of the four identified housing problems, three of them, overcrowding, substandard kitchen, and substandard plumbing, occur in small number and do not show concentrations. One housing problem, housing cost burden, does occur in concentrations throughout the City of Champaign but not in combination with any other housing problems. The data does not show concentrations of multiple housing problems.

Are there any areas in the jurisdiction where racial or ethnic minorities or low-income families are concentrated? (include a definition of "concentration")

Yes. All of the census tracts in north Champaign show higher concentrations of black or African American households than the south and west sections of Champaign. Specifically, the north central section of Champaign including the neighborhoods of Bristol Place and Garwood Park shows 37.94% of Black or African American households, the northwest neighborhoods of Garden Hills and Dobbins Downs shows concentrations of black and African American households at 55.16% and 46.64% respectively. The northeast neighborhood, Douglas Park, shows a concentration of 94.14% black or African American. Additionally, there are two census tracts on the campus of the University of Illinois that show a high concentration (over 35%) of Asian Households and one census tract in northern Champaign that has a concentration of 37. 94 Hispanic households.

The highest concentration of low income households is on the campus of the University of Illinois. Though the concentration of low income is high, the majority of households is single persons or unrelated single adults and does not involve families with children. There are other concentrations of low income households through out central and northern Champaign, with several of those census tracts overlapping with the aformentioned concentrations of ethnic minorities. There are also low income household census tracts (in equal number) that do not overlap with concentrations of ethnic minorities.

What are the characteristics of the market in these areas/neighborhoods?

These neighborhoods overall show higher concentrations of rental occupied housing and higher concentrations of unemployment,

Are there any community assets in these areas/neighborhoods?

Yes, The north east neighborhood has a close proximity to both the University of Illinois and two Hospitals, two of the largest employers in our entitlement jurisdiction. The north central neighborhood is in close proximity to down-town Champaign. All areas are linked by a highly rated transportation

Consolidated Plan

system and in close proximity to job centers. No area in the City of Champaign shows employed persons with a commute time greater than 60 minutes, with 87% of commute times being 30 minutes or less.

Are there other strategic opportunities in any of these areas?

Low Income Households - % of Low Income Households per Census Tract

Low Income Households - % of Low Income Households per Census Tract

Housing Cost Burden - % Population paying for than 30% AMI for housing

Housing Cost Burden - % Population paying for than 30% AMI for housing

Strategic Plan

SP-05 Overview

Strategic Plan Overview

SP-10 Geographic Priorities - 91.415, 91.215(a)(1)

Geographic Area

Table 71 - Geographic Priority Areas

14	ble 71 - Geographic Priority Areas					
1	Area Name:	Beardsley Park Neighborhood Improvement Plan Area				
	Area Type:	Local Target area				
	Other Target Area Description:					
	HUD Approval Date:					
	% of Low/ Mod:					
	Revital Type:	Comprehensive				
	Other Revital Description:					
	Identify the neighborhood boundaries for this target area.	The Beardsley Park Neighborhood targeted area boundaries are Bradley Avenue to the north, Neil Street to the west and the railroad lines along the south and east.				
	Include specific housing and commercial characteristics of this target area.	This area inludes rental and owner-occupied housing that				
	How did your consultation and citizen participation process help you to identify this neighborhood as a target area?	The City works closely with the Beardsley Park neighborhood group to identify needs, goals and strategies. This group will also assist with the upcoming Neighborhood Programs Manual update that will include new locally-funded programs, including housing and neighborhood economic development incentives.				
	Identify the needs in this target area.	The housing conditions of the neighborhood include INSERT BEARDSLEY REPORT HERE INSERT BEARDSLEY REPORT HERE INSERT BEARDSLEY REPORT HEREINSERT BEARDSLEY REPORT HERE INSERT BEARDSLEY REPORT HERE				
	What are the opportunities for improvement in this target area?	A vacant parcel, currently owned by the City of Champaign, is located in the northwest corner of this neighborhood (Neil Street and Bradley Avenue). The City intends to issue an RFQ or RFP in the summer of 2015 to create affordable housing for the neighborhood and community.				

	Are there barriers to improvement in this target area?	This area is challenged by some industrial uses on the perimeter of the neighborhood and a power substation near the center.
2	Area Name:	Bristol Park Neighborhood Plan area
	Area Type:	Local Target area
	Other Target Area Description:	
	HUD Approval Date:	
	% of Low/ Mod:	
	Revital Type:	Comprehensive
	Other Revital Description:	
	Identify the neighborhood boundaries for this target area.	The Bristol Park Neighborhood Plan is comprised of three subareas: Bristol Place, Garwood Area Addition and Shadow Wood. The general boundaries (overall) are Neil Street on the west, Bradley Avenue on the south, the railroad tracks on the east, and Interstate 74 on the north.
	Include specific housing and commercial characteristics of this target area.	
	How did your consultation and citizen participation process help you to identify this neighborhood as a target area?	
	Identify the needs in this target area.	
	What are the opportunities for improvement in this target area?	
	Are there barriers to improvement in this target area?	
3	Area Name:	Garden Hills United Neighborhood Association Action Plan
	Area Type:	Local Target area
	Other Target Area Description:	
	HUD Approval Date:	
	% of Low/ Mod:	
	Revital Type:	Comprehensive
	Other Revital Description:	

OMB Control No: 2506-0117 (exp. 07/31/2015)

Identify the neighborhood boundaries for this target area.	
Include specific housing and commercial characteristics of this target area.	
How did your consultation and citizen participation process help you to identify this neighborhood as a target area?	
Identify the needs in this target area.	
What are the opportunities for improvement in this target area?	
Are there barriers to improvement in this target area?	

General Allocation Priorities

Describe the basis for allocating investments geographically within the state

The local targeted areas reflect the highest priority neighborhoods for the City of Champaign in the Neighborhood Wellness Plan process. The areas identified include either a holisitic neighborhood plan (Bristol Park, Beardsley Park) and/or an action planning process (Garden Hills, Beardsley Park and Garwood Area Addition in Bristol Park) that analyzes the existing conditions of the neighborhood and outlines a path for improving the quality of life for all residents. Local, federal and grant resources will be designated for these areas to address the conditions while also seeking private investment as appropriate. These neighborhoods are typically not receiving the same private investment as other areas of the City and therefore are in need of additional public investment.

SP-25 Priority Needs - 91.415, 91.215(a)(2)

Priority Needs

Table 72 – Priority Needs Summary

1	Priority Need Name	Homeless Prevention					
	Priority Level	Low					
	Population	Extremely Low Low					
		Chronic Homelessness					
		Individuals					
		Families with Children					
		Mentally III					
		Chronic Substance Abuse					
		veterans					
		Persons with HIV/AIDS					
		Victims of Domestic Violence					
		Unaccompanied Youth					
		Elderly					
		Persons with Mental Disabilities					
		Persons with Physical Disabilities					
		Persons with Alcohol or Other Addictions					
		Persons with HIV/AIDS and their Families					
		Victims of Domestic Violence					
	Geographic Areas Affected						
	Associated Goals	Economic development targeting neighborhoods					
		Public services to address community needs					
		Increase earning potential, self-sufficiency					
		Provide decent affordable housing for low/mod					
		Prevention of homelessness through rapid rehousing and homeless prevention programming to ensure families and singles are not displaced due to temporary crisis.					
	Basis for Relative Priority						
2	Priority Need Name	Affordable Housing					

OMB Control No: 2506-0117 (exp. 07/31/2015)

Priority Level	High
Population	Extremely Low
	Low
	Moderate
	Large Families
	Families with Children
	Elderly
	Chronic Homelessness
	Individuals
	Families with Children
	Mentally III
	Chronic Substance Abuse
	veterans
	Persons with HIV/AIDS
	Victims of Domestic Violence
	Unaccompanied Youth
	Elderly
	Frail Elderly
	Persons with Mental Disabilities
	Persons with Physical Disabilities
	Persons with Developmental Disabilities
	Persons with Alcohol or Other Addictions
	Persons with HIV/AIDS and their Families
	Victims of Domestic Violence
Geographic	Bristol Park Neighborhood Plan area
Areas Affected	Garden Hills United Neighborhood Association Action Plan
	Beardsley Park Neighborhood Improvement Plan Area
Associated Goals	Provide decent affordable housing for low/mod
Description	Ensure access to decent, affordable housing for both owners and renters.
Basis for Relative	
Priority	
Priority Need	Youth programming
Name	
Priority Level	High

	Population	Extremely Low
		Low
		Moderate
		Large Families
		Families with Children
		Families with Children Victims of Domestic Violence
		Unaccompanied Youth Non-housing Community Development
	Geographic	Bristol Park Neighborhood Plan area
	Areas Affected	Garden Hills United Neighborhood Association Action Plan
		Beardsley Park Neighborhood Improvement Plan Area
	Associated Goals	Public services to address community needs
	Description	Assist service providers through collaborative efforts in providing quality
		programming to youth in Champaign.
	Basis for Relative	
	Priority	
4	Priority Need	Eliminate slum/blight
	Name	
	Priority Level	High
	Population	Extremely Low
		Low
		Moderate
		Large Families
		Families with Children
		Elderly
		Public Housing Residents
	Geographic	Bristol Park Neighborhood Plan area
	Areas Affected	Garden Hills United Neighborhood Association Action Plan
		Beardsley Park Neighborhood Improvement Plan Area
	Associated Goals	Eliminate blighting conditions in neighborhoods
	Description	The blighted housing conditions and other conditions in neighborhoods needs to
		be addressed in order to help all residents achieve a quality of life regardless of
		neighborhood.
	Basis for Relative	
	Priority	

Narrative (Optional)

SP-35 Anticipated Resources - 91.420(b), 91.215(a)(4), 91.220(c)(1,2)

Introduction

Anticipated Resources

Program	Source of	Uses of Funds	Expe	cted Amoun	t Available Yea	ar 1	Expected	Narrative Description
	Funds		Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$	Amount Available Reminder of ConPlan \$	
CDBG	public - federal	Acquisition Admin and Planning Economic Development Housing Public Improvements Public Services	644,798	21,800	147,387	813,985	0	Prior year grant (FY 14/15) anticipated to be drawn in FY 15/16); Program Income is from repaid home rehab Ioans.

Table 73 - Anticipated Resources

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

The City will use the federal Community Development Block Grant (CDBG) entitlement grant, the Urbana HOME Consortium HOME Investment Partnership Program (HOME) subrecipient grant, local utility tax funds and urban development action grant loan repayment funds to complete

the various projects identified in the Consolidated Plan. The City will also utilize the approved Section 108 loan proceeds to complete the Bristol Place Phase I redevelopment (acquisition, relocation and demolition).

If appropriate, describe publically owned land or property located within the state that may be used to address the needs identified in the plan

The City is acquiring property for the Bristol Place redevelopment and will work, in partnership with the local Housing Authority of Champaign County, to select a developer early in this Consolidated Plan process to complete Phase II: redevelopment of affordable and market rate housing.

Discussion

SP-40 Institutional Delivery Structure - 91.415, 91.215(k)

Explain the institutional structure through which the jurisdiction will carry out its consolidated plan including private industry, non-profit organizations, and public institutions.

Responsible Entity	Responsible Entity Type	Role	Geographic Area Served
Champaign Unit 4	Subrecipient	public services	
School District			
CHAMPAIGN PARK	Subrecipient	Homelessness	
DISTRICT		public services	
DON MOYER BOYS AND	Subrecipient	public services	
GIRLS CLUB			
Lifeline Champaign, Inc	Subrecipient	public services	

Table 74 - Institutional Delivery Structure

Assess of Strengths and Gaps in the Institutional Delivery System

The City will continue to coordinate efforts with the other agencies that were involved in this document preparation process throughout the five-year duration of the plan. Staff members from the City of Champaign participate in committees that discuss issues related to non-profit agency funding, the homeless continuum of care, financial literacy, low/moderate income mortgage lending, basic needs (including health care) of the low-income population, and public housing. During the prior Consolidated Plan period, the City allocated local resources to help establish the Continuum of Care's centralized intake /coordinated assessment tool to help implement the required HEARTH Act. This will ensure "no wrong door" for persons experiencing homelessness or at risk of becoming homeless through information sharing amongst service providers as appropriate. In addition, improved data collection will assist not only the Continuum of Care but also the Urbana HOME Consortium members to prioritize programs and funding with the needs that frequently outpace available resources.

The City of Champaign Neighborhood Services staff work closely with adjacent units of local government and other quasi-governmental agencies including the City of Urbana, Village of Rantoul, Champaign County, Unit 4 School District, Champaign Park District, the Housing Authority of Champaign County, and the local public health district. Staff regularly attend or monitor meetings of these entities' boards and commissions. The City, Park District, and Unit 4 School District continue to work together to offer opportunities to low-income youth and teens in the targeted Beardsley Park, Bristol Park, Douglass Park and Garden Hills neighborhood. This joint endeavor has strengthened the City's ties to the agency and will allow for continuing cooperation on future projects. Because many of the clients served through Champaign Neighborhood Services programs are also assisted by other social service agencies, the City maintains a good network of communication and referral with these other entities. Frequently, an individual who is receiving home retrofitting from the City of Champaign, for example, might also benefit from utility assistance or weatherization modifications to their home from the Champaign County Regional Planning Commission. Staff from the local partners frequently refer clients to one another in order to best meet the needs of the citizen or household.

Because the City of Champaign receives HOME funding through a consortium arrangement with the City of Urbana and Champaign County, staffs from these agencies will meet quarterly during this Consolidated Plan period to share information and keep informed about HOME related issues. Champaign staff also continues to host and participate in the monthly Community Reinvestment Group meetings to discuss how to increase low/moderate income home buying opportunities and how to reduce the barriers to homeownership, particularly for minority and lower income households. Finally, City staff continue to serve on the Council of Service Providers to the Homeless and the Continuum of Care in order to assess the homeless needs of Champaign County and collaborate on homeless programs.

Availability of services targeted to homeless persons and persons with HIV and mainstream services

Homelessness Prevention Services	Available in the Community	Targeted to Homeless	Targeted to People with HIV
	Homelessness Preventi		within
Counseling/Advocacy	Х	Х	Х
Legal Assistance	Х		
Mortgage Assistance	Х		
Rental Assistance	Х	Х	Х
Utilities Assistance	Х	Х	
	Street Outreach Se	ervices	
Law Enforcement	Х	Х	
Mobile Clinics	Х	Х	
Other Street Outreach Services	Х	Х	
	Supportive Serv	vices	
Alcohol & Drug Abuse	Х	Х	
Child Care	Х	Х	
Education	Х	Х	
Employment and Employment			
Training	Х	Х	
Healthcare	Х	Х	

Consolidated Plan

Supportive Services						
HIV/AIDS	Х	Х				
Life Skills	Х	Х				
Mental Health Counseling	Х	Х				
Transportation	Х	Х				
Other						

Table 75 - Homeless Prevention Services Summary

Describe how the service delivery system including, but not limited to, the services listed above meet the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth)

Describe the strengths and gaps of the service delivery system for special needs population and persons experiencing homelessness, including, but not limited to, the services listed above

Provide a summary of the strategy for overcoming gaps in the institutional structure and service delivery system for carrying out a strategy to address priority needs

SP-45 Goals - 91.415, 91.215(a)(4)

Goals Summary Information

Sort	Goal Name	Start	End	Category	Geographic Area	Needs	Funding	Goal Outcome Indicator
Order		Year	Year			Addressed		
1	Public facilities to	2015	2019	Non-Housing	Bristol Park			Public Facility or Infrastructure
	address community			Community	Neighborhood Plan			Activities for Low/Moderate
	needs			Development	area			Income Housing Benefit:
					Beardsley Park			1000 Households Assisted
					Neighborhood			
					Improvement Plan			
					Area			
2	Healthy	2015	2019	Non-Housing	Bristol Park			
	neighborhood -			Community	Neighborhood Plan			
	infrastructure			Development	area			
					Garden Hills United			
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			

Sort	Goal Name	Start	End	Category	Geographic Area	Needs	Funding	Goal Outcome Indicator
Order		Year	Year			Addressed		
3	Balanced, diverse	2015	2019	Non-Housing	Bristol Park			
	economy w/ job			Community	Neighborhood Plan			
	creation & e.d.			Development	area			
					Garden Hills United			
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			
4	Economic	2015	2019	Non-Housing	Bristol Park	Homeless		
	development			Community	Neighborhood Plan	Prevention		
	targeting			Development	area			
	neighborhoods				Garden Hills United			
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			

Sort	Goal Name	Start	End	Category	Geographic Area	Needs	Funding	Goal Outcome Indicator
Order		Year	Year			Addressed		
5	Public services to	2015	2019	Non-Housing	Bristol Park	Homeless	CDBG:	Public service activities other
	address community			Community	Neighborhood Plan	Prevention	\$96,720	than Low/Moderate Income
	needs			Development	area	Youth		Housing Benefit:
					Garden Hills United	programming		175 Persons Assisted
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			
6	Increase earning	2015	2019	Non-Housing	Bristol Park	Homeless		
	potential, self-			Community	Neighborhood Plan	Prevention		
	sufficiency			Development	area			
					Garden Hills United			
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			

Sort	Goal Name	Start	End	Category	Geographic Area	Needs	Funding	Goal Outcome Indicator
Order		Year	Year			Addressed		
7	Public engagement	2015	2019	Non-Housing	Bristol Park			
	w/ the ConPlan			Community	Neighborhood Plan			
				Development	area			
					Garden Hills United			
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			
8	Provide decent	2015	2019	Affordable	Bristol Park	Homeless	CDBG:	Rental units rehabilitated:
	affordable housing			Housing	Neighborhood Plan	Prevention	\$140,903	1 Household Housing Unit
	for low/mod				area	Affordable		
					Garden Hills United	Housing		Homeowner Housing
					Neighborhood	_		Rehabilitated:
					Association Action			25 Household Housing Unit
					Plan			_
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			

Sort	Goal Name	Start	End	Category	Geographic Area	Needs	Funding	Goal Outcome Indicator
Order		Year	Year			Addressed		
9	Eliminate blighting	2015	2019	Non-Housing	Bristol Park	Eliminate	CDBG:	Buildings Demolished:
	conditions in			Community	Neighborhood Plan	slum/blight	\$45,000	2 Buildings
	neighborhoods			Development	area			
					Garden Hills United			Housing Code
					Neighborhood			Enforcement/Foreclosed
					Association Action			Property Care:
					Plan			200 Household Housing Unit
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			

Table 76 – Goals Summary

Goal Descriptions

1	Goal Name	Public facilities to address community needs			
	Goal Description	 Assist in the development of public facilities to address identified community needs, including libraries, parks, and health facilities that provide services to low-income residents and neighborhoods. 			
2	Goal Name	lealthy neighborhood - infrastructure			
	Goal Description	1. Maintain a suitable living environment by improving infrastructure systems in accordance with the priorities identified in the Neighborhood Wellness Plan.			
3	Goal Name	Balanced, diverse economy w/ job creation & e.d.			
	Goal Description	1. Promote the growth of a balanced, diversified local economy that builds upon the assets of the community while creating jobs and economic opportunity for its residents.			

Consolidated Plan

4	Goal Name	Economic development targeting neighborhoods						
	Goal Description	1. Promote economic development initiatives targeted to low- and moderate-income residents and invest in the economic development of distressed neighborhoods. (Anti-poverty strategy)						
5	Goal Name	Public services to address community needs						
	Goal Description	1. Support the provision of public services to address identified community needs, particularly those that provide services for low- and moderate-income persons and persons with special needs.						
6	Goal Name	Increase earning potential, self-sufficiency						
	Goal Description	1. Support programs and activities that improve the earning potential of low-income persons, promote self-sufficiency, and encourage the development of personal financial stability.						
7	Goal Name	Public engagement w/ the ConPlan						
	Goal Description	Encourage the involvement of residents in carrying out Consolidated Plan strategies						
8	Goal Name	Provide decent affordable housing for low/mod						
	Goal Description	Provide decent affordable housing for low- and moderate-income households. The first and foremost priority of the federal funding resources received by the City of Champaign has been the creation and preservation of affordable housing. As noted in the housing needs analysis, housing affordability continues to be the primary housing issue in the City and the Urbana HOME Consortium. More households find themselves cost burdened as the cost of housing continues to outpace increases in personal income. The majority of low-income households, both owners and renters, are heavily cost burdened with housing expenses.						
9	Goal Name	Eliminate blighting conditions in neighborhoods						
	Goal Description	Blighted properties pose a serious obstacle to neighborhood improvement or redevelopment efforts. In general, a blighted property can be defined as a parcel containing a seriously dilapidated structure which is no longer being maintained for useful occupancy. Blighted properties are frequently the subject of numerous neighborhood complaints. They pose a threat to neighborhood safety and lead to the reduction of property values for surrounding properties.						

Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide affordable housing as defined by HOME 91.315(b)(2)

CHAMPAIGN

SP-65 Lead-based Paint Hazards - 91.415, 91.215(i)

Actions to address LBP hazards and increase access to housing without LBP hazards

Addressing new lead-based paint hazard requirements is an ongoing activity for this Consolidated Plan period. Staff continues to spend a considerable amount of time attending workshops, reviewing the regulations, revising the rehabilitation manual and coordinating with contractors and environmental regulatory agencies. The City of Champaign is committed to meeting these obligations and doing so in the most cost-effective methods available.

How are the actions listed above integrated into housing policies and procedures?

SP-70 Anti-Poverty Strategy - 91.415, 91.215(j)

Jurisdiction Goals, Programs and Policies for reducing the number of Poverty-Level Families

The Bristol Park Neighborhood Plan, and specifically, the Bristol Place relocation efforts, will include case management services for displaced families. These services will provide, with the family's willingness to participate, intensive case management to connect families to help them achieve housing stability and financial stability. The households in Bristol Place are considered to be very vulnerable and living in an area of "housing of last resort".

How are the Jurisdiction poverty reducing goals, programs, and policies coordinated with this affordable housing plan

Extremeley Low Income Households - Households with less than 30% AMI - at risk for Homelessness

Extremeley Low Income Households - Households with less than 30% AMI - at risk for Homelessness

SP-80 Monitoring - 91.230

Describe the standards and procedures that the jurisdiction will use to monitor activities carried out in furtherance of the plan and will use to ensure long-term compliance with requirements of the programs involved, including minority business outreach and the comprehensive planning requirements

The City's standard operating procedure (SOP) outlines the monitoring methods to be followed. The City monitors current subrecipients, existing liens on homeownership units and ongoing monitoring of rental units still within the HOME-required compliance period.

Expected Resources

AP-15 Expected Resources - 91.420(b), 91.220(c)(1,2)

Introduction

Anticipated Resources

Program	Source of	Uses of Funds	Expe	cted Amoun	t Available Yea	ar 1	Expected	Narrative Description
	Funds		Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$	Amount Available Reminder of ConPlan \$	
CDBG	public - federal	Acquisition Admin and Planning Economic Development Housing Public Improvements Public Services	644,798	21,800	147,387	813,985	0	Prior year grant (FY 14/15) anticipated to be drawn in FY 15/16); Program Income is from repaid home rehab Ioans.

Table 77 - Expected Resources – Priority Table

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

Consolidated Plan

CHAMPAIGN

The City will use the federal Community Development Block Grant (CDBG) entitlement grant, the Urbana HOME Consortium HOME Investment Partnership Program (HOME) subrecipient grant, local utility tax funds and urban development action grant loan repayment funds to complete the various projects identified in the Consolidated Plan. The City will also utilize the approved Section 108 loan proceeds to complete the Bristol Place Phase I redevelopment (acquisition, relocation and demolition).

If appropriate, describe publically owned land or property located within the jurisdiction that may be used to address the needs identified in the plan

The City is acquiring property for the Bristol Place redevelopment and will work, in partnership with the local Housing Authority of Champaign County, to select a developer early in this Consolidated Plan process to complete Phase II: redevelopment of affordable and market rate housing.

Discussion

Annual Goals and Objectives

AP-20 Annual Goals and Objectives - 91.420, 91.220(c)(3)&(e)

Goals Summary Information

Sort	Goal Name	Start	End	Category	Geographic Area	Needs	Funding	Goal Outcome Indicator
Order		Year	Year			Addressed		
1	Provide decent	2015	2019	Affordable	Bristol Park	Affordable	CDBG:	Rental units rehabilitated: 2
	affordable housing			Housing	Neighborhood Plan	Housing	\$140,903	Household Housing Unit
	for low/mod				area			Homeowner Housing
					Garden Hills United			Rehabilitated: 20 Household
					Neighborhood			Housing Unit
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
1					Area			

227

Sort Order	Goal Name	Start Year	End Year	Category	Geographic Area	Needs Addressed	Funding	Goal Outcome Indicator
2	Public services to	2015	2019	Non-Housing	Bristol Park	Youth	CDBG:	Public service activities other than
2	address community	2015	2015	Community	Neighborhood Plan	programming	\$96,720	Low/Moderate Income Housing
	needs				-	programming	<i>JJ</i> 0,720	Benefit: 175 Persons Assisted
	neeus			Development	area			Benefit: 175 Persons Assisted
					Garden Hills United			
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			
3	Eliminate blighting	2015	2019	Non-Housing	Bristol Park	Eliminate	CDBG:	Buildings Demolished: 2 Buildings
	conditions in			Community	Neighborhood Plan	slum/blight	\$45,000	Housing Code
	neighborhoods			Development	area			Enforcement/Foreclosed Property
					Garden Hills United			Care: 200 Household Housing Unit
					Neighborhood			
					Association Action			
					Plan			
					Beardsley Park			
					Neighborhood			
					Improvement Plan			
					Area			

Table 78 – Goals Summary

Goal Descriptions

1	Goal Name	Provide decent affordable housing for low/mod
	Goal Description	
2	Goal Name	Public services to address community needs
	Goal Description	
3	Goal Name	Eliminate blighting conditions in neighborhoods
	Goal Description	Code Enforcement in Beardsley Park, Bristol Park and Garden Hills neighborhoods
		Accessory Structure Demolition (ASD: dilapidated sheds, fences, detached garages, etc) citywide

AP-35 Projects - 91.420, 91.220(d)

Introduction

Project Name
Code Enforcement - Garden Hills
Code Enforcement - Bristol Park
Code Enforcement - Beardsley Park
CommUnity Matters
Emergency Repair Program
Home Accessibility Retrofit Program (HARP)
Bristol Place Phase I Redevelopment

Table 79 – Project Information

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

AP-38 Project Summary

Project Summary Information

1	Project Name	Code Enforcement - Garden Hills
	Target Area	
	Goals Supported	
	Needs Addressed	
	Funding	CDBG: \$9,000
	Description	
	Target Date	6/30/2016
	Estimate the number and type of families that will benefit from the proposed activities	
	Location Description	
	Planned Activities	
2	Project Name	Code Enforcement - Bristol Park
	Target Area	Bristol Park Neighborhood Plan area
	Goals Supported	Eliminate blighting conditions in neighborhoods
	Needs Addressed	Eliminate slum/blight
	Funding	CDBG: \$6,000
	Description	
	Target Date	6/30/2016

Consolidated Plan

	Estimate the number and type of families that will benefit from the proposed activities	
	Location Description	
	Planned Activities	
3	Project Name	Code Enforcement - Beardsley Park
	Target Area	Beardsley Park Neighborhood Improvement Plan Area
	Goals Supported	Eliminate blighting conditions in neighborhoods
	Needs Addressed	Eliminate slum/blight
	Funding	CDBG: \$8,000
	Description	
	Target Date	6/30/2016
	Estimate the number and type of families that will benefit from the proposed activities	
	Location Description	
	Planned Activities	
4	Project Name	CommUnity Matters
	Target Area	Bristol Park Neighborhood Plan area Garden Hills United Neighborhood Association Action Plan Beardsley Park Neighborhood Improvement Plan Area
	Goals Supported	Public services to address community needs
	Needs Addressed	Youth programming

Funding	CDBG: \$96,719
Description	
Target Date	6/30/2016
Estimate the number and type of families that will benefit from the proposed activities	
Location Description	
Planned Activities	Operation Hope, Park District Summer Day Camp and Special Events, Don Moyer Boys and Girls Club Teen Night, Life Line Champaign Inc Summer Day Camp
5 Project Name	Emergency Repair Program
Target Area	Bristol Park Neighborhood Plan area Garden Hills United Neighborhood Association Action Plan Beardsley Park Neighborhood Improvement Plan Area
Goals Supported	Provide decent affordable housing for low/mod
Needs Addressed	Affordable Housing
Funding	CDBG: \$95,933
Description	
Target Date	6/30/2016
Estimate the number and type of families that will benefit from the proposed activities	
Location Description	Citywide with marketing targeted to target areas; addresses to be determined during FY 2015/16.
Planned Activities	emergency repair on owner-occupied homes (at or below 80% MFI)

6	Project Name	Home Accessibility Retrofit Program (HARP)	
	Target Area	Bristol Park Neighborhood Plan area Garden Hills United Neighborhood Association Action Plan Beardsley Park Neighborhood Improvement Plan Area	
	Goals Supported	Provide decent affordable housing for low/mod	
	Needs Addressed	Affordable Housing	
	Funding	CDBG: \$35,160	
	Description		
	Target Date	6/30/2016	
	Estimate the number and type of families that will benefit from the proposed activities		
	Location Description	Citywide, with marketing to target areas. Addresses to be determined during FY 2015/16.	
	Planned Activities	Home accessibility to owner-occupied or rental units for households <80% MFI	
7	Project Name	Bristol Place Phase I Redevelopment	
	Target Area	Bristol Park Neighborhood Plan area	
	Goals Supported	Provide decent affordable housing for low/mod Eliminate blighting conditions in neighborhoods	
	Needs Addressed	Affordable Housing Eliminate slum/blight	
	Funding		
	Description	Acquisition, Relocation and Demolition of Bristol Place properties	
	Target Date	6/30/2016	

Estimate the number and type of families that will benefit from the proposed activities	
Location Description	Bristol Place neighborhood (Market, Clock, Chestnut, Roper, Bellefontaine, Garwood) to be identified during FY 2015/16.
Planned Activities	acquisition, relocation and demolition of properties, including blighted properties, to complete Phase I in order to begin Phase II, which is the construction of primarily affordable housing with some market rate housing

AP-50 Geographic Distribution - 91.420, 91.220(f)

Description of the geographic areas of the entitlement (including areas of low-income and minority concentration) where assistance will be directed

Beardsley Park

Bristol Park, particiulary Bristol Place redevelopment

Garden Hills

Geographic Distribution

Target Area	Percentage of Funds
Bristol Park Neighborhood Plan area	
Garden Hills United Neighborhood Association Action Plan	
Beardsley Park Neighborhood Improvement Plan Area	

Table 80 - Geographic Distribution

Rationale for the priorities for allocating investments geographically

Discussion

AP-85 Other Actions - 91.420, 91.220(k) Introduction

Actions planned to address obstacles to meeting underserved needs

Actions planned to foster and maintain affordable housing

The City's Bristol Place redevelopment is underway at the time of this Consolidated Plan period and is anticipated to be completed near the end of this Consolidated Plan period (2019). This project will not only remove blighted, frequently unaffordable housing and double the number of housing units with the new development that will meet the local housing code and provide a variety of affordability/price points.

In addition, as a member of the Urbana HOME Consortium, the City of Champaign will continue to commit HOME funds and seek additional resources to address the large gap in affordable rental units and subsidies.

Finally, the City is committed to continuing to offer resources, particularly in targeted neighborhoods, to encourage and help maintain affordable, decent, safe and accessible home ownership.

Actions planned to reduce lead-based paint hazards

The City will continue to attend educational workshops, collaborate with other units of local goverment and connect contractors with educational opportunities. The City will also continue to assess and monitor all rehabilitation sites.

Actions planned to reduce the number of poverty-level families

The City's case management efforts in the Bristol Place redevelopment will serve as a model in ensuring access to services for families living in targeted (low income, high minority concentration, for example) areas.

Actions planned to develop institutional structure

Because many of the clients served through Champaign Neighborhood Services programs are also assisted by other social service agencies, the City maintains a good network of communication and referral with these other entities. Frequently, an individual who is receiving home retrofitting from the City of Champaign, for example, might also benefit from utility assistance or weatherization modifications to their home from the Champaign County Regional Planning Commission. Staff from the

Consolidated Plan

CHAMPAIGN

local partners frequently refer clients to one another in order to best meet the needs of the citizen or household.

Because the City of Champaign receives HOME funding through a consortium arrangement with the City of Urbana and Champaign County, staffs from these agencies will meet quarterly during this Consolidated Plan period to share information and keep informed about HOME related issues. Champaign staff also continues to host and participate in the monthly Community Reinvestment Group meetings to discuss how to increase low/moderate income home buying opportunities and how to reduce the barriers to homeownership, particularly for minority and lower income households. Finally, City staff continue to serve on the Council of Service Providers to the Homeless and the Continuum of Care in order to assess the homeless needs of Champaign County and collaborate on homeless programs.

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

The City will continue to coordinate efforts with the other agencies that were involved in this document preparation process throughout the five-year duration of the plan. Staff members from the City of Champaign participate in committees that discuss issues related to non-profit agency funding, the homeless continuum of care, financial literacy, low/moderate income mortgage lending, basic needs (including health care) of the low-income population, and public housing. During the prior Consolidated Plan period, the City allocated local resources to help establish the Continuum of Care's centralized intake /coordinated assessment tool to help implement the required HEARTH Act. This will ensure "no wrong door" for persons experiencing homelessness or at risk of becoming homeless through information sharing amongst service providers as appropriate. In addition, improved data collection will assist not only the Continuum of Care but also the Urbana HOME Consortium members to prioritize programs and funding with the needs that frequently outpace available resources.

The City will continue to meet with the Housing Authority of Champaign County on a quarterly basis (minimum) to discuss local housing needs, trends and opportunities. Due to the partnership on the Bristol Place redevelopment, it is anticipated the City and Housing Authority of Champaign County may meet more frequently during this Consolidated Plan period.

Discussion

Program Specific Requirements AP-90 Program Specific Requirements - 91.420, 91.220(I)(1,2,4)

Introduction

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

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

 The total amount of program income that will have been received before the start of the next program year and that has not yet been reprogrammed The amount of proceeds from section 108 loan guarantees that will be used during the 	0
year to address the priority needs and specific objectives identified in the grantee's strategic	
plan.	1,392,065
3. The amount of surplus funds from urban renewal settlements	0
4. The amount of any grant funds returned to the line of credit for which the planned use	
has not been included in a prior statement or plan	0
5. The amount of income from float-funded activities	0
Total Program Income:	1,392,065

Other CDBG Requirements

1. The amount of urgent need activities	0
2. The estimated percentage of CDBG funds that will be used for activities that benefit	
persons of low and moderate income. Overall Benefit - A consecutive period of one,	
two or three years may be used to determine that a minimum overall benefit of 70%	
of CDBG funds is used to benefit persons of low and moderate income. Specify the	
years covered that include this Annual Action Plan.	75.00%

Discussion

Attachments

Citizen Participation Comments

Neighborhood Services Department Neighborhood Services Advisory Board Regular Meeting Minutes

Council Chambers – City Building 12/11/14 @ 5:30 pm

- ✓ Donte Lotts
 Debra Karplus
 ✓ Felicia Cockrell
- Vesley Clayborn

Charlotte Miles Brent West Doug McCarty

Kevin Jackson, NSD

- V Colleen Madera, Notetaker
- V David Oliver, NSD
- √ John Ruffin, NSD
- V Kerri Spear, NSD
- 1. Call to Order, Roll Call The meeting was called to order at 5:32 pm.
- Minutes from Previous Meeting Charlotte motioned, Doug seconded. The minutes were approved on a voice vote.
- 3. Old Business-
 - A. Bristol Update Jason Greenly stated that Neighborhood Services received five responses to our RFQ for this service. After careful review, Regional Planning Commission (RPC) was selected as the service provider. Staff is now in contract negotiations with RPC to formalize the agreement. RPC is a long-time service provider in our community, with extensive experience in assisting individuals and families with self-sufficiency goals through their "No Limits" program and other services. RPC will conduct the initial interviews with Bristol Place residents, gathering the information needed for NSD staff to provide relocation assistance. This will also allow RPC to promote their case management services to any families who wish to participate. These services are open to Bristol Place residents from any time between the formal opening of the program to one year after physical relocation from Bristol Place, allowing residents to utilize the service later if they do not initially choose to do so.

Greg Skaggs spoke about the other activities going on in Bristol. A contractor application has been developed and sent to 25 contractors who expressed interest in wanting to be added to the pre-qualified contractor pool. On November 4, 2014 a Contractor Orientation meeting was held to explain the application, the bidding process, the permitting process, and the requirements for a contractor to participate in the contractor pool. A contractor would need to demonstrate the following minimum requirements:

Designation as a small business, MBE/WBE or a Section 3 contractor

- Achieve 20% minority and/or women participation with a goal of at least 10% for minorities through:
 - o Current employee makeup of their company
 - o Subcontracting
 - o Joint Venture
- Bonding capacity of \$50,000
- Demonstration of positive demolition experience equivalent to job requirements

The meeting was attended by 14 contractors who appreciated the City's effort to provide opportunities for MBE/WBE and small contractors. The contractors were told that applications would be accepted throughout the estimated three year demolition time period. Five contractors submitted their applications for consideration. Another meeting will be held to invite contractors to meet other subcontractors that their team may need and to receive technical assistance from City staff. The first bid packet is expected to be advertised by the end of the year and the contractors who have an approved application will be invited to bid on this first demolition.

Wesley asked if we were looking to make the new homes energy efficient. Greg stated that with the master plan they are trying to obtain LEED certification. Kerri announced Greg's retirement effective December 26. He has over 30 years in the City.

Brent also noted that the City recently received an award for the LEED-ND Master plan.

- 4. New Business-
 - A. Champaign City Government "101" John notified the board about the new initiative, Champaign City Government 101 Academy (CCG-101), which will be launched in September 2015.

In an effort to fulfill one of the goals of the City of Champaign's Communication Plan, the Communications Advisory Committee (CAC) is proposing implementation of a new civic engagement platform. The proposed initiative will be administered by the Neighborhood Services Department Coordination Division (NSD-C).

The Champaign City Government 101 Academy is designed to provide an opportunity to learn about the inner workings of municipal City government and the various departments within the City organization that work collaboratively to provide services and serve the residents of the City of Champaign. The academy is also designed to increase the civic IQ of residents and provide a pipeline of qualified and educated citizens to serve on City Government Boards and Commissions.

Brent stated it was a great idea. John stated the goal is to record the content and play them later on CGTV. Wesley asked if there was a marketing strategy as to who to target the program to. John stated that a survey was done by the Communication Advisory Committee which requested some kind of classes to inform the public about City government.

- B. Consolidated Plan Process Kerri spoke about the consolidated plan process. January 6 to study session with an overview of what has been accomplished, still ongoing since the last plan was created 5 years ago and goals for the next 5 years. The plan needs to be submitted to HUD by May 17.
- C. 2015 STAR Planning Process John spoke about STAR Expo/Awards. This is the 6th year and the nomination process will start December 15. Wesley asked where they can submit applications. John stated they can go online to submit the applications. Colleen provided the website link and also responded that it will be listed on the City's website, Facebook and Twitter accounts, as well as in the News Gazette and advertised in the school districts.
- 5. Staff Reports and Announcements Neighborhood Programs. Kerri stated that Greg Skaggs is retiring at the end of the month and Susan Jones moved to the Code Compliance Division. There are two opening for Community Development Specialists that will be interviewed this month with hopes to announce hires in January.

Neighborhood Code Compliance: David spoke about the 2 study session memos that went to Council this week – Bamboo Ordinance and Garden Hills Code Compliance Strategy. David also spoke about the Keep Champaign Beautiful initiative. A litter analysis survey was recently completed and a document will be shared with the board to give their input.

Donte asked how challenging it is from someone to get rid of the running bamboo on a property. David stated that most of it needs to be removed by digging it up. Donte asked how many landlords from the south side compared to the north side. David said those in attendance represented both sides of the neighborhood.

Wesley asked about the bamboo regulations and how that might affect those who have it as a religious use. David stated most of it was due to direction from Council to ban it. Brent asked about the 3 inches above the soil but then the ordinance said it shouldn't be more than 3 inches above the soil. David stated the barrier needs to protrude at least 3 inches above grade so they can detect when that rhizome is there. Doug asked if they will have more sessions regarding Garden hills and landlords. David stated there will be another meeting with landlords in the future and everyone is always welcomed to come to their neighborhood meetings the 3rd Monday each month.

Neighborhood Coordination: John also stated that Neighborhood Coordination will be adding 3 other actions plans to the overall Garden Hills Neighborhood plan. Also, we will start our annual update process with all of our registered neighborhood groups at the beginning of the year. The Neighbors of Champaign website will launch by the end of this year.

6. Board Comments and Suggestions – Donte stated there was a new member to the board. Wesley Clayborn, new member to the board, introduced himself. He is a lifelong resident of Champaign and happy to be on the board. Charlotte also announced that this is her last meeting as she is moving to Florida at the end of the month.

CHAMPAIGN

- 7. Public Participation None
- 8. Adjournment Seeing no further business to discuss, the meeting adjourned at 6:19 pm.

CHAMPAIGN CITY COUNCIL

Regular Council Meeting

January 6, 2015

There being a quorum present, Deputy Mayor Bruno called the meeting to order at 7:06 p.m. following the monthly Township meeting.

ROLL-CALL: Present: Michael La Due, Vic McIntosh, Tom Bruno Marci Dodds, Paul Faraci, Deborah Feinen Karen Foster, William Kyles,

Absent: Mayor Gerard

SPECIAL RECOGNITION:

Deputy Mayor Bruno, assisted by Police Chief Cobb, introduced and administered the oath of office to the following new Police Officers, and a promoted Officer to Sgt.: Kayley Sprout, Francisco Garcia, Jr., Timothy Frye; and Katherine Thompson.

MINUTES:

December 2, 2014 Regular Council Meeting

CM Dodds, seconded by CM La Due, moved to approve the minutes. A voice vote was taken; all voted yes.

CORRESPONDENCE: None

PUBLIC HEARINGS:

The 2015-2019 Consolidated Plan and the FY 2015/16 Annual Action Plan – After a brief explanation of the public hearing by Deputy Mayor Bruno, Deputy Mayor Bruno opened the public hearing at 7:15 p.m. and invited the public to speak.

- Dawn Blackman, 205 W. Columbia, questioned the public hearing notification time period, and sequence for providing comments at public hearing or the study session.
- Michelle Kohler, 1304 Garden Hills, questioned when the public would be allowed to ask questions; commented regarding the 2011 home study and relocation of tenants; and shortage of affordable housing units.
- Margaret Hicks, 1402 N. Walnut, questioned if the correspondence portion of the meeting is the time to write concerns to Council.
- Samantha Carter, 122 N. First St., expressed her experience being a minority small business owner; encouraged Council to move forward with the small

business plan; and expressed concern with the lack of assistance provided her by the City, especially versus assistance provided the previous property owner.

- Bill Kirkendal, 503 S. Elm, thanked Council for the opportunity to give input on the topic; and the need to provide a better means of providing information to the public in relation to addressing the City Council, and providing information to citizens needing assistance with housing, food, medical needs, etc.
- Samantha Carter, 122 N. First St., asked how much longer current business owners have to pay for what was done by previous business owners on First Street.

The hearing was closed at 7:32 p.m.

ACTION ON COUNCIL BILLS

ORDINANCES AND RESOLUTIONS:

Passed

CB-2015-001, "An Ordinance Amending Chapter 4 And Section 19-8.1 Of The Champaign Municipal Code, 1985 (Alarm Systems) (Licenses And Permits – Alarm User Fee)"

CM Dodds, seconded by CM La Due, moved to adopt the Ordinance. After a brief explanation of the Council Bill by Deputy Mayor Bruno, Council Members questioned the number of commercial versus residential alarms; and addressed the fairness of the proposed regulations. A roll-call vote was taken; all voted yes.

Passed CB-2015-002, "A Resolution Accepting A Bid For The 2015 Tree And Stump Removal Project (Public Works Department – Clean Sweep Tree Service LLC)"

Bid Amount \$74,860

CM Dodds, seconded by CM La Due, moved to adopt the Resolution. After a brief explanation of the Council Bill by Deputy Mayor Bruno, Margaret Hicks, 1402 N. Walnut, noted her crabapple tree is not jelling. A roll-call vote was taken; all voted yes.

AUDIENCE PARTICIPATION: None

COUNCIL AND MANAGER COMMENTS:

Deputy Mayor Bruno briefly explained Council rules regarding addressing the City Council, and noted questions and responses from Council members can be disruptive to the meeting; and noted that public input is always welcome.

CM Faraci noted Council Members take calls from citizens, provide answers, or direct citizens to the appropriate staff to address their concerns. Later he provided the contact number and web site of the City for the public to direct questions/concerns outside of individual Council Members.

CM Foster addressed the importance of publishing the agenda to inform the public of items to be addressed by Council; and how addressing questions and not following Council rules could lead to discussion of items not on the agenda.

CM Feinen noted the rules for addressing Council used to be available in the rear of the chambers; and citizens are always encouraged to contact Council Members with questions or concerns. She noted there will be many opportunities to provide input regarding housing with upcoming forums and Council meetings.

City Manager David noted staff is working on revising the language to the brochure "How to Address Your City Council" that used to be in the rear of the Council chambers. Instead of brochures, the rules/addressing Council will be posted on the wall at the rear or entry of the chambers. She wished everyone a Happy New Year.

VOUCHERS:

CM Dodds, seconded by CM Foster, moved to adopt Voucher No. 11 (vendor payments) in the amount of \$1,255,353.30. A voice vote was taken; all voted yes.

PAYROLL:

CM Dodds, seconded by CM Foster, moved to approve the payroll dated December 19, 2014 in the amount of \$1,620,671.50. A voice vote was taken; all voted yes.

INVESTMENTS:

CM Dodds, seconded by CM Foster, moved to approve investments in the amount of \$2,000,000. A voice vote was taken; all voted yes.

ADJOURNMENT:

CM Dodds, seconded by CM La Due, moved to adjourn to Post-Council Study Session to discuss Housing Strategy Update and Consolidated Plan Process. A voice vote was taken; all voted yes.

The meeting adjourned at 7:50 p.m.

Marilyn L. Banks City Clerk

MINUTES

	Champaign Cit Post-Council Stu	The second s
DATE:	January 6, 2015	
PLACE:	Champaign City Building City Council Chambers 102 North Neil Street Champaign, Illinois 61820	
COUNCIL MEMBERS PRESENT:	Michael La Due Tom Bruno Paul Faraci Karen Foster	Vic McIntosh Marci Dodds Deborah Feinen William Kyles
COUNCIL MEMBERS ABSENT:	Mayor Gerard	
STAFF PRESENT:	Dorothy Ann David, City Manager Fred Stavins, City Attorney Kevin Jackson, Neighborhood Services Director Kerri Spear, Neighborhood Programs Manager	
OTHERS PRESENT:	Kelly Mierkowski, City of Urbana, Grants Management Manager	
TIME STARTED:	7:51 p.m.	
TOPICS DISCUSSED:		

HOUSING STRATEGY UPDATE AND CONSOLIDATED PLAN PROCESS [SS 2015-001]

City Manager David noted the City receives a significant amount of resources from the U.S. Department of Housing and Urban Development (HUD) through the Community Development Block Grant (CDBG) and HOME Investment Partnership. Those resources are used to address community development, housing, and neighborhood improvement needs in our community. One of the requirements of the grant program is preparation of the Consolidated Plan, which becomes the City's comprehensive five year strategy where the City identifies the most crucial needs in community development and housing; then prioritize those needs to determine programs and how resources are spent. Staff will present the process to be used to create the City's new five year plan.

Staff Presentation: Neighborhood Services Director Jackson noted staff will share key highlights relating to the 2010-2014 Consolidated Planning Process, and review the process for the 2015-2019 Consolidated Planning Process. Director Jackson's and Manager Spear's presentation included information regarding the following topics:

- Key Highlights from the 2010 2014 Consolidated Planning Process including the 2011 Regional Housing Study
- Key Issues from the 2011 Regional Housing Study Homelessness and need for Emergency Family Shelter, Affordable Rental Housing for Iow and extremely Iow income, and Housing for Persons with Special Needs i.e. with mental and physical disabilities, Home Ownership
- Funding Goals Two Strategies
- Funding Considerations Housing and Community Development
- Accomplishments Homelessness, Rental Housing, Housing Preservation, and Infill Housing
- Ongoing Considerations
- Low-Moderate Income Areas
- Next Steps 2015-2019 Consolidated Plan
- Upcoming Schedule for Public Input and Council Approval

(Note: Information on how to obtain Staff's written report on this subject is provided below.)

Action Recommended: The Administration seeks Council direction to begin drafting the 2015-2019 Consolidated Plan for future consideration.

Council Members' Technical Questions: Council Member technical questions included information regarding the following topics including inclusion of some neighborhoods in the Enterprise Zone, rehabilitation, and impact and inclusion of these factors on the Plan; locations, such as the Phoenix, to obtain information regarding services, and the need to publish a listing of services (211 Resource to call for any needed services); opportunity to layer resources and get information out appropriately, and on the City's web site; \$300,000 UDAG grant what it is, whether it is available, and its use; unclear on what will roll over in the Plan from 2010-2014, what is new, and how it is decided what to carry forward; need for a visual chart at upcoming meeting to distinguish what has been done and what is being proposed; need for a schedule of upcoming meeting availability on the web site; and amount of strategy to be included following public outreach.

(Note: Information on how to view video and audio recordings of the full Council Meeting is provided below.)

Public Input: The following members of the audience spoke regarding the housing strategy update, upcoming consolidated plan process, homelessness concerns, providing information, need for shelters, and affordable housing needs:

Margaret Hicks, 1402 N. Walnut Bill Kirkendal, 503 S. Elm Michelle Kohler, 1304 Garden Hills Dawn Blackman, 205 W. Columbia Grant Antoline, 124 N. Neil Council General Discussion: Council Members general discussion topics included comments regarding acquisition rehab and other housing restoration; the public comment period and inclusion in the Plan; warming center centralization of information; relocation of Fire Station 3 and its use as a community service component in the future; staff attempting to address a need and trying to do more with less, and the Plan is a good plan and a good first step; importance of having a hard copy of resources and centralized location for information; importance of a homeless shelter for women and children, and to try to expedite the process of establishing such a shelter; Housing Authority assistance with opening a homeless shelter; and there will be opportunities to provide input, and provide a central location to obtain resource information.

(Note: Information on how to view video and audio recordings of the full Council Meeting is provided below.)

Poll: Deputy Mayor Bruno polled Alternative 1 accepting the housing update and directing staff to proceed with the proposed process for adopting the 2015-2019 Consolidated Plan. The result of the poll was 8 ayes and 0 nays.

Adjournment: The meeting was declared adjourned by Deputy Mayor Bruno.

The meeting adjourned at 8:55 p.m.

Marilyn L. Banks Records Manager/City Clerk

Additional information on this meeting is available as follows:

Staff prepares a Report to the City Council containing detailed information on each subject discussed at Council meetings. The subjects and Study Session (SS) numbers for this Council meeting are:

Housing Strategy Update and Consolidated Plan Process [SS 2015-001]

The reports are available from the City's web site at (Council Study Session Reports), by email to <u>CityClerk@ci.champaign.il.us</u>, or by calling 217-403-8940.

Video streaming of this Council meeting is available on the City's web site for two years at http://ci.champaign.il.us/departments/information/cgtv-schedule-and-videos/.

Almost all Council Meetings, except Community Civic Events and sessions not held in the Council Chambers are broadcast and recorded. City Council Meetings are broadcast on the City's television station, CGTV (Cable channel 5), and are rebroadcast several times following each meeting. The schedule can be found on the City's web site at CGTV - Champaign Government Television.

Audio and video recordings of Council Meetings are available by email to <u>CityClerk@ci.champaign.il.us</u> or by calling 217-403-8940. Video recordings are maintained permanently; audio recordings are maintained for five years.

Champaign County Continuum of Care TEAM MINUTES

Team Name (circle / highligh	ht one): HMIS Committee	Date:
EULL CoC CSPH PIT Workgroup Compliance & Monitoring Committee Executive Committee Centralized Intake Meeting location: Community Elements, 801. N. Walnut, Champaign		January 6, 2015 Start time: 3:02pm End time: 3:44pm
Meeting Leader: Lisa Recorder: Jason	Attendance list on file	

MEETING SUMMARY

Topic	Present	Status/Update	Action(s) taken / action(s) assigned)
Introductions / Announcements	Team	 Introductions provided. RPC notes they still have RRH funding left. Austin's Place opened on December 15th. Single women can check in at Courage Connection, they sleep at 1st United Methodist Church, and have the option of TIMES Center or the bus terminal in the morning. February 6 will be C-U at Home's One Winter Night fundraiser (primary source for operations). The hope is to increase the educational component this year with speakers. Currently or formerly homeless people are especially encouraged to share their stories. There will also be tables for agencies to provide information on their services/ solicit for volunteers. A sign-up sheet is passed around, but you can also contact Melany at <u>melany@cuathome.us</u> if you are interested in participating. C-U at Home's The Phoenix Drop-In Center also added a day of operation. It is now open T-Th, noon-Spm. 	n/a
Inspirational Moment	Team!	Despite getting hit with a ton of snow last night, and a history of cancelled January meetings, there are twenty-six attendees today (very close to the full body). The dedication of this team to addressing homelessness in our community is proven in both ways large and small.	

Topic	Presenter	Status/Update	Action(s) taken / action(s) assigned)
Point In Time (PIT) Survey	Lisa	 The date for the PIT will be January 29, 6an to 6an the following morning, with the street count occurring from 5-9pm. For shelters who use HMIS, it is imperative that your data for that day be both fully accurate and submitted within 48 hours, the sheltered count for PIT will be drawn out form the HMIS. HUD uses this data to look at vacancies and CoC will use the data to evaluate future decisions on projects. It is requested that all CoC member organization with 10 or more employees contribute at least 1 volunteer to this effort, The PIT, as noted above, is an effort that has a direct impact on the funding for the services around the table. To sign up, please contract Rocio at <u>mosic@corpc.org</u>. More info from Lisawill be forthooming tomorrow. 	L is a to send additional information on the PIT to the CoC tomorrow. CoC team members to contact Rocio with any folks who can help with the street count.
SHPA update	Lisa	 No update for December, as there was no call for December. Sign-up sheet passed around for 2015. Calls are the fourth Thursday of the month at 10am. The information is on a variety of topics, all valuable to the CoC. Members are asked to listen in and report back to the CoC at the next meeting. 	CoC team members to consider taking a call. Dates for April through December of 2015 are available. Contract Liss at Iberson@communityelements.o g to sign up. January 22 – Annie February 26 – Milke March 26 – Rachael (VA)
Centralized Intake	Sister Karen	 The team is finding it a challenge to get volunteers for this effort. Team meeting will be next week. You can contact Sister Karen at karen.carlson@presencehealth.org for more into and/or to join the team. HUD does require this process, and it can potentially impact our funding (including positively, for having it operational). It is also an unfunded mandate. Suggestions for volunteer sources. Alumni network, Illini Vets, American Legion,/VFW, high schools, Parkland, Efks, recovery community, RSVP/seniors. 	CoC team members to cortact Sister Karen at <u>karen carl son@presencehealth.o</u> g to assist and/or join this team.
AHAR data	Darlene	 The Annual Homeless Assessment Report (AHAR) is part of the data collected that gets reported to HUD, but is also used by the CoC for planning efforts. It is comprised of 7 data bases (individual and family for each of Emergency. Transitional, and Permanent Supportive Housing, + a summary; there is some duplication with veterans as that is a target population currently). This year, ALL categories were approved as "usable"! This makes us eligible to use the additional database PULSE, which is a monthly data collection – all moving towards HUD's (and our) goal of real-time data' 	 Congratulations! and thanks! to Rocio and the HMIS team, as well as all the agency HMIS reporters for making this happen!!

Annual Housing Inventory Count (HIC) update	Darlene	 We are also at this time doing the Housing Inventory Count (HIC), and Rocio will be in touch soon with spreadsheets for agencies to update. This is important, as our occupancy rates inform funding and planning for the future. Any questions, ask Rocio. 	 HM IS Agencies to look for the HIC spreadsheet from Rocio and turn in as soon as possible.
HOME Consortium Meetings	Keliy	 There will be a series of meetings regarding the Consolidated Plans for the cities of Champaign and Urbana. The Consolidated Plan provides a comprehensive assessment of the needs and issues facing the cities for housing, homelessness, poverty, and economic and community development. This plan identifies goals and strategies for the cities to undertake to achieve desired outcomes for the community. Copies of the draft Consolidated Plan will be available for review and comment beginning March 20th, and throughout the thirty-day public comment period. The draft Plans can be reviewed at the following locations. Neighborhood Services Department, 102 N. Neil St., Champaign, The Champaign Public Libraries (Douglass Branch Library and the Main Library) Online at www.cl.chempaign.il.us Urbana Free Library, 210 West Green Street, Urbana. Urbana Community Development Services Dept., 400 South Vine Street, Urbana On the City of Urbana's website at http://urbanaillinois.us/ Written comments can be forwarded via email, to: Neighborhood Services@cl.chempaign.il.us or to ktimiter kowski@urbanaillinois.us. Please put "Public Comment" in the subject field when submitting comments. Comments must be received by 5:00 pm on Monday, April 20, 2015. If any questions, please contact at the addresses above. 	Lisa to forward announcement to CoC. Of particular note is the Thur sday, January 15 meeting for social service agencies at 10:00 am at the Urbana Civic Center (both Champaign and Urbana will be present). Encourage members to attend and provide information about the needs in Champaign County
Letters of Support	Lisa	Crisis Nursery requests a letter of support from the CoC for a Rantoul CDBG grant. It is due January 16 th . Others at the table who will be applying are Courage Connection, Prairie Center, RPC and possibly Community Elements. Historically, in cases like this, the CoC has written standardized letters for all parties.	Motion to approve the CoC Chair crafting standardized letters of support for all interested agencies (Melany J/ Sister K). Motion passes by voice vote with no nays (and presumed abstentions from interested agencies). Agencies who want the letter of support to contact Lisa immediately to confirm interest in receiving the letter.

Emergency Family Shelter	Beverley	The Housing Authority feels they are in the last stages of receiving the grant money needed to rehab the buildings to be used for the emergency family shelter (EFS), so are beginning the work and will be reimbursed. This means repair of a roof and adbestos testing on one building and then minor repair on the other. The EFS will be able to use the less-damaged building for 9 units (8 apartments + 1 office space), and it is possible it could be open in spring.	n/a
		The Stearing Committee has begun the process this morning of crafting the RFP. It's moving along!	
		Someone asks what to do in case of a family who needs shelter now. Best to start with the Regional Office of Education. If children are too young for school, while not ideal, the families can be split up among other shelters. (Crisis Nursery notes they are always available to show people their facility, which often can reduce the anxiety of leaving one's child with them.) Also, the overnight warming centers being opened for sub-zero temperatures takes families (albeit only on the days that the temperature threshold drops below 0°). This leads into	
Emergency Warming efforts	Barb, Melany, others	 Plans are to operate tonight, Wednesday, and Friday. The Phoenix is open from 7a to 9p, and transportation is taking folks to a rotating set of locations for the evening. TIMES Center is also open from 9a to 6:30p as a warming shelter (for men only). Mattis Avenue's WorkNet is also open as a warming shelter 8:30a to 5p every day. Beverley has a list (for professionals; please do not share publicity) that she will share with the team. 	 Beverley to send list to Lisa. Lisa to send list to CoC
Next meeting location?	Lisa	This spot works for everybody!	See you here next month!
Next meeting		February 3, 2015, 3pm at Community Elements, 801 N, Walnut,	Champaign

The more we work together closely, the warmer it gets.

...plus, baby chickens are cute.

City of Urbana Public Hearing Urbana Civic Center January 15, 2015

Meeting minutes not yet available as of 3.20.15

UNAPPROVED MINUTES COMMUNITY DEVELOPMENT COMMISSION MEETING Tuesday, January 27, 2015, City Council Chambers 400 South Vine Street, Urbana, IL 61801

Call to Order: Commissioner Silvis called the meeting to order at 7:05 p.m.

Roll Call: Kelly H. Mierkowski called the roll. A quorum was present.

<u>Commission Members Present</u>: Janice Bengtson, Brian Cunningham, Chris Diana, Anne Heinze Silvis, Lauren Karplus, and Lisabeth Searing

Commission Members Excused/Absent: Fred Cobb, Jerry Morel and

Others Present: Kelly H. Mierkowski and Jen Gonzalez, Community Development Services.

<u>Approval of Minutes</u>: Commissioner Silvis asked for approval or modifications to the August 26, 2014 minutes. It was moved and properly seconded to approve the minutes as written; the motion carried unanimously.

Petitions and Communications: None.

<u>Staff Report:</u> Kelly H. Mierkowski, Grants Management Division Manager, provided a brief overview of the staff report provided to the Commissioners that evening. Ms. Mierkowski noted that the HUD activity included the City receiving a letter regarding the Supportive Housing Program (SHP) Annual Performance Report (APR), that the program is meeting the requirements of the CoC program and goals as set out in the original NOFA application. The City also received a letter regarding the Program Year-End Review Letter for Program Year 2013 (review of CAPER). Also noted on the staff report were activities that staff completed and meetings staff attended since the last meeting.

Old Business: None

New Business:

Schedule for Fiscal Years 2015-2019 Consolidated Plan (Con Plan) and Fiscal Year 2015-2016 Annual Action Plan (AAP)

Ms. Mierkowski reviewed the above Schedule with the Commission. Ms. Gonzalez further explained the process and reason for the Consolidated Plan and Annual Action Plan. Commissioner Silvis asked if a copy of the draft plan would be available on the City website and Ms. Gonzalez explained that the draft Plan would be presented at the Community Development Commission (CDC) meeting in February. Packets are made available the Friday before the meeting and are sent to the Commissioners for review. The packets are posted on the City website the day the packets are sent out and available for public review at that time.

Ms. Gonzalez noted that the City held five public hearings, four evening and one during the day, per the schedule. The public hearings are held in targeted neighborhoods in the City to increase participation; they include Prairie School Hamilton on the Park, Crystal View Townhomes and the City building. The public hearing for social service agencies in the community was held at the Urbana Civic Center. There was good attendance and good feedback at several of the public hearings, but need more input from the community especially from the Commissioners.

Commissioner Silvis asked if there were any questions or comments regarding the schedule as laid out by staff. Noted was the fact that we are half way through the schedule at this point in the process.

Community Development Commission Bylaws

Commissioner Silvis announced the next item under New Business is the Bylaws for the Community Development Commission and asked if these had been discussed previously. Ms. Mierkowski stated that it had been quite a while since the bylaws had been amended, that last time being about 10 years previously. The City's Legal Department contacted all departments and requested that their Boards and Commissions' bylaws be updated to reflect changes in the law. The changes were highlighted and underlined, starting with Page 2, Article III, Section 8, which adds after follows "unless a majority of the Board members present agree to alter the order of business. Additions to the agenda shall not be made unless properly noticed per the Open Meetings Act."

The second change was noted on Page 3, the Agenda starting with Call to Order/Roll Call/and Declaration of Quorum, there is the addition of "Approval of" Minutes of Previous Meeting, and the addition of Audience Participation to the Agenda. In the past, Petitions and Communications was used the same way as audience participation, both oral and written communication, but they are two different items. Now they are to be separated out, so petitions and communications involves anything written and audience participation involves someone coming from the audience and speaking. The agenda will reflect the changes to the bylaw and agenda order, for the next meeting, if the changes are approved.

Ending with Adjournment, the next paragraph states that "Members of the public shall have up to five (5) minutes each for input during audience participation; it shall be the prerogative of the Chairperson to extend the fine (5) minute time limit. If more than ten (10) individuals seek to provide public input during petitions and communications, then the Chairperson shall have the authority to reduce the five (5) minute time limit to three (3) minutes. All public input shall be limited to topics germane to those described on the agenda for that particular meeting. No member of the Commission is obligated to respond to anything contained in a person's public input."

This in new language required in the Commission's bylaw. Ms. Mierkowski noted that the third line down had an error, that petitions and communications should be audience participation. It was noted that only a few sections were updated and amended, with additions or changes. Commissioner Silvis noted that with regard to Article II – Officers, there is not a formally appointed Vice-Chair and that it has been the practice of the Commission to have the Commissioner with the most seniority be the acting Vice-Chair in the absence of the Chair, to run the meeting in the absence of the Chair. There was a long discussion about this topic many years ago, and the Commissioners felt comfortable with that particular practice.

What is stated in the bylaws is a different recommendation and different than what is practiced. It was noted that what is in the bylaws may differ from the actual practice of the Commission, and that this section could be changed to reflect the actual practice of the Commission in the absence of the Chair. Commissioner Silvis stated that the Commission could agree to keep that language and make it a formal procedure rather than the more informal procedure currently. Ms. Mierkowski stated that the wording could reflect the consensus and wishes of the Commission. It was also noted that the second section under the same article also does not reflect the practice of the Commission currently and that the term of the Chair is not limited.

Commissioner Searing asked for clarification regarding the appointment of the Chairperson, stating that the Mayor is the one who appoints the Chair, and staff confirmed. It was noted that the Article II – Officers section does allow for a more informal process, and suggested that "by majority vote" be removed from this section, in order to make the section fit the practice. It was also suggested that the wording remain as is. Commissioner Diana commented on the definition of absence, which normally means more than just being absent for one meeting, as if someone was ill and gone for an extended time.

Commissioner Silvis stated that staff would like for the changes in the bylaw to be approved, or make the changes and bring the document back to the Commission, and staff concurred, stating that it was a decision of the Commission as to what was preferred. The changes could be made and the document brought back for final approval, or the bylaws could be approved with the changes as is, and send out after revised.

Commissioner Diana also commented about the additional wording of "approval of" minutes of previous meeting. It was noted that the previous wording was only minutes of previous meeting, which omitted the word "approval." The word was added for clarification, as other changes are being made. Also noted was the wording "study session" which is in the bylaws but not used in practice. Staff noted that a study session was done in the last year on the topic of Fair Housing. Commissioner Diana, for further clarification, asked if this was to reflect the place where a study session might take place if on the agenda, as it states the agenda for each meeting. It was decided that the study session, it would always be included on the agenda, and if there was an item to be discussed at a study session, it would be reflected under this agenda item.

Commissioner Searing agreed with Commissioner Diana's definition of absence and so no changes are needed in the wording of Article II, only the typographical error needs to be changed. The question was asked if the bylaws need to be approved as amended. It was decided that it is customary to make a motion to accept the bylaws with the suggested changes; that is what is done in other instances. Commissioner Silvis asked if the Commissioners were all in agreement with regard to the change that the audience participation should replace petitions and communications, and that Sections 1 and 2 under Article II which describes the appointment of an acting Chair, the wording would remain that same. Commissioner Silvis asked if there were any other items to discuss regarding the bylaws, none were noted. Commissioner Searing made a motion to accept the bylaws with the changes as noted, and Commissioner Diana seconded the motion, motion carried.

A Resolution Approving Modifications to the City of Urbana and Urbana HOME Consortium FY 2014-2015 Annual Action Plan (Neighborhood Revitalization and Program Income)

This is an amendment for the current fiscal year's Annual Action Plan. Previously, the City's entire allocation of its HOME entitlement funds were allocated to the Whole House Rehabilitation Program, which is the owner-occupied rehab program that Randy Burgett, Housing Rehab Coordinator operates. It has been noted that in the last several years applications for assistance have slowed down. Several reasons for this include the marketing of the program by a former staff person who has since retired that many homes have liens on them, which affect their eligibility for the program, and that funds are being targeted to specific low-income areas within the City. Considerations are being made to expand the program at some point, but spending funds in a timely manner is also a concern; HUD deadlines have to be adhered to as far as commitments.

The Resolution is to move funding from the Whole House Rehabilitation to the City Redevelopment Program that is in the City of Urbana's section of the Annual Action Plan. There are several activities that are included in this section, but the main focus of the funds will be for the Urbana Dream Downpayment Assistance Program. The program has been going very well, with at least nineteen households having been assisted so far. For the first round, ten households were assisted. The City then applied to the Federal Home Loan Bank of Chicago (FHLBC) for funds and received \$58,000, which helped augment City HOME funds. Nine households have been helped with these funds, with one slot available through Busey Bank.

This resolution also includes program income that was received this year from the liens the City has on homes who were assisted in the past through this program. When people sell their homes, they are to pay back the City, and this is program income. The memo notes the amount of program income received (\$12,500) from the sale of one home.

By reallocating the funds, seventeen down payment grants would be made available, as a deferred loan. The program is structured where people would receive up to 10% down payment assistance, based on the purchase price and are required to live in the home for five years. This is standard language found in the federal statutes and regulations. It is being considered for this program to be open to all lenders, which is how the program was originally created, so the funds would move quickly. Also, there have been some changes with regard to the loan regulations, as Habitat must now follow the same regulations that banks must follow, which makes them eligible to participate in this program. This will hopefully assist the City with commitments and spending the funds more quickly, as Habitat is constructing homes that do not receive any CHDO funds, but their buyers would be able to obtain down payment assistance. Only this year's funds are affected, there are three projects with one

Commissioner Karplus asked if there was any discussion regarding marketing the Whole House Program. Ms. Gonzalez stated that if the program changed significantly, such as expanding it City wide, then we would look at marketing the program, as households previously excluded from the program would then become eligible for participation. Previously, we would market the program through our neighborhood newsletter, which was sent out three times a year. Now we are only sending it out twice a year, with information geared to our Neighborhood Cleanup; the third newsletter would have much more information about programs that are available and might qualify for. Commissioner Silvis asked if there are any implications to the City general budget or is this just a shifting of funds. Ms. Gonzalez stated that with regard to this year's budget in the AAP, it just changes the name of the activity. However, down the road there is the potential for loss of future program income, if there is a foreclosure or quit claim deeds. Based on staff capacity, there is a struggle to manage funds and find projects to add these funds to. Some years, the City receives \$30,000 in program income, other years no funds are received.

The down payment assistance program is really helpful for households who what to put 20% down, but are unable to do so, because of the tight lending restrictions, in order to avoid private mortgage insurance. There are not many resources available to assist households with down payment. Commissioner Diana agreed that this program has been a very attractive program which has helped Urbana, especially for first time home buyers and lower income households as a level playing field with the surrounding communities. There is a tremendous impact, in that it takes a little bit more private mortgage insurance, property taxes, and other costs that would cause them to not quite qualify for the home. The down payment assistance helps bring the cost down; it would also be good to make it available for all lenders.

Financing for affordable housing seems to be geared more towards rental, such as LIHTC from the State, so it is important to make sure there are opportunities for homeowners. New homes are not a problem to finance, it is the older homes that are a problem, because the quality of the home is not sufficient to get it appraised. Being able to buy it down with a larger down payment to a conventional loan is very helpful. It also helps with the housing stock quality, because the down payment assistance program requires inspections be done by the City inspectors, who cite all the code violations. The seller and buyer then negotiate the fixing of the violations; usually the buyer ends up paying for it.

Commissioner Silvis asked if there were any more comments about the information provided. If not, there are several option, such as forward the resolution to Council with a recommendation for approval, forward the resolution with a recommendation for approval with suggested changes, or decide not to forward. Commissioner Diana made a motion to forward the Resolution as written to City Council with a recommendation for approval; Commissioner Searing seconded. Motion carried.

<u>Adjournment</u>: Seeing no further business, Commissioner Silvis asked for a motion to adjourn the meeting. Commissioner Bengtson made a motion to adjourn, Commissioner Karplus seconded. The meeting was adjourned at 7:39pm.

Recorded by Kelly H. Mierkowski, Manager

UNAPPROVED

5

Champaign County Continuum of Care MINUTES

Team Name (circle / highlight one):				
HMIS Committee	February 3, 2015			
Membership Committee	Start time:			
Other:	3:00pm			
and the state of the	End time:			
	4:10pm			
Attendance list on file				
	HMIS Committee Membership Committee Other:			

MEETING SUMMARY

Topic Pr	resenter	Status/Update	Action(s) taken / action(s) assigned)
	0	 Introductions provided Courage Connections: official yet, they will v Grants Manager (and p Coordinator). Centralized Intake will Night this Friday, Fel The Champaign Comm will be on Wednesday alcohol safety informa Patrick's Day" (March <u>http://champaigncomm</u> The Art Theater will b of Nowhere" (the prev "Selma") on Sunday, post-show Q& A. The student who sets aside when her husband is in stares into the hollow of Ruby must learn to liv and separation. More <u>http://www.arttheater.of</u> screening-panel/ SSV F grant opportunit One Winter's Night is 6am. Special new edu Home passed out flyer 	I. announces that while not absolutely very soon be hiring for a full-time possibly a part-time Grants I have a table set up at One Winter's br uar y 6 th to solicit for volunteers. munity Coalition "Community Walk" v, February 25, at 4:00pm, distributing tion to students prior to "Unofficial St. n 6 th). For more info/ to volunteer: <u>nunitycoalition.org/</u> we having a FREE showing of "Middle rious film by the director and star of February 15 th at 7:30pm, along with film follows Ruby, a bright medical ther dreams and suspends her career incarcerated. As the committed couple end of an eight-year prison sentence, e another life, one marked by shame
Inspirational Li Moment		Large and diverse turnout	of volunteers for the PIT count last ssional staff, current service recipients,

SHPA Update	Lisa	 No update for January. Sign-up for future months passed around. April – Mike May – [open] June – Sister Karen July-on – [open]
Centralized Intake	Sister Karen	Working with UofI on possible use of Honors Students for volunteers, as well as hoping to hear results of VISTA application soon.
Point In Time (PIT) Survey	Lisa, Rocio	 Lisa recognizes Rocio for her excellent work in coordinating the PIT efforts this year. Two pre-planning meetings were held this year, and they seemed to help the process considerably. Much thanks to everyone (20-25 people!) who participated. Rocio has not completed the collection of the data yet, but 11 unsheltered people were found. Persons belongings were found under viaducts and in tents, but the people were not there. There may be a debriefing meeting to process ideas generated during the count (including promotion of the count prior to the event with the intention of letting unsheltered homeless people know the count will be occurring).
CoC Strategic Plan	Lisa	A handout of the currently open goals of the CoC's Strategic Plan given out. Brief review of document provided. CoC asked to review and update and add to the document as they see anything needed. New goals are also welcome. Lisa to send CoC the Strategic Plan and request for input and feedback. CoC members to review Strategic Plan and provide feedback and suggestions for updating the document.
		Lisa will send this to the CoC soon, and the Executive Committee will be working on this in more detail. Intention is to come back to the full CoC Board with an updated plan for approval.
Other Business?	CoC	 Question raised about IDOC representative being invited to the CoC table. Henry Jackson is currently in the role, but is based in Peoria, making attendance questionable. Homestead is in very early stages of looking into developing PSH for veterans.

	20nm - ma	 Clarification on Rent Assistance Program through RPC – money is currently available. RPC takes a limited amount of appointments (ten) each week. The "line" for these appointments opens at 9am each Tuesday, where people call 819-4099 and are screened for eligibility. Those who meet criteria are given an appointment, and the "line" closes when the ten spots are filled. Eligibility criteria are a) applicant must have income; b.) applicant must be behind on rent or moving to a new unit; c.) rent must be no more than 2/3 of the applicant's income; and d.) cannot have received assistance in the past two years. Cody Lewis introduces himself as a new employee under Healthcare for Homeless Veteran (HCHV) funds, Community Employment Coordinator. He'll be working on creating new, competitive employment opportunities for veterans. Target population will be veterans eligible for VA care (VASH clients prioritized). Contact him at <u>cody.lewis@va.gov</u> or <u>314.605-8942.</u>
HOME	Kerri,	rged meeting of CoC and CSPH in order to discuss Cities of Champaign and Urbana are working on their new 5-year
Consortium	Keliy	Consolidated Plans, which include strategies and goals for addressing housing and homelessness issues. The CoC is solicited for feedback as a focus group for this effort. A summary follows.
		Housing Resource Guide needed (for ES and PSH options)
		Homestead is a model of a permanent supportive housing project. An increase in project-based vouchers is needed. Looking to create a new 6-8 unit building, but need help to subsidize the development cost.
		Courage Connection notes a need for increased income among their clientele in order to "graduate" from TBRA, as well as in increase in low-cost permanent housing.
		Community Elements notes that many clients are on a permanently fixed income – there is a need for housing units that can work within that dynamic.
		General agreement that agencies have individual landlords they have relationships with who occasionally help out, but overall a feeling of being unable to work with landlords and/or a perception of landlords being unwilling to work with agencies' clients.

	N. Walnut, Champaign
Next meeting	Tuesday, March 3, 2015 – 3pm, Community Elements – 801
	khmierkowski@urbanaillinois.us or 384-2441, or Kerri Spear at kerri.spear@ci.champaign.il.us or 403-7070.
	For more information, please contact Kelly Mierkowski at
	burns through apartments, and builds an extremely negative rental history.
	must be condemned. These clients, without intervention, quickly
	(typically due to mental illness) that the unit becomes unsafe and
	"housekeeping" – clients take such poor care of their unit
	Presence raises issue of clients getting evicted due to
	of the repair.]
	few hundred dollars. [When landlords do not make repairs, the costs are passed onto tenants grossly out of proportion to the cost
	"leaked" (did not stop running), which resulted in a water bill of a
	They provide an example of a case where a client's toilet
	Salvation Army notes that (poor) repair of units can have a financial impact on clients with utilities; bills can be much higher.
	needed first, followed by rent assistance.
	more, available units or rent assistance, there was general agreement that available (affordable, barrier-free) units were
	vulnerable when seeking housing. When asked what was needed
	General agreement that screen criteria is a barrier to the most
	housing is very difficult to obtain when you have a felony.)
	recidivism for individuals re-entering society from prison. (And
	Mental Health Board notes that housing is the #1 preventer of
	landlord-related concerns).
	move people into more stable income (in theory eliminating the
	Workforce development is raised as a necessary component to
	families (followed by everybody else).
	Greatest need is generally agreed to be for singles, followed by
	strongly desired.

Consolidated Planning Process Meeting February 10, 2015 (6:00 pm) Stratton Elementary School Meeting Notes

Attendees:

Residents: Ms Bailey, Felicia Cockrell, Lola Cockrell, Anthony Howell, Mary Howell, Nettie Howell Habitat for Humanity: Sheila Dodd, FAMILY, VISTA City of Champaign: David Oliver, John Ruffin, Kerri Spear

Kerri Spear provided an overview of the ConPlan process and sought input for the upcoming plan. The group expressed the following preferences for the upcoming Neil/Bradley Site RFQ/P:

Senior Housing

-Not 2 story if senior -No hidden interiors (Bristol Place) -Senior housing: owner occupied or rental -Income limits for qualifying -Rental rehab -Senior only

Appearance of neighborhood -Any outdoor programs

David Oliver spoke on Beardsley Park Housing data

Neighborhood Services Department Neighborhood Services Advisory Board Regular Meeting Minutes

Council Chambers – City Building 2/12/15 @ 5:30 pm

- → Brent West
- V Debra Karplus
- Felicia Cockrell

✓ Doug McCarty
 ✓ Kevin Jackson, NSD

Wesley Clayborn

- Mya Clements, Notetaker
- ✓ David Oliver, NSD
 ✓ John Ruffin, NSD
 ✓ Kerri Spear, NSD
- 1. Call to Order, Roll Call The meeting was called to order at 5:30 pm.
- Minutes from Previous Meeting Debra Karplus motioned to accept the minutes, Felicia Cockrell seconded. The minutes were approved unanimously on a voice vote.
- 3. Neighborhood Profiles
 - A. Sawgrass Small Grant Application Presentation John Ruffin introduced members, Jim Hamilton and Mark Harms, from the Sawgrass Homeowner Association to present information on the final phase of the Greenbelt Buffer project. Both members provided detailed information of the progress of the project and reasoning for requesting funding for the remaining phase. Mr. Hamilton noted that approximately 3,250 feet of area is being covered through this project, with over 500 trees having been planted to date.

Wesley Claiborne asked if the trees that were planted might grow too tall, possibly causing an interference with the current power lines. Mr. Hamilton and Harms responded that the way that the trees were planted should not cause a problem.

Donte Lotts requested that Mr. Hamilton and Harms inform the present NSAB members with information about the total number of man-hours that have been put into making this project possible. Mr. Harms replied that there have been around 100-120 man-hours provided by both Sawgrass neighbors, as well as non-area residents. The man-hours involved planting trees, spreading mulch as well as using other outside contractors to assist in the planting.

Wesley Clayborn asked how the trees are irrigated in the first 3 years. Mr. Harms replied that he uses a golf cart to carry gallons of water to the various trees to water them.

4. Old Business-

- A. Bristol Park Neighborhood Plan Update Keri Spear presented the components of Phase 1 of the Bristol Park Neighborhood Plan Update, which consists of aquisitions; currently 12 have been completed out of 90. As of date, 57 owners have currently accepted offers. It is estimated that 35 of the aquisitions will be completed in 2015; 20 of those will be involving relocations. Kerri stated that the vacant properties will be addressed first. NSD is also working to have office space up and running within the next 6 months. On March 3rd, demos will be going to Council. Upon approval, there will be 3 properties demolished.
- B. ConPlan Goals & Strategies and Potential Activities Kerri Spear presented to the Board a summary of the City's 5 year Goals and Strategies. The summaries covered were of the (1) Affordable Housing Goals and Objectives, (2) Non-Housing Community Development Goals and Objectives, (3) Housing Goals and Strategies and (4) Goals and Strategies to Address Homelessness.

Doug McCarty asked who the rental program Kerri referred to would be offered to. Kerri replied that both Landlord and local non for profit organizations are eligible to apply.

Kerri and Kevin opened the floor for questions in regards to both the Summary of Affordable Housing Goals and Objectives, as well as the Non-Housing Community Development Goals and Objectives, which were provided to attendees.

Donte Lotts asked who the Director of the Planning Department was and if possible, could that individual be present at an NSAB meeting to provide more information about their involvement with this project. Kevin replied that Bruce Knight is the City's Planning Director and that T.J. Blakeman could attend the meeting to provide more information about the ConPlan, as he is overseeing this project.

5. New Business

- A. Keep Champaign Beautiful David Oliver provided an overview of the 'Keep America Beautiful' program and how it relates to 'Keep Champaign Beautiful'. The Keep Champaign Beautiful program will involved a partnership between Keep America Beautiful, Neighborhood Services Department and the City's Planning Department. The City of Champaign has applied for and received certification to be an affiliate of Keep America Beautiful. A Litter Index was conducted in Oct. 2014 with Neighborhood Services Department, Public Works, Planning and community volunteers in 5 areas within the City. The 3 goals of Keep Champaign Beautiful are to:
 - 1. Litter reduction and education
 - 2. Recycling and solid waste management
 - 3. Community beautification

In being a Keep America Beautiful affiliate, the City of Champaign will have access to other larger grants with companies such as DOW Chemical and Lowes, to assist with community projects. David is asking that NSAB be involved with this initiative.

Doug McCarty made a motion that NSAB endorse the initiative with Keep Champaign Beautiful. Debra Karplus seconded the motion. The motion was approved unanimously on a voice vote.

David will bring back the initiative and more information to the board members in future meetings to find out the level of involvement being requested from the Board.

 Staff Reports – Neighborhood Programs Kerri stated that Jean Algee and Janel Gomez will join NSD on February 23rd and Community Development Specialists. Jean Algee will concentrate on the Bristol Place project and Janel Gomez will be focusing on Garden Hills and CDBG funds.

Kerri reported that the AG (Attorney General) Grant, part of the Foreclosure Settlement proceedings, is being used in collaboration with Habitat for Humanity to identify potential owners to be recipients of this AG Grant. Areas that are being looked at in Champaign are on Paula Drive, Joanne Lane and Hedge Road. Marketing materials are being worked on and the program will be asking that every property be identified and acquired within 2 years, with the remaining year used to build. Monies from the grant will also be made available for credit counseling and first time home ownership with Habitat and Novadebt. Updates will be provided as they come available.

Neighborhood Code Compliance: David spoke about Bamboo Ordinance, that has now been passed by the Champaign City Council and the ordinance is currently in effect.

Code Compliance has also been working with the Housing Authority and their HACC inspectors to train them in the use of local codes, including the International Fire Codes within the cities of Champaign, Urbana and Rantoul. Training sessions have begun with HACC's inspectors, pointing out the difference between the HAQ codes and the City's code.

During an upcoming Central Illinois Rental Property Professionals (CIRPP) meeting in April, Code Compliance will be presenting the, "Top Ten Code Violations."

Code Compliance has also registered with the Great American Clean Up event and will link it to the Boneyard Community Clean up on Saturday, April 18th.

Neighborhood Coordination: John informed the Board of the STAR Expo and Awards on April 20, 2015 from 6 - 8p. Nominations are now open until February 27, 2015. Nominations can be submitted online via the City of Champaign's website.

John also reiterated that the City Government 101 Academy is coming this year. The News-Gazette will assist in marketing and off-setting some of the costs. Parkland College will assist with registration for the academy, as well as advertise in their summer 2015 course

catalog, as a continuing education course to some 68,000 residents in the Champaign-Urbana community for ages 16 and older.

July 18th and 25th – Annual Neighborhood Cleanups. Clean ups are being formalized and John will bring back to the NSAB members during the Board meeting in March.

Kevin Jackson commented on the Neighbors of Champaign (NOC) website and the positive publicity that it has received. Plans for the NOC website will be going live by the end of February 2015. More information will be forthcoming.

- 7. Board Comments and Suggestions Wesley Clayborn commented about LEED-ND and asked that we entertain the idea of looking further into Star-energy housing, so that the most energy-efficient homes are being created and offered to residents within the Bristol Park neighborhoods. Kerri Spear noted that there would be a planning committee being formulated for Bristol Park and that Wesley might be interested in joining to provide his input.
- 8. Public Participation
- 9. Adjournment Seeing no further business to discuss, the meeting adjourned at 6:41 p.m.

Community Reinvestment Group

Minutes ~ February 12, 2015

In attendance: Bob Guido, Mike Daughtery, Wednesday Medlen, Jessie McClusky-Gilbert, Ernie-Hamilton, Kerri Spear, David Gillon, Maurice Bouslog, Kelly Mierkowski

- 1. Approval of Minutes from December 2014
- 2. City Reports -
 - City of Champaign, Kerri Spear: The City has hired two new Community Development Specialists, Janel Gomez (formerly of City of Urbana, currently with Lake County) and Jean Algee (formerly of the Urban League of Champaign County Development Corporation, currently with Courage Connection). Their first day with the City will be February 23 and they begin attending CRG in March 2015. The City is currently working on the Consolidated Plan and the 2015 Private Activity Bond allocation. Input was provided by David Gillon that the Assist program has seen activity over the past year and the group anticipates having an update regarding IHDA's programs very soon with the new governor's budget. Kerri suggested the City may also seek opportunity to use the bond cap for rental rehab if allowed.

Kerri also discussed the upcoming Analysis of Impediments to Fair Housing (AI) report that staff would be discussing with City Council during the February 24 Study Session. A copy of the AI and Study Session report will be forwarded to Bob Guido, CRG Chair, for distribution to the CRG when it is available (no later than Friday, February 20). The AI report notes a continuing trend from the last AI (2007) that shows regardless of income, there exists a significant gap between blacks and other race categories obtaining mortgage lending products. Staff will be seeking Council direct on considering a possible testing program to analyze this further and determine the cause and possible solutions.

- City of Urbana, Kelly Mierkowski: The City of Urbana is also working on the Consolidated Plan and bond allocation.
- 2015 CRG Secretary City of Champaign staff will fill this position during 2015 with a rotation of staff providing support.
- 4. Five Year Consolidated Plan: The Urbana HOME Consortium, consisting of Champaign, Urbana and the unincorporated parts of the County, are currently drafting the goals and strategies for the next five year Consolidated Plan. This serves as the planning document and annual applications for the cities/county federal housing and community development funding. Goals and strategies may include existing housing upkeep; eliminating blight; increasing the number of

(and maintaining) decent, safe and sanitary housing for low to moderate income households and/or persons with special needs; preserving older neighborhoods; helping end chronic homelessness; and reducing lead exposure to young children. Both cities may have limited funding available for continuing home rehabilitation programs but the goals and strategies will continue. Kelly Mierkowski offered Urbana is having difficulty finding eligible applicants for the whole house program but a roof program may be added and the City of Urbana will look towards new construction for the HOME funds. David Gillon suggested the use of UDAG again for down payment assistance and having the owner/buyer negotiate the necessary repairs. David discussed how this can provide leverage for other grants or programs. Kelly Mierkowski and Kerri Spear provided key dates for the Consolidated Plan and noted the link will be sent to Bob Guido to share with the CRG when the public comment period opens on March 20, 2015. CRG was encouraged to provide written comments to the Plan and to attend any of the public meetings/study sessions to provide oral comment to the City Councils.

- 5. Mission for 2015 The group discussed the feasibility of continuing the Housing Fair and the Credit Seminar in 2015. A suggestion was made to partner with existing special events that already have an audience and provide the CRG educational service at the event. Examples include upcoming neighborhood events planned for Champaign's Bristol Park and Garden Hills neighborhoods, Urbana's Sweet Corn Festival and Lierman Avenue neighborhood, and an event in Rantoul if available. Discussion will continue during the March 12 CRG meeting and the cities will bring a list of key events for CRG to consider.
- 6. New CRG Membership Campaign Updates: Bob Guido will be working on updating the list of existing members and reaching out to possible new members or those who are not attending. Michael Daugherty, Community Plus Federal Credit Union, asked for the group to consider his institution's role in participating in the CRG and the expectation of paying as a member towards the Parkland courses. The group agreed to consider this during the March 12, 2015 meeting. A brief discussion ensued regarding the UIECU credit union membership (paying status) and how the Community Plus Federal Credit Union (a Community Development Financial Institution, or CDFI).
- New Business Michael Daugherty is working with an MBA class at UIUC and they may be contacting the City on how to they can serve the neighborhood (Garden Hills) around the Community Plus Federal Credit Union.

Adjourn

Next Meeting: March 12, 2015

Respectfully submitted by Kerri Spear

Country Brook Apartments Resident Meeting/ Consolidated Plan Neighborhood Meeting Friday, February 13, 2015 (4:00 pm)

Attendees: Monique Smith, Camila Allen, Izetta Harris, Mark Rozinsky, John Fossett, Rickie Wafflarj

(First portion of meeting is a resident meeting) -Aware lighting is a problem - currently working to resolve (5 residents and apt manager). Funds allocated but can't address due to frozen ground

-Issues - suggestion box

-Prosperity Garden: set meeting with Prosperity Garden.

-After school program - 2-5 pm. Developing parameters. Application intake at club house. Computer room. Transportation? Possible pick up and drop off ay community building. Flyers to share information. Possible information fair.

-Police at next meeting

2015-19 Consolidated Plan comments:

-Increased affordable housing
-Teen programming
-Financial literacy
-Sex education
-Childcare funding
-Education programs for young mothers - survey for possible classes/services
-Domestic violence programs (D. Shaffer)
-CDBG - benefit low/mod people. Targeted slots for Country Brook? Summer camps.
-Paper copy of ConPlan for display at Country Brook

United Garden Hills Neighborhood Association - Consolidated Plan Neighborhood Meeting Monday, February 16, 2015 (6:30 pm)

Attendees: Council Member Vic McIntosh, Alex Nagy - City of Champaign Public Works, Amy Revilla, Becky Restad, Eric Schwalm, Phil McGarvey, Gloria Franczak, Delores Lloyd, Effa Edwards, Kathleen Smith, Iva Rotramel, Andre and Staci Britton, Melvin and Pamela Peete

Neighborhood Coordinator John Ruffin, Code Compliance Manager David Oliver, and Neighborhood Programs Manager Kerri Spear attended the United Garden Hills Monthly Meeting held on Monday, February 16. In addition to City staff, the general membership meeting was attended by 18 residents and community stakeholders. Elizabeth Janecek from Construction Engineering Research Laboratory (CERL) provided a presentation on water conservation issues and methods to conserve usage. Alex Nagy from Public Works discussed the process for the pending Garden Hills water drainage study. Alex also presented information on the capital investment and development of a detention pond in the neighborhood to assist with drainage issues. He requested 2 volunteers from the neighborhood to assist with the selection of a consultant to complete the drainage study. He also requested 2 volunteers for the steering committee that will work with Public Works staff to plan the detention pond project and act as liaison from the steering committee to the neighborhood programs received input regarding the Consolidated Plan, and Neighborhood Coordination outlined planned neighborhood engagement opportunities.

2015-19 Consolidated Plan Input:

- Build relationships with landlords
- Fence Repairs/uniform fences
- Hold a general home repair day (like HGTV)
- Work on watershed issues
- Address Mattis North Apartment security issues
- Install more sidewalks

Champaign City Council Study Session Tuesday, March 10, 2015

Meeting minutes not yet available as of 3.20.15

UNAPPROVED

Neighborhood Services Department Neighborhood Services Advisory Board Regular Meeting Minutes

Council Chambers-City Building 3/12/15 @ 5:30 pm

Brent West Donte Lotts

Debra Karplus

✓ Felicia Cockrell

v

N

- Wesley Clayborn
- Doug McCarty
 - Kevin Jackson, NSD
 - V Colleen Madera, Notetaker
- David Oliver, NSD John Ruffin, NSD Kerri Spear, NSD

-J

- 1. Call to Order, Roll Call The meeting was called to order at 5:30 pm.
- 2. Minutes from Previous Meeting Corrections to the minutes were to fix the date of the STAR Awards and correct spelling of Wesley Clayborn's last name on the first page. Debra Karplus motioned to accept the minutes, Donte Lotts seconded. The minutes were approved unanimously on a voice vote.
- 3. Neighborhood Profiles None
- 4. Old Business -
 - A. Bristol Park Neighborhood Plan Update Kerri Spear introduced Jean Algee, Community Development Specialist who gave a brief update to the plan. They displayed a current map of the acquisitions and demolitions occurring in the neighborhood. Both Donte and Brent commended that they liked the map update each month. Donte welcomed Jean.
 - B. Draft ConPlan/Annual Action Plan/Private Activity Bond Kerri Spear introduced Janel Gomez, Community Development Specialist who will be helping administer the federal grants and the Consolidated Plan. Janel explained some of the feedback they have received so far on the ConPlan was from Council wondering if the information could be broken down further. Also there were some questions raised about the amount of public input received regarding the plan which prompted staff to add a couple more meetings to gather more input. Other concerns raised during the public input was that there was not enough funding to go around and there is a great need for affordable housing. Council asked if a rental rehab program was created to take into consideration the rent standard. Some issues with the past rental rehab program was the rent payment that would need to be and the landlords wanted to use their own maintenance staff and the City required to use City-approved vendors. There was discussion regarding neighborhood economic

development but some concern regarding minority/woman-owned businesses and keep that as a focus. Kerri also reminded everyone there will be a 30-day public comment period beginning next week. During this period, there will be all-call meetings being held to gather more input. On April 14, there will be a formal Public Hearing at the Council meeting with the 30-day public hearing period ending on April 20. The plan will be submitted to HUD on May 15. Wesley asked how the state's budget impacting the programs in the Consolidated Plan. Kerri stated they are federally funded so are not impacted their division/programs. Kevin explained that the rest of the department is funded through the general fund and that it could impact services at a later date. Brent asked if other housing related programs might be affected with the potential state cuts. Kerri stated some down payment programs might be affected (some IHDA programs have already been eliminated). They are talking right now with IHDA to see if they might be able to fund some affordable housing programs with the Bond Cap. Donte also welcomed Janel. Brent asked if there were possibly some programs to help with vacant property owners. Kevin stated the only funding for a commercial structure is under the abatement fund but currently there are no federal funds available for this. Wesley asked if the homes being built on Bradley and McKinley will be in the numbers for affordable housing and how many will there be. Kerri stated the housing being built there will take some time before it comes online and gets into the data set for the affordable housing. Kevin stated there are 92 units proposed for that site. There is a sister site in southwest site that will have 160 units. Both of these sites are being constructed by the Housing Authority of Champaign County. Kerri also mentioned that in Bristol Place, we are looking to put back 103 housing units in there. Felicia asked about minority business and how to help people get started. Kerri stated Planning and Development is handling this and they are trying to utilize multiple resources. However, they are finding that most businesses are having trouble getting those resources. They are trying to continue to find out their needs and design things to continue to assist them. \$10,000 has been set aside to help these contractors help with some of their barriers. Wesley asked what kinds of businesses are having trouble in this area. Kevin stated they vary; some construction, funeral home, retail, some companies trying to expand, etc. Kerri explained making the demolitions in Bristol more of small packages will hopefully see greater participation in smaller contractors. Wesley asked how many of the 92 will be mixed-income. Kerri said 10% market rate, 60% low income.

- 5. New Business-None
- 6. Staff Reports Neighborhood Coordination: John stated Neighbors of Champaign is getting ready to launch and training for the individual registered groups will begin next week. John also mentioned there are some key engagement dates in the Key Events calendar such as the Boneyard Cleanup, Bristol Community Open House, North First Street Group Cleanup, STAR Expo/Awards Ceremony.

Neighborhood Programs: Kerri reiterated that she is excited to be fully staffed and encourage the board to contact Janel and Jean with questions.

Kevin emphasized to the board to keep looking at the Key Events calendar provided because there are a lot of activities coming up.

- 7. Board Comments and Suggestions Donte asked if it was possible to get a list of vendors to help support. John stated he would provide that to the board tomorrow. Donte also stated that Kevin attended the First Followers Program which will assist those formerly incarcerated get back into the community (March 23 1-5 pm at Bethel AME Church). He also attended a meeting at the Champaign Library (Community Coalition Meeting), where information was presented by the Police Chiefs as to events happening within the community. Brent asked if there was going to be breakout sessions and a keynote speaker. John stated no, but that some new City initiatives will be highlighted. Brent also asked about the fire station in Bristol. Kevin stated there is no program funding for the fire station at this time. There is going to be some analysis of it now that a new Fire Chief is on board. g
- 8. Public Participation
- Adjournment Seeing no further business to discuss, the regular meeting adjourned at 6:15
 pm to the closed meeting to finalize the voting of the STAR Awards.

Additional Public Comment on the 2015-19 Consolidated Plan

 Phone Call from Mr. Charles Davidson regarding the Tuesday, January 6th Study Session (ConPlan)

 January 8, 2015 2:30 p.m.
 Charles Davidson

Champaign needs halfway house(s) for parolees. Subsidized units frequently have parole barriers (5 years, 10 years) and private units (not subsidized) are not affordable to persons on fixed incomes.

Phone call from Margaret Hicks - RE: Bristol Park (ConPlan Input)

Thursday, February 12, 2015 4:20 p.m.

Margaret Hicks

Comment on the Bristol Park Redevelopment:

The City should sale the land it has acquired in the Bristol Park area to the Champaign Unit #4 School District to use for the new Central High School location. The people who own their homes can remain and the renters can be relocated. The school district can then use the empty houses as classrooms. This is the way Parkland College first started before they built their new campus. The money made selling the land to Unit 4 will help the City recoup the costs of buying the houses that have been purchased in the Bristol neighborhood.

Comment on the Garwood Neighborhood:

The City of Champaign needs to refer to the Bible scripture that says we need to consider the poor. The houses have sentimental value attached and the City needs to take that into consideration before they buy. Dawn has explained (to Mrs. Hicks) that the City is tearing down homes that do not meet certain standards, but just because a house does not have a bath and a half does not mean it should be condemned.

Appendix - Alternate/Local Data Sources