	[bookmark: _GoBack]PROGRAM YEAR 2018

	[image:] APPLICATION FOR FUNDING [image: Image result for hud logo]

	COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

Please fill out this application and the accompanying Excel Workbook completely. Only fully completed applications will be considered for funding.

Checklist												
☐Introduction Section
☐Organization and Service Area Information Section
☐Self-Evaluation Section
☐Proposed Activities Section
☐Document Checklist Complete accompanied with require documents
☐Excel Workbook Organization and Service Area Information Table 1
☐Excel Workbook Employee Information Table 2
☐Excel Workbook Activities Program Design Tables 3A-3Z
☐Excel Workbook Budget Information Tables 10- 10G
☐Excel Workbook Revenue Information Table 11
☐One original signed hard copy and attachments to:
City of Cleveland
Department of Community Development
Division of Administrative Services
601 Lakeside Avenue, Room 320
Cleveland, Ohio 44114
ATTN: Joy Anderson
☐Electronic Copy- You must also send an electronic copy of the proposal (Please do not return appendices with the proposal.) and attachments (send attachments separately from proposal) to the Department of Community Development via Dropbox.com. If you are a current grantee, a Dropbox link will be sent to you. New grant seekers should contact the Department of Community Development for instructions. If you require assistance, contact Joy Anderson at janderson2@city.cleveland.oh.us

BOTH THE ORIGINAL PROPOSAL AND THE ELECTRONIC COPY ARE DUE NO LATER THAN WEDNESDAY, JANUARY 31, 2018 BY 5:00 p.m. LATE PROPOSALS WILL NOT BE ACCEPTED. NO EXCEPTIONS.

Submission Signatures											
We have read and fully understand the qualifications and requirements delineated in this application and the attached Program Standards and Grant Requirements and agree to abide by their terms and conditions. All information submitted by the agency is complete, correct and up to date.
									Total CDBG 	Total NDA
Organization 								$
$

													
Board Chair or President Signature		Print Name					Date

													
Executive Director Signature			Print Name					Date

Introduction and RPF Overview										
The 2018 Community Development Corporation (CDC) Grant RFP is attached. The RFP covers a one-year period from July 1, 2018, to June 30, 2019. Eligible activities are organized into the following categories:

1. Area-wide Core Services– pivotal programs or activities that result in measurable change by addressing the greatest needs and priorities of Cleveland’s neighborhoods, with an emphasis on:
a. Home repair
b. Community engagement and education
c. Housing development with a focus on residential rehabilitation
d. Re-utilizing vacant land, including interim assistance where a permanent solution has been determined.
e. Retail/Commercial Revitalization, including commercial rehabilitation and marketing
f. Public facilities improvements, parks improvements and tree planting
g. Public services performed by Community Based Development Organizations (CBDO)
2. Supplemental Services– programs or activities that are complementary to Area-wide or Target Area Services.

All proposals must be consistent or comply with HUD National Objectives. Proposals must also be:
· An eligible CDBG activity resulting in HUD defined accomplishments
· Consistent with the City of Cleveland’s Consolidated Plan (5-year Plan)
· Consistent with Cleveland’s Citywide Plan 2020
· Consistent with Activities prescribed in Cleveland’s Neighborhood Typology 4.0
· Supported by local plans, if any exist.

Please Note:
· The RFP should not be modified to a different format.
· Proposal attachments must be included in both the electronically submitted version and the hard copy.
· Program Standards, Compliance Regulations and Guidelines (provided as Appendices) are to be read and used as a reference. Please do not return appendices with the proposal.

FUNDING
The City will appropriate CDBG funds to nonprofit corporations with 501(c) (3) tax-exempt status to undertake activities defined in this application. Grants awarded will cover the twelve (12) month term.

The grant will be secured and monitored through a 12-month contract, with actual disbursements allocated on a monthly reimbursement basis. Continued support is contingent upon agency performance and continued Block Grant funding from the U.S. Department of Housing and Urban Development. One-year funding recommendations must also be approved by Cleveland City Council. All funding not expended by the end of the contract term will revert back to the Department of Community Development.

Neighborhood Development Activity (NDA) funds from Cleveland City Council that supplement awards made through this proposal must be included in the request. CDCs must obtain the Council representative signature(s) on a “Letter of Intent,” specifying the NDA funding amount. This is a required attachment for each NDA amount listed in the proposal.

What’s New this Year:
· The CDC Activity Grant Program is limited to CDCs that are providing housing activities, business assistance and at least one other core service from the list above. The CDC Activity Grant Program is no longer accepting applications for Special Purpose Grants.
· Special Purpose organizations should contact their City Council representatives to discuss NDA funding for programs and services.
· Public Service activities (Matrix 05) will be capped at 15% of the total grant amount.
· Only Community Housing Development Organizations (CHDOs) and Community Development Based Organizations (CBDOs) can propose public service activities.
Organization and Service Area Information								

Organization Legal Name:

DUNS Number:				Federal ID Number:			

Website Address:

Street Address: 	

City: 					 State: 			Zip Code:

Executive Director/Officer:	

Mailing Address:		

City: 					 State: 			Zip Code:

Email:

Telephone:					Fax:

Proposal Contact:
(if different from above)

Mailing Address:		

City: 					 State: 			Zip Code:

Email:

Telephone:					Fax:				

Narrative description of service area; including Census Tracts and street boundaries.

1. Please describe the governance of your organization. Your statement should include:
a. Board composition and stakeholder group representation

b. How Board members are elected or appointed (if appointed, by whom?)

c. Operative committees

d. Board meeting schedule

e. Board Minute recordation process

f. Does the Board have at least 51% of its membership consisting of low- or moderate-income residents of the geographic area of operation?
Yes ☐- Submit documentation to verify.
						No ☐

g. A statement of your primary purpose

2. How is your organization helping to improve the population health of Cleveland? We want to ensure that CDCs are engaged in efforts to improve population health. Environmental, economic and social conditions are major determinants of health outcomes for neighborhood residents. Please explain how your agency is addressing issues of population health through its own programming, and through partnerships with others.
a. Environmental Efforts Impacting Health- Examples: Community gardening initiatives, improvements in air quality, bike and pedestrian amenities, removal of blighted structures, provision of mobile fresh/healthy food trucks, farmers markets.

b. Economic Efforts Impacting Health- Examples: Job creation for the unemployed and under employed, entrepreneurship programs.

c. Social Efforts Impacting Health- Examples: Fitness classes, cooking classes, health screenings, marathons, senior walks, Zumba, Bike-a-thons.

Self-Evaluation Section	(For Current Grantees Only)							
Use the past performance table provided by the Department of Community Development, which summarizes grant years 2015-2016 and 2016-2017. This table should have been provided to you by the Cleveland Department of Community Development. If you do not have a copy please contact your CD Planner.

3. Please self-evaluate your performance during grant years.

4. How would you assess your progress to achieving accomplishments?

5. How have the needs facing your service area changed in the last 3 years?

6. How would you evaluate the execution of your work with particular attention to accuracy and mindfulness of whom you are serving?

7. How would you evaluate the efficiency of your processes and operations and the use of various technological resources?

8. Describe the organization's capacity in terms of staff, volunteers and financial resources? Is your organization’s capacity sufficient to achieving the goals proposed in this application? If no, explain.

9. Describe how you are collaborating with other organizations to address community development needs?

	

1

Proposed Activities																
Check each activity proposed in this funding request. Be sure to complete all relevant worksheets in the accompanying Excel Workbook that is required with this application.

	Program Activity Category
	Undertaking Activity
	Requested Funding
	Caps

	Multi-Family Housing Rehabilitation (14B)
Through the AGENCY’s own forces or in partnership with a private developer/rehabilitator, the Agency will acquire and/or rehabilitate buildings with two or more permanent residential units; or will convert nonresidential structures to permanent residential units to provide safe, affordable housing for low and moderate income households. Agency will either rehab building(s) as general contractor, or will transfer buildings to a qualified contractor to rehab following CDC specified guidelines. Rehabbed units will be sold only to owner occupants.
Agency will report the progress of units while under development. Reports will include name of project developer(s), source of housing, project funding (CDBG and other), and the rental/lease up of all units.
Agency will conduct at-risk inspections of structures from the point of property acquisition through occupancy.
The Agency must comply with all HUD and city regulations applicable to this activity, including but not limited to lead based paint hazards, environmental and historic review, and the Uniform Relocation and Real Property Acquisition Act (URA).
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Single Family Substantial Rehabilitation (14H)
Agency will purchase with its own forces or in partnership with a private developer/rehabilitator; homes from HUD, County Land Bank or other sources if viable. Agency will either rehab homes as general contractor, or transfer homes to a qualified contractor to rehab following CDC specified guidelines. Rehabbed units will be sold to eligible low moderate income home buyers.
Agency will report the progress of units while under development. Reports will include name of project developer(s); source of housing, project funding (CDBG and other), and the sale of all units. Additionally, the Agency will identify and report required demographic data pertaining to the initial occupant of each unit.
Agency will conduct at-risk inspections of structures from the point of property acquisition through occupancy.
The Agency must comply with all HUD and city regulations applicable to this activity, including but not limited to lead based paint hazards, environmental and historic review, and the Uniform Relocation and Real Property Acquisition Act (URA).
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Single Family Redevelopment of Vacant Substandard Housing (14H)
Agency will purchase with its own forces or in partnership with a private developer/rehabilitator; homes from HUD, County Land Bank or other sources if viable. Agency will either rehab homes as general contractor, or transfer homes to a qualified contractor to rehab following CDC specified guidelines. Rehabbed units will be sold to eligible low moderate income home buyers.
Agency will report the progress of units while under development. Reports will include name of project developer(s);” source of housing, project funding (CDBG and other), and the sale of all units. Additionally, the Agency will identify and report required demographic data pertaining to the initial occupant of each unit.
Agency will conduct at-risk inspections of structures from the point of property acquisition through occupancy.
The Agency must comply with all HUD and city regulations applicable to this activity, including but not limited to lead based paint hazards, environmental and historic review, and the Uniform Relocation and Real Property Acquisition Act (URA).
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Single Family Redevelopment of Vacant Substandard Housing with Green Building Standards (14H)
Agency will purchase with its own forces or in partnership with a private developer/rehabilitator; houses from HUD, County Land Bank or other sources if viable to create durable, green and energy efficient homes that meet the Cleveland Green Building Standard, in order to provide decent, safe and sanitary housing for low and moderate income families; and/or to eliminate slums and blight. Agency will either rehab homes as general contractor, or transfer homes to a qualified contractor to rehab following CDC specified guidelines. Rehabbed units must meet or exceed Energy Star standards for New Homes. Homes must be independently verified by a third-party to meet requirements of the Cleveland Breen Building Standard (Enterprise Green Communities Criteria, LEED Silver Certification, National Green Building Certification, other eligible advanced building certifications).
Agency will report the progress of units while under development. Reports will include name of project developer(s), source of housing, project funding (CDBG and other), and the sale of all units. Additionally, the Agency will identify and report required demographic data pertaining to the initial occupant of each unit.
Agency will conduct at-risk inspections of structures from the point of property acquisition through occupancy.
The Agency must comply with all HUD and city regulations applicable to this activity, including but not limited to lead based paint hazards, environmental and historic review, and the Uniform Relocation and Real Property Acquisition Act (URA).
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Single Family Exterior Residential Rehabilitation (14H)
Agency has developed a housing rehabilitation program to assist low and moderate income residents/households with minor home repairs to arrest deterioration of existing housing stock and address Agency’s neighborhood development strategies.
The Rehabilitation Program will serve income eligible individuals/households (as determined by HUD annual Fiscal Year Income Limits) residing in service area.
Eligible participants of the Rehabilitation Program may receive grants for code related home repairs. Agency shall assist each resident/household in assessing code related repairs needed to achieve full code compliance for their residential structure.
In cases where needed repairs are greater than the level of assistance that can be provided through the Rehabilitation Program, Agency shall assist, through its Rehabilitation Information and Referral Program component, alternative programs available for addressing needed code violations.
Agency will report the progress of units while under development. Reports will include name of project developer(s), source of housing, project funding (CDBG and other), and the sale of all units. Additionally, the Agency will identify and report required demographic data pertaining to the initial occupant of each unit.
Agency will conduct at-risk inspections of structures from the point of property acquisition through occupancy.
The Agency must comply with all HUD and city regulations applicable to this activity, including but not limited to lead based paint hazards, environmental and historic review, and the Uniform Relocation and Real Property Acquisition Act (URA).
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Model Block: Acquisition/Rehabilitation/Sale of Vacant Housing (14H)
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Model Block: Exterior Rehabilitation of 1 & 2 Family Residential (Rebate Program) (14H)
Agency will address the exterior housing needs of residents by administering a small grant rebate program for rehabilitation and stabilization of owner-occupied single and two-family homes within its designated model block area(s).
Agency will ensure all program requirements are met including eligibility determination, assessment of code violations/blighting conditions; creation of specifications to address each items; competitive bidding process and contractor selection; oversight of all related construction, repair and rehabilitation activities including the collection of all required applications and documentation of the entire project per program application, funding and participation processes.
Agency will report total units and households assisted. Additionally, the Agency will identify and report required demographic data pertaining to the initial occupant of each unit.
The Agency must comply with all HUD and city regulations applicable to this activity, including but not limited to lead based paint hazards, environmental and historic review, and the Uniform Relocation and Real Property Acquisition Act (URA).
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Housing Rehabilitation Referral Program (14H)
Agency will provide complete and up-to-date information on all housing rehabilitation programs and services funded in whole or in part by the City of Cleveland, and/or will assist in finding conventional financing options for homeowners in the service area.
Agency will use one or more strategies to provide information on applicable housing rehabilitation programs that may include: newsletters, flyers, telephone and in-office consultation and/or neighborhood community meetings.
Programs will include but not be limited to: City of Cleveland Afford-A-Home, Repair-A-Home, and Senior Housing Assistance Program; Neighborhood Housing Services of Greater Cleveland; and Community Housing Solutions Tool Loan and Furnace Repair Programs.
Agency will report to the Department of Community Development, the total number of persons referred, the program(s) each person is referred to, the status of each referral and the total number of housing units rehabilitated.
Time/cost charged for Housing Rehabilitation Referral cannot exceed 5% of the Annual Activity Cost for Matrix Code 14H.
Accomplishments will be measured by actual number of participants that receive benefits from a housing rehabilitation program or service.
See appendix ii for HUD accomplishment requirements.
	☐	$
	5% of total 14H activities

	Home Weatherization Program (14H)
Agency will provide complete and up-to-date information on weatherization programs and services, and/or will assist in finding conventional financing options for homeowners in the service area, if needed. Accomplishments will be measured by actual number of participants that receive benefits from a weatherization program or service.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	New Housing Construction (12)
Agency, in conjunction with Developer(s), will coordinate construction of single-family homes on scattered sites in the service area. Agency will seek and identify appropriate buildable lots for these units.
Agency will report the progress of units while under development. Reports will include name of project developer(s), source of housing, project funding (CDBG and other), and the rental/lease up of all units. Additionally, the Agency will identify and report required demographic data pertaining to the initial occupant of each unit.
The Agency must comply with all HUD and city regulations applicable to this activity, including but not limited to lead based paint hazards, environmental and historic review, and the Uniform Relocation and Real Property Acquisition Act (URA).
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Storefront Renovation Program (14E)
The Agency will be responsible for marketing the City of Cleveland Storefront Renovation Program (SRP) in the Agency’s service area to building and business owners in eligible building types, where the current or future use of the first floor building space will provide retail-based goods and/or services that meet a HUD National Objective. The Agency will complete Eligibility Assessment forms and Application forms that are forwarded to City staff that will make final determinations regarding their acceptance into the SRP. Once the Application is accepted, the Agency, through one dedicated staff person, will be responsible for the Development Phase of the project, to deliver the project to the City for execution of a Rebate Funding Agreement. The City will then take responsibility for the project during construction, rebate preparation, and payout phases.
The Agency’s direct duties related to the SRP are:
· Marketing the SRP on a consistent basis during the contract year to deliver at least six (6) Eligibility forms and three (3) applications to the City during the contract year.
· Completing the Eligibility Assessment (via phone or in person with the Applicant) and SRP Application and issuing the SRP Applicant Information Guide (in person with the Applicant) and submitting them to the City.
· Scheduling the first Team Meeting at the Project Site once the Application has been accepted by the City. The first Team Meeting will include: Applicant, Agency’s SRP representative, the City Design Specialist.
· Assisting the Applicant in the project’s bid process to provide complete contractor bids that include:
· Contractor’s bid(s)
· Contractor(s) contact information, federal ID# (or other bona fide status proof), signed debarment form
· Preparation of the City’s Labor Description Form (LDF) that transmits the Applicant’s complete bid package to the City for review/approval. Agency’s Accomplishment in SRP will be determined on the number of actual bid packages that they submit to the City for Storefront Program funding.
· Attending the Applicant’s contract signing that takes place at City Hall.
· Completion of a Monthly Reporting Form that details progress on the above project tasks.
See appendix ii for HUD accomplishment requirements.
	☐	$
	No more than $5,000 total

	General Technical Assistance to Businesses (Not Related to Creation, Expansion, Relocation or Retention) (18B)
The Agency will provide general assistance to commercial property owners, businesses, industries and institutions not resulting in creation, expansion, relocation or retention of commercial services. Services include site selection assistance; assistance with building and occupancy permits, facilitation of grant requests, expansions of use and support of Board of Zoning Appeals (BZA) and Planning Commission Meetings.
Agency will report the number of commercial property owners, businesses and industries assisted; the nature of the assistance and the outcome realized from assistance provided. Details of direct technical assistance activities provided must be described in the Monthly Performance Report.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Direct CDC Assistance to Businesses Resulting in: Business Creation, Expansion, Relocation or Retention (Positive Outcomes) (18B)
The Agency will provide direct assistance to commercial property owners, businesses, industries and institutions resulting in creation, expansion, relocation and/or retention of commercial services.
The Agency will provide technical assistance in the areas of Financial Assistance, and will act as Liaison to assist in meeting City regulations and/or resolving outstanding regulatory issues. Agency activities may include, but are not limited to: zoning, variance or “use” issues; needs assessment; site selection assistance; identifying, referring and securing financing assistance; loan packaging, providing general education and/or referral to property owners and merchants on available business assistance programs. Positive outcomes will be measured by number of businesses created, expanded, retained and/or relocated within the service area.
Agency will report the number of commercial property owners, businesses and industries assisted; the nature of the assistance and the outcome realized from assistance provided. Details of direct technical assistance activities must be described in the Monthly Performance Report, including outcomes that have been achieved.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Development/Redevelopment of Commercial Real Estate (In Excess of $500K) (18B)
Agency will be directly involved in the development or redevelopment of commercial real estate properties with a total development cost of at least $500,000. Project must be identified.
One of the following real estate milestones must be met and disclosed in application:
•	Purchase Completed;
•	Financing Secured;
•	Construction Started/Underway
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Design Review District Project Coordination (18B)
The Agency will provide technical assistance to residential, commercial, mixed-use, and institutional property owners whose permit driven exterior rehabilitation projects are in City-designated design districts. Agency services may include preliminary review of design plans and preparation of the Design Review Application; gathering and review of photographs, architectural drawings and other supporting documents; and preparation of summary report(s). The Agency will also attend Design Review Advisory Committee hearings, and will assist property owners with revisions, as needed.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Interim Assistance - Land Reutilization Program (06)
The Land Reutilization Program under Community Development Block Grant (CDBG) regulations allows for the temporary cleaning and maintenance of vacant blighted parcels in low- and moderate-income census tracts by the Agency or a designated third party, where the Agency has determined that immediate action is necessary to arrest deterioration and blight until permanent improvements can be undertaken. Following steps must be taken by the Agency prior to entering private property to abate the exterior nuisance:
1. The Agency must inspect the property and determine whether at least one of the following conditions exists:
a. The grass is over 8” high.
b. Noxious weeds are growing throughout the property. (Noxious weeds include Russian, Canadian, or common fescue; wild lettuce; wild mustard; wild parsley; ragweed; milkweed; ironweed; wild plants capable of causing skin reaction upon contact or producing or aggravating hay fever, asthma, allergic respiratory reaction or similar conditions; and all other noxious weeds.)
c. Refuse, including trash, junk, garbage and food waste, offal, animal waste, tires all other waste materials, and stagnant surface water is present on the property.
2. An Inspection/Work Completion Report (attached) must be prepared and signed by the Agency for each private property that is to be cleaned.
3. The property must be cleaned within three days of inspection. At the time the property is cleaned, the Agency must complete and sign the Work Completion Report section of the Inspection Report after the work is completed.
4. At the end of each day, completed Inspection/Work Completion Reports are grouped together and attached either to photos showing the condition of the lot before and after cleaning, or (with prior approval from the Department) a Vacant Lot Affidavit containing the addresses and permanent parcel numbers of properties listed in the reports. If an Affidavit is used, it must be:
• Signed by the Supervisor of the crew(s) that cleaned the listed properties;
• Signed by the Agency Director;
• Notarized.
This process must be repeated each time the lot/parcel is cleaned. The Agency must retain copies of the Preliminary Inspection Reports, Work Order Reports, and photos or affidavits in their files for review by the Department of Community Development.
All debris must be removed from the site and properly disposed of within the requirements of the City’s Codified Ordinances.
5. Copies of the photos/Affidavits and Inspection/Work Completion Reports each month with the Agency’s Request for Payment and Monthly Performance Report.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Interim Assistance - Greening Projects (06)
Agency will provide limited improvements/services that reclaim vacant land for green uses to make neighborhoods more livable or viable for low and moderate income persons.
Redevelopment activities may consist of:
· Community Gardens Market Gardens – sites that will grow crops for resident use or donation to food banks.
· Pocket Parks – greening and passive recreation areas, as well as greening pathways that have been created by frequent pedestrian crossing of vacant lots.
· Side Yard Expansions –additions of side yards to properties with little outdoor space.
· Native Planting – reintroduce native plant species to the project sites that will be able to thrive with little maintenance.
· Phyto-remediation – remove contaminants from the land bank sites by introducing species of vegetation that absorb pollutants.
Agency will report the number and types of greening projects conducted along with area locations.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Interim Assistance - Area Clean Up Campaigns (06)
Agency will provide limited improvements/services that remove or eliminate slum or blighted areas and conditions that threaten public health and safety; to make neighborhoods more livable or viable for low and moderate income persons.
Agency will report the nature of each clean-up campaign, the number of campaigns, the number of hours spent on each campaign, and the location of litter sweeps or elimination of blight in the public right of way, or addresses and permanent parcel numbers of abandoned homes and properties that have been cleaned, if any. Each report submitted shall include monthly and contract year-to-date summary totals.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Public Information- (21C)
Agency will provide the community with information and other resources to inform residents of available services, activities and assistance available to theme. Information may consist of, but not be limited to newsletters and collateral, email blasts, social media posts, neighborhood branding efforts, block clubs, foreclosure prevention and financial literacy classes, fair housing assistance and services. Time charged to Matrix Code 20 and/or 21C (combined) will be limited to 3% the total contract amount.
See appendix ii for HUD accomplishment requirements.
	☐	$
	3% of total amount

	CBDO Public Service (05)
Agency will directly provide residents services, limited to those concerning with employment, crime prevention, child care, senior services, handicapped services, legal services, youth services, transportation services health, drug abuse, education, HUD-approved fair housing counseling, energy conservation, HUD-approved homebuyer education services, recreational needs, property clean-ups or neighborhood clean-ups activities. The range of activities will be further restricted by the Activity Description, which is based on the Agencies approved proposal. Agency will provide copies of all documentation required to demonstrate that the Agency is a Community Based Development Organization (CBDO) as defined by 24 CFR Part 570.204(c). Time charged to Matrix Code 05 will be limited to 15% the total contract amount.
See appendix ii for HUD accomplishment requirements.
	☐	$
	15% of total amount

	Neighborhood Improvements - Neighborhood Facilities (03E)
Agency will acquire, construct or rehabilitate facilities that are principally designed to serve a neighborhood, and that will be used for social services or for multiple purposes, including recreation. Funding of programs or services at facilities not eligible.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Neighborhood Facilities – Parks (03F)
Agency will make limited improvements to publicly-owned recreational facilities and parks, or to recreational facilities that are owned by a nonprofit and open to the general public. Eligible facilities include, but are not limited to recreation centers, playgrounds and neighborhood parks. Eligible activities include acquisition, construction, reconstruction, rehabilitation or installation of public facilities and improvements. Improvements may include but are not limited to streets, curbs, water and sewer lines, handicapped accessibility improvements, and architectural design features aimed at improving aesthetic quality. Funding of programs or services at facilities not eligible.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Neighborhood Facilities - Recreational Facilities (03F)
Agency will make limited improvements to publicly-owned recreational facilities and parks, or to recreational facilities that are owned by a nonprofit and open to the general public. Eligible facilities include, but are not limited to recreation centers, playgrounds and neighborhood parks. Eligible activities include acquisition, construction, reconstruction, rehabilitation or installation of public facilities and improvements. Improvements may include but are not limited to streets, curbs, water and sewer lines, handicapped accessibility improvements, and architectural design features aimed at improving aesthetic quality. Funding of programs or services at facilities not eligible.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

	Neighborhood Improvements - Tree Planting (03N)
Agency will acquire and/or install trees to beautify and make neighborhoods more livable. Agreement with property owner required.
See appendix ii for HUD accomplishment requirements.
	☐	$
	

Certifications												

Department of Community Development
CDC Activity Grant Program

Program Standards

The Community Development Corporation (CDC) Activity Grant Program, funded through the City of Cleveland’s annual Community Development Block Grant (CDBG) allocation provides general and project-specific funding to non-profit organizations engaged in CDBG-eligible real estate activities. The CDC Activity Grant Program is administered by the City of Cleveland, Department of Community Development, Division of Administrative Services.

The City intends to appropriate CDBG funds to nonprofit corporations with 501(c) (3) tax-exempt status to undertake activities defined in this application. Grants awarded will cover the twelve (12) month term.

The grant will be secured and monitored through a 12-month contract, with actual disbursements allocated on a monthly reimbursement basis. Continued support is contingent upon agency performance and continued Block Grant funding from the U.S. Department of Housing and Urban Development. The one-year funding recommendations must also be approved by Cleveland City Council. All funding not expended by the end of the contract term will revert back to the Department of Community Development.

To be eligible for funding under the CDC Activity Grant Program, each applicant must meet the following standards:

· Be incorporated as a nonprofit organization (as evidenced by articles of incorporation filed with the Ohio Secretary of State), have a current Statement of Continued Existence issued by the Ohio Secretary of State, and maintain tax-exempt status (501[c][3]) with the U.S. Treasury (as evidenced by a federal identification number). Agencies that do not have 501(c) (3) tax-exempt status at the time of submission of this application will not be considered for funding.

· Be Current with the State of Ohio- As evidenced by a Certificate of Good Standing

· Currently maintain By-Laws approved by the agency’s Board of Directors.

· Maintain a Board of Directors that is at least 80% comprised of representatives from the service area’s residential, institutional and economic segments; and at least 40% representative of the residents of the service area.

· Engage in HUD-eligible community development activities primarily within an identifiable geographic area of the City of Cleveland.

· Actively engage in community engagement and outreach efforts, methods and procedures to secure public input into its program development and implementation.

· Have at least three (3) full years operational experience in implementing housing, commercial and/or industrial development activities

· Have completed an independent audit for each of the past three years of operation, along with approval of the audits evidenced by resolutions passed by the agency’s Board of Directors. A copy of the most recent audit, management letter (if issued) and a board resolution approving the audit must have been submitted to the Department of Community Development. Issues outlined in the management letter must be corrected or in the process of being corrected at the time of submission of this application. A description of actions taken must be included with the copy of the audit submitted to the Department.
· Possess the fiscal capacity to cover at least two months of costs to be reimbursed under the proposed CDBG contract using non-CDBG funding sources. (This requirement is particularly important at the end of each calendar year when the City closes accounts and the Department of Finance ceases processing financial transactions until mid-January.)

· Must be currently carrying out development activities pursuant to a documented neighborhood strategy or plan, developed with the input of the community and formally approved by the Board of Directors. Ideally, the plan will have been adopted and approved by the City Planning Commission. The plan’s components must at least include:

1. Demographic profile of the service area;
2. Existing housing and building conditions;
3. Identification of critical neighborhood needs;
4. The rationale for prioritizing specific needs or targeting projects and services;
5. Proposed actions) to address identified neighborhood needs;
6. A description of the community and public participation in the development and update of the plan;
7. The anticipated impact in addressing prioritized neighborhood needs
8. The proposed impact of the plan on neighborhood markets;
9. Partnerships and collaborative efforts engaged in the completion and implementation of the plan.

Eligible Program Uses

CDC Activity Grant funds can be used for:
· Reasonable professional staff and administrative costs
· Overhead
· Professional consultants, legal, accounting and technical services related to agency administration or program delivery).

CDC Activity Grants must be used for programs or services that will directly result in tangible neighborhood improvements to real property or physical environment. These programs or services must be implemented by the grantee.

Questions and Assistance

If you have technical questions regarding the completion of this application, please contact Commissioner Joy Anderson, at janderson2@city.cleveland.oh.us or 664-2055.

Read through the following regulatory requirements and sign at the end of this section certifying that you are and will be in compliance.

Any activity or project assisted by Federal dollars is subject to federally-mandated rules and regulations and the rules and regulations apply to all phases or components of the activity and project

	Attachment 1
Federal, State, Local Compliance Certification
Citywide Development Assistance, Social Services, Neighborhood Development Activity Fund and
Community Development Corporation (CDC) Activity Grants

	Financial assistance available through the City of Cleveland will be subject to compliance with all applicable Federal, state and/or local regulations. These compliance procedures will be required, with specific supporting documentation, if Federal assistance is pursued for a project. This documentation is required (unless otherwise notified in writing by the Department of Community Development) regardless of the date you apply for Federal assistance or the source of funds used to begin your project.

Failure to comply could substantially affect the ability of the City to participate in project financing for your project.

For any general Compliance questions, please contact Robert Laycock, Compliance Manager for Division of Administrative Services at (216) 664-4094 or rlaycock@city.cleveland.oh.us. For specific Compliance requirements, please contact the individuals below.

	Applicable Law
	Regulation
	Triggers
	Time Frame
	Consequence of
Non-compliance

	PLEASE NOTE: This table briefly highlights regulatory requirements that may apply to your project. The information provided on each is not comprehensive or exhaustive. Please use this as a guide in your planning. Contact the individuals listed to discuss the specific details of your project and how the regulations apply in your case.

	Acquisition/Relocation
Uniform Relocation Act (URA)
FEDERAL/LOCAL
Marc Foy – (216) 664-4389
mfoy@city.cleveland.oh.us
	Uniform Relocation Act becomes applicable if any Federal funds are used or anticipated for projects that involve Acquisition, Demolition, Rehabilitation, or Conversion activities.

	The use or anticipation of any Federal funds in project financing.
ALERT: HUD requires specific types of notice before a Seller or Donor signs an option or agreement to sell or donate property (improved or vacant) to a project.

	Planning Stage through post-construction.
	Loss of dollars allocated to the project and/or prohibition on the use of property(s) acquired for the project.

Failure to give proper or timely notice to tenants in a project could make them eligible for Displacement Benefits.

	Table continues on the next page

	Applicable Law
	Regulation
	Triggers
	Time Frame
	Consequence of
Non-compliance

	Environmental/Historic
FEDERAL
Note: Historic Preservation is part of the environmental compliance.
Elizabeth Mackey– (216) 664-4133
emackey@city.cleveland.oh.us
	Projects that have any type of Federal dollars involved must be reviewed for the impact or potential effects the project could have on the environment and/or historic properties/districts.
	The use or anticipation of any Federal funds in project financing.
ALERT: No Federal or non-Federal funds can be committed or work begun until a project as completed an Environmental Review and received authorization to proceed.
ALERT: Purchase Agreements must include a specific clause that makes closing contingent on Environmental Review approval.

	Planning Stage
Note: If a Request for Release of Funds (RROF) is required from HUD, then a two-month lead time is necessary prior to the start of construction.
	Loss of dollars allocated to the project.

	Lead Abatement
FEDERAL/STATE/
LOCAL
Michael Johnstone– (216) 664-4102
mjohnstone@city.cleveland.oh.us
	Requires notification/ disclosure of lead-based hazards to occupants, evaluation and reduction of lead hazards in rehabilitated residential units and, if applicable, ongoing maintenance of residential units.

	Rehab and demolition activities.
	Prior to Construction Stage
	Fines. Loss of dollars allocated to the project.

	Prevailing Wages
Davis-Bacon
FEDERAL
Yvette Mosby – (216) 664-4092 ymosby@city.cleveland.oh.us
	Payment of Federal prevailing wage rates to construction-related employees may be required depending on the number of units and the uses of the Federal funds.

	Funding in excess of $2,000 for construction costs
CDBG: 8 units or more (under one roof)
HOME: 12 units or more (under one roof)
	Application Stage

	Delay in payments or termination of contract. Set aside of funds owed to properly compensate workers. Assessment of liquidated damages. Contractor debarment.

	Applicable Law
	Regulation
	Triggers
	Time Frame
	Consequence of
Non-compliance

	Affirmative Marketing
FEDERAL
(HOME Funds Only)
Yvette Mosby – (216) 664-4092 ymosby@city.cleveland.oh.us
	Marketing efforts are required to attract and encourage families and individuals to apply for project-related housing (that is, those that would be less likely to apply for residence in the housing units).
	5 units or more, any HOME dollars regardless of Davis Bacon applicability
	Application Stage
	Appropriate remedy for breach of contract.

	Americans with Disabilities
FEDERAL
(Multi-Family New Construction or Multi-Family Rehabilitation Only)
Yvette Mosby – (216) 664-4092 ymosby@city.cleveland.oh.us
	Multi-family structures (15 units or more under one roof) built for occupancy after March 13, 1991 must meet accessibility requirements -- five percent (5%), or at least 1 unit, to accommodate persons with mobility disabilities. Also, two percent (2%), or at least one unit, for hearing or visually-impaired individuals.
	All new construction or rehab of multi-family structures (15 units or more under one roof), regardless of prevailing wage applicability
	Application Stage
	Suspension or termination on contract. Contractor debarment. Referral to the Department of Justice.

	Minority/Female Business Enterprise (MBE/FBE/CSB)
LOCAL
Jeremiah Triplett
Office of Equal Opportunity
(216) 664-4178
jtriplett@city.cleveland.oh.us
	Construction projects are required to use 15% MBE, 7% FBE and 8% CSB to implement the project. All project related contractors and subcontractors must be reported.
	$50,000 or more of city assistance for construction contracts.
	Monthly Reports during the Construction Stage
	Forfeit 20% of principle loan/grant amount; 10% of retained contract funds.

	Section 3
FEDERAL
Yvette Mosby – (216) 664-4092 ymosby@city.cleveland.oh.us
	Numerical Goals: require that thirty percent (30%) of new hires be low-income (Section 3 Residents). At least ten percent (10%) of total dollar amount of all Section 3 covered construction contracts to be awarded to certified Section 3 businesses. Also, at least three percent (3%) of total dollar amount of all Section 3 covered non-construction contracts to be awarded to certified Section 3 businesses.

	$200,000 in HUD-funded assistance.
	Quarterly reports during the Construction Stage.
	Delay or suspension of payments. Probation. Contractor debarment.

	Applicable Law
	Regulation
	Triggers
	Time Frame
	Consequence of
Non-compliance

	Fannie M. Lewis Cleveland Resident Employment Law
LOCAL
Jeremiah Triplett
Office of Equal Opportunity
(216) 664-4178
jtriplett@city.cleveland.oh.us
	Chapter 188 designed to increase employment opportunities for Cleveland residents on construction contracts funded by the City of Cleveland.
	$100,000 or more of city assistance for construction contracts.
	Monthly Reports during the Construction Stage
	Forfeiture of 1/8th of 1% of the final total amount of the contract for each full percentage point by which the contractor falls short of the contract agreement.

Furthermore, the following Federal and City rules and regulations apply to activities and projects funded under these programs:

1. Equal Employment Opportunity
Employment of staff and personnel by the agency is subject the Equal Employment Opportunity Ordinance Section 187, 188 and Section 3 of the City of Cleveland, and related regulations. The agency shall post in a conspicuous place all solicitations for employment, and/or advertise for employment in a citywide publication of common circulation, affording all interested parties opportunity to be aware of the position and to submit an application. All solicitations or advertisements shall state the agency is an Equal Opportunity Employer. A copy of the solicitation or advertisement, and the dates and locations published, shall be submitted to the City along with a copy of the job description.

2. Employment Discrimination Prohibited
The agency shall not discriminate against any employee or applicant for employment because of race, religion, color, sex, sexual orientation, gender identity or expression, national origin, age, disability, Ethnic group, or Vietnam-era disabled veteran status. Agency shall take affirmative action to ensure that applicants are employed and that employees are treated without regard to of race, religion, color, sex, sexual orientation, gender identity or expression, national origin, age, disability, Ethnic group, or Vietnam-era disabled veteran status. “Treated” means and includes recruitment, whether by advertising or other means; compensation, whether in the form of rates of pay or other forms of compensation; selection for training, including apprenticeship; promotion; upgrade; demotion; downgrade; transfer; layoff or termination.

3. Conflict of Interest
No employee, agent, consultant, officer, or elected or appointed official of the City or agency who exercises or has exercised any functions or responsibilities with respect to the Citywide Scope of Service or any activities in any way connected with a contract between the City and the agency, or who are in a position to participate in a decision-making process or gain inside information with regard to such activities or Scope of Service, may obtain a financial interest or benefit from such activity or Scope of Service, or have a financial interest in any contract, subcontract or agreement with respect thereto, or the proceeds hereunder, either for themselves or those with whom they have business or immediate family ties during their tenure or for one (1) year thereafter.

4. Requests for Reimbursement/Performance Reports
Each request for reimbursement must be accompanied by the performance reports detailing the activities accomplished and the demographic information (if required) of persons who benefited during the period covered by the reimbursement request. Requests for reimbursement that are not accompanied by the performance report, or are accompanied by an incomplete or inaccurate report will be denied. Reimbursement requests and performance reports are required to be submitted monthly no later than the last working day of the month following the reporting period end date.

5. Equipment Policy
The usage, storage and inventory of equipment purchased with CDBG funds must comply with the Department’s equipment policy. The purchase of all equipment funded in whole or in part with CDBG funds must receive the prior approval of the Department. Assistance is available to help you comply with this policy.

6. Direct Benefit Activities
CDBG-funded projects often provide direct benefits to individuals or households. Direct benefit activities provide services or assistance to individuals and/or families directly (normally through an application or sign-up process). Demographic data on each beneficiary must be provided to the City when submitting draw requests. This data must include name, address, household income, number of people in the household, dependents, race or ethnicity and whether the household is female-headed. See appendix I and appendix II for more detail on what information is required to be submitted to HUD.

7. Federal, State, Local Compliance Certification
Regulatory guidelines and reporting requirements listed in table 12 may apply to the program(s) proposed by your Agency. It is important that this listing is reviewed before signing below.

8. Debarred and Suspended Contractors
HUD regulations require that the City not enter into a contract with any agency, corporation, partnership, or other legal entity that has been debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded by the Federal Government from participating in transactions involving Federal funds. As a condition of receiving Community Development Block Grant funds, your agency’s Board President is required to sign the attached certification (Attachment 2) which specifies that neither the agency nor its principals are presently debarred or suspended. It also certifies that you will not use any of these funds to employ, award contracts to, engage the services of, or fund any contractor that is debarred or suspended.

9. Design Review, Zoning & Building Permits
Projects funded with CDBG dollars, and/or utilizing land purchased from the City, are bound by City regulations regarding design review. Project designs must be reviewed and approved by Community Development staff, and possibly the Design Review Committee, City Planning Commission or Landmarks Commission. In all cases, projects must comply with City regulations regarding zoning, building permits, building standards, health and licensing requirements, City-Wide Plan, design review, etc. Please be certain to obtain all required building permits and call for inspections at the appropriate times. If your project does not meet zoning code, the appeals process is triggered by the rejection of your formal application to Building & Housing for a permit. A hearing and decision by the Board of Zoning Appeals generally takes about 5-7 weeks. Projects funded with CDBG dollars, and/or utilizing land purchased from the City, require advance review and approval by Community Development and may be held to standards exceeding regular zoning or building regulations.

10. City of Cleveland Finance and Procurement Requirements
For various reasons throughout the funding year (i.e., transactions that are frozen at the end of the City’s accounting cycle, reimbursement requests held due to a lack of required documentation, etc.), the agency may be required to cover operational costs from non-CDBG funding sources. Therefore, each agency should have available at least two months’ funding from sources other than CDBG.
a. CONTRACT PROCEDURES & DRAW REQUESTS
· CDBG contracts pay project costs on a reimbursement basis. Draw requests are submitted after items covered in your approved contractual budget are paid. For physical improvement projects, the City pays when costs are incurred. An analyst from the Department will provide you with instructions on how to prepare draw requests. You will need to include detailed invoices and/or canceled checks from vendors providing services, material or equipment to you. (All canceled checks must be made available for review by your assigned financial analyst prior to contract completion.)
· Special Disbursement Request Forms will be provided to you. Incomplete or improperly prepared draw requests will result in payment delays. Payments are made in the form of checks mailed to the address provided by your agency in the grant contract.
· It generally takes 30 working days from the date of receipt of a complete and accurate draw request and grant report to issue payment.
· CDBG contracts for physical improvements customarily include a 10% retainage. In most cases, this retainage is held by the City until all required documents are submitted, all permits are satisfactorily closed, all regulatory requirements and compliance have been met, and any other required proof of successful project completion is in hand.
b. COMPETITIVE BIDDING POLICIES
The following standards are required when funds are granted by the Department of Community Development (Department) to a third party agency, which then either: (1) enters into a contractual agreement for services not provided by staff employed by that agency; or (2) purchases property, equipment or goods and services whose cost is in excess of $500.00:
· CONSULTANTS/PROFESSIONAL SERVICES CONTRACTUAL AGREEMENT
· When an agency is using CDBG funds to supplement regularly employed staff with professional services, the agency must issue a Request for Proposals (RFP) to qualified consultants, professionals, or others.
· Prior to awarding the contract, the agency must submit:
· A copy of the Request for Proposal (RFP);
· A listing of the consultants solicited for the requested services;
· A list of the proposals received and the bid amount;
· Designation of the firm that is being recommended for the award, along with the reasons for that recommendation.
· No contract can be established until the Department of Community Development has approved the proposal, the recommendation for award, and the service contract between the agency and the consultant.
· The contract between the agency and the consultant must contain, at a minimum, the following requirements:
· The agency and the consultant must comply with all the terms and conditions of the contract between the City and the agency, including compliance with all federal, state and local laws, rules and regulations.
· The consultant must comply with the Equal Employment Opportunity Ordinance Section 187, 188 of the Codified Ordinances of the City of Cleveland.
· The consultant must follow the timeline indicated in the contract between the City and the agency that awards funds for this activity.
· The consultant must provide a final written report/study in a form acceptable to the City upon its completion. Final payment cannot be made to the consultant by the agency until the services have been completed and the final report has been received and approved by the City.
· The consultant must submit to the City a copy of the final report or product.
· All other requirements that the City’s Department of Community Development determines are necessary and appropriate and has identified to the agency and/or developer must be followed.
· Before disbursing funds for the consultant services, the City must be provided with all items detailed above, along with a copy of the fully executed contract between the agency and the consultant which has been approved by the Department of Community Development.
· Final disbursement shall not be made until the City receives a performance report/study and accomplishments from the agency in a form acceptable to the City.
· PURCHASE OF PROPERTY, EQUIPMENT, OR GOODS AND SERVICES
· When an agency uses federal/City funds to purchase property, equipment, goods or services in excess of $500.00, the agency must obtain at least three bids and provide copies of those bids, along with its recommendation of award to the City for approval. Once the request is approved by the City, the agency may proceed with the purchase.
· Written receipts must be submitted to the City within 30 days of the date of the purchase for reimbursement.
· Equipment with a useful life greater than one year must be maintained according to the requirements of the City’s Equipment Policy (see Item 5 above).
Certification
By signing and submitting this proposal, the applicant is certificating that the above federal rules and requirements shall be adhered to if federal funds are awarded through this application process.

Signed: 								Date:						

Print Name: 							 Title:				
Authorized Representative

Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion
Lower Tier Covered Transactions*

(Note: Lower Tier refers to the agency or contractor receiving Federal funds, as well as any subcontractors that the agency or contractor enters into contract with using those funds.)

Title 24 Code of Federal Regulations Part 24 requires that the City not enter into contract with any agency, corporation. partnership, or other legal entity that has been debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded by the Federal Government from participating in transactions involving Federal funds. As a condition of receiving funding under the Community Development Block Grant, HOME, Emergency Shelter, and Housing Opportunities for Persons with AIDS (HOPWA) programs, you are required to sign the certification below which specifies that neither you nor your principals are presently debarred, suspended. proposed for debarment, declared ineligible, or voluntarily excluded from participation in programs funded by a Federal agency. It also certifies that you will not use, directly or indirectly, any of these funds to employ, award contracts to, engage the services of, or fund any contractor that is debarred, suspended, or ineligible under 24 Code of Federal Regulations Part 24.

If you need to determine whether your agency/firm has been debarred or suspended, or if a subcontractor you plan to hire is suspended or debarred, please refer to the following sources:

· System for Award Management (SAM)

· Internet access available at http://www.sam.gov
· Step A:	‘’Log In’ - Create an Account (by creating a username & password)
· Step B:	Click on; ‘Accept’ to ‘Usage Statement’
· Step C:	Click on; ‘Search Records’
· Step D:	Click on; ‘Advanced Search – Exclusion’ then OK after reading search parameter statement
· Step E:	Click on; ‘Single Search’ – (Enter; Name of Company, State, Country, Agency – HUD, U.S. Dept. of)
· Then click on; ‘SEARCH’ at bottom of page
· Step F:	Click on; ‘Save Search’ box, then ‘Print’ next screen showing ALL info. entered in Step E above

If you have any questions, contact Mr. Robert Laycock, Compliance Manager, City of Cleveland Department of Community Development, at 664-4094.

Please note: Completion of this Certification is a requirement for funding under this grant. If it is not signed and included in your proposal or contract for funding, the City will not consider that proposal for funding nor execute the contract.

Instructions for Certification
1. By signing and submitting this proposal, the prospective lower tier participant is providing the certification set out below.

2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

3. The prospective lower tier participant shall provide immediate written notice to the person to whom this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or had become erroneous by reason of changed circumstances.

4. The terms covered transaction, debarred, suspended, ineligible, lower tier covered transaction, participant, person, primary covered transaction, principal, proposal, and voluntarily excluded, as used in this clause, have
the meaning set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

5. The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is proposed for debarment under 48 CFR part 9, subpart 9.4, debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.

6. The prospective lower tier participant further agrees by submitting this proposal that it will include this clause titled ``Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion-Lower Tier Covered Transaction,'' without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

7. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not proposed for debarment under 48 CFR part 9, subpart 9.4, debarred, suspended, ineligible, or voluntarily excluded from covered transactions, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the “System for Award Management”.

8. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

9. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is proposed for debarment under 48 CFR part 9, subpart 9.4, suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion
Lower Tier Covered Transactions

(1) The prospective primary participant certifies to the best of its knowledge and belief, that it and its principals:
(a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded by any Federal department or agency;
(b) Have not within a three year period preceding the effective date of this contract been convicted

of or had a civil judgment rendered against me or ____________________			
(Contractor’s Name)
for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;
(c) Are not presently indicted for or otherwise criminally or civilly charged by a government entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification; and
(d) Have not within a three-year period preceding this application/proposal had one or more public transactions (Federal, State or local) terminated for cause or default.

(2) Where the prospective primary participant is unable to certify to any of these statements in this certification, such prospective participant shall attach an explanation to this proposal.

Signed: 									Date: 				
(Authorized Recipient Name/Title)

Print Name: 								

Organization: 								

Document Checklist and AZccompanied with required documents
Current copies of the following documents must be on file with the Department as a condition for submitting this application. Please indicate whether the Department has the most current copy on file, or if it is attached to the application.

	Required Document Checklist

	
	Current Copy on File?
	Attached?

	Required Governance Documents

	State of Ohio Letter of Good Standing
NOTE: State of Ohio Letter of Good Standing must be renewed annually. Proposals with expired letters will not be accepted.
	
	

	Articles of Incorporation
	
	

	By-Laws or Code of Regulation
	
	

	List of Board members, including:
· Officers;
· Professional Affiliations
· Mailing Addresses
· E-Mail Addresses
· Phone Numbers
· Low-/Mod- Income Status
· Elected or Appointed
	
	

	Resumes of Key Staff Members
	
	

	Organizational Chart
	
	

	Required Financial Documents

	IRS Form W-9 Taxpayer Identification Number and Certification
	
	

	Audit for the most recently completed fiscal year.
	
	

	If your organization expended more than $500,000 in federal funds in the previous fiscal year, please include your most recent Federal Single Audit
	
	

	Unaudited financial statements for the most recently “closed-out” quarter
· Cash Flow Statement
· Balance Sheet
· Budget vs. Actual Report
· Accounts Receivable/Payable Aging Reports
	
	

	Board-approved Organizational Budget for the current year, in a format acceptable to the Department of Community Development. The budget must outline all expenditures, secured and anticipated funding sources.
	
	

	Cleveland City Council NDA Fund Letter(s) of Intent (see attachment)
	
	

	Other Required Submission Documents

	Board resolution authorizing agency to submit the RFP
	
	

	Minutes of Board meeting authorizing agency to submit the RFP
	
	

	Updated Neighborhood or Strategic Plan
	
	

Appendices												
i- Low and Moderate Income Limits
ii- HUD Accomplishment Requirements
iii- Neighborhood typology Matrix
iv- Instructions for Excel Workbook

v- List of Citywide Planning Policies from 2020 Plan

vi- List of Neighborhood Planning Policies from 2020 Plan

vii- List City of Cleveland Neighborhood and Master Plans

Appendix I												
2017 Income Limits for Cleveland
	FY 2017 Income Limits
Area Median Income for Cleveland $67,900

	Household Size

	1
	2
	3
	4
	5
	6
	7
	8

	Extremely Low (30%) Income Limits

	$14,250
	$16,300
	$20,420
	$24,600
	$28,780
	$32,960
	$37,140
	$41,320

	Very Low (50%) Income Limits

	$23,800
	$27,200
	$30,600
	$33,950
	$36,700
	$39,400
	$42,100
	$44,850

	Low (80%) Income Limits

	$38,050
	$43,450
	$48,900
	$54,300
	$58,650
	$63,000
	$67,350
	$71,700

Appendix ii												

HUD Accomplishment Requirements by HUD Matrix Code

	HUD Accomplishments Requirements

	Matrix Code
	Program
	What information is required to record an Accomplishment

	14B
	DSS MULTI-FAMILY HOUSING REHABILITATION
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income Documented for Tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed Restriction Filed on land record
7. Low/Mod Units pre-rehab
8. Low/Mod Units post-rehab
9. Units occupied pre-rehab
10. Units occupied post-rehab
11. Number of Owner Occupied Units
a. Race, Ethnicity
b. Income
c. Female-Headed Households
12. Number of Renter Occupied Units
a. Race, Ethnicity
b. Income
13. Female-Headed Households
14. Census Tract Low and Moderate Income Resident Percentage
15. Census Tract Slum and Blight Percentage

	14H
	DSS SINGLE FAMILY SUBSTANTIAL REHABILITATION
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income Documented for Tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed Restriction Filed on land record
7. Census Tract Low and Moderate Income Resident Percentage
8. Census Tract Slum and Blight Percentage

	14H
	DSS SINGLE FAMILY REDEVELOPMENT OF VACANT SUBSTANDARD HOUSING
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income Documented for Tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed Restriction Filed on land record
7. Census Tract Low and Moderate Income Resident Percentage
8. Census Tract Slum and Blight Percentage

	14H
	DSS SINGLE FAMILY REDEVELOPMENT OF VACANT SUBSTANDARD HOUSING WITH GREEN BUILDING STANDARDS
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income Documented for Tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed Restriction Filed on land record
7. Census Tract Low and Moderate Income Resident Percentage
8. Census Tract Slum and Blight Percentage

	14H
	NON- DSS SINGLE FAMILY EXTERIOR RESIDENTIAL REHABILITATION (CDC-Based Program)
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income Documented for Tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed Restriction Filed on land record
7. Census Tract Low and Moderate Income Resident Percentage
8. Census Tract Slum and Blight Percentage

	14H
	MODEL BLOCK ACQUISITION/REHABILITATION/SALE OF VACANT HOUSING
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income Eligibility Documentation for Tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed Restriction Filed on land record
7. Low/Mod Units pre-rehab
8. Low/Mod Units post-rehab
9. Units occupied pre-rehab
10. Units occupied post-rehab
11. Number of Owner Occupied Units
	a. Race, Ethnicity
	b. Household Income
	c. Female-Headed Households
12. Number of Renter Occupied Units
	a. Race, Ethnicity
	b. Household Income
	c. Female-Headed Households
13. Census Tract Low and Moderate Income Resident Percentage
14. Census Tract Slum and Blight Percentage

	14H
	MODEL BLOCK: EXTERIOR REHAB OF 1 & 2 FAMILY RESIDENTIAL UNITS (REBATE PROGRAM)
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income Documented for Tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed Restriction Filed on land record
6. Census Tract Low and Moderate Income Resident Percentage
7. Census Tract Slum and Blight Percentage

	14H
	HOUSING REHABILITATION REFERRAL
	1. Brief accomplishment narrative
2. Location/address
3. Income Documented for Tenants
4. Race, Ethnicity, Female-Headed Household Documentation
5. Census Tract Low and Moderate Income Resident Percentage
6. Census Tract Slum and Blight Percentage

	14H
	HOME WEATHERIZATION REFERRAL
	1. Brief accomplishment narrative
2. Location/address
3. Income Documented for Tenants
4. Race, Ethnicity, Female-Headed Household Documentation
5. Census Tract Low and Moderate Income Resident Percentage
6. Census Tract Slum and Blight Percentage

	12
	NEW HOUSING CONSTRUCTION
	1. Brief accomplishment narrative
2. Location/address
3. Certificate of Occupancy
4. Income documented for tenants
5. Race, Ethnicity, Female-Headed Household Documentation
6. Deed restriction filed on land record
7. Census Tract Low and Moderate Income Resident Percentage
8. Census Tract Slum and Blight Percentage

	14E
	STOREFRONT RENOVATION PROGRAM
	1. Census Tract Low and Moderate Income Resident Percentage
2. Census Tract Slum and Blight Percentage
3. Brief accomplishment narrative
4. Location/address
5. Statement about how the business provides goods and services to meet the needs of service Low/Moderate Income area
6. Type Business
	a. New Business
	b. Existing Business
 i. Expanding and/or
 ii. Relocation Business
7. DUNS Number

	18B
	GENERAL TECHNICAL ASSISTANCE TO BUSINESSES (NOT RELATED TO CREATION, EXPANSION, RELOCATION OR RETENTION)
	1. Census Tract Low and Moderate Income Resident Percentage
2. Census Tract Slum and Blight Percentage
3. Brief accomplishment narrative
4. Location/address
5. Statement about how the business provides goods and services to meet the needs of service
 Low/Moderate Income area
6. Type Business
	a. New Business
	b. Existing Business
 i. Expanding and/or
 ii. Relocation Business
7. DUNS Number

	18B
	DIRECT CDC ASSISTANCE TO BUSINESSES RESULTING IN: BUSINESS CREATION/ EXPANSION/ RELOCATION/ RETENTION (POSITIVE OUTCOMES)
	1. Census Tract Low and Moderate Income Resident Percentage
2. Census Tract Slum and Blight Percentage
3. Brief accomplishment narrative
4. Location/address
5. Statement about how the business provides goods and services to meet the needs of service
 Low/Moderate Income area
6. Type Business
	a. New Business
	b. Existing Business
 i. Expanding and/or
 ii. Relocation Business
7. DUNS Number

	18B
	DEVELOPMENT/REDEVELOPMENT OF COMMERCIAL REAL ESTATE (IN EXCESS OF $500,000)
	1. Census Tract Low and Moderate Income Resident Percentage
2. Census Tract Slum and Blight Percentage
3. Brief accomplishment narrative
4. Location/address
5. Statement about how the business provides goods and services to meet the needs of service Low/Moderate Income area
6. Type Business
	a. New Business
	b. Existing Business
 i. Expanding and/or
 ii. Relocation Business
7. DUNS Number

	18B
	DESIGN REVIEW PROJECT COORDINATION
	1. Census Tract Low and Moderate Income Resident Percentage
2. Census Tract Slum and Blight Percentage
3. Brief accomplishment narrative
4. Location/address
5. Statement about how the business provides goods and services to meet the needs of service Low/Moderate Income area
6. Type Business
	a. New Business
	b. Existing Business
 i. Expanding and/or
 ii. Relocation Business
7. DUNS Number

	06
	INTERIM ASSISTANCE: LAND REUTILIZATION PROGRAM
	1. Brief accomplishment narrative that includes:
a. Objective determination of signs of physical deterioration
b. Immediate action required to arrest deterioration
c. What permanent improvements will be carried out as soon as possible?
2. When applicable, statement from Director of Community Development regarding emergency conditions
a. Area Basis- Activity in a delineated area that meets the definition of a slum or blight under State or local law. 10-year timeframe from the delineated slum and blight areas. The accomplishment will be based on the type of activity.
b. Spot Basis- Precursor to another eligible activity that will be completed with 18 months. The other activity will determine accomplishments.
3. Census Tract Low and Moderate Income Resident Percentage
4. Census Tract Slum and Blight Percentage

	06
	INTERIM ASSISTANCE: GREENING PROJECTS
	1. Brief accomplishment narrative that includes:
a. Objective determination of signs of physical deterioration
b. Immediate action required to arrest deterioration
c. What permanent improvements will be carried out as soon as possible?
2. When applicable, statement from Director of Community Development regarding emergency conditions
a. Area Basis- Activity in a delineated area that meets the definition of a slum or blight under State or local law. 10-year timeframe from the delineated slum and blight areas. The accomplishment will be based on the type of activity.
b. Spot Basis- Precursor to another eligible activity that will be completed with 18 months. The other activity will determine accomplishments.
3. Census Tract Low and Moderate Income Resident Percentage
4. Census Tract Slum and Blight Percentage

	06
	INTERIM ASSISTANCE: AREA CLEAN-UP
	1. Brief accomplishment narrative that includes:
a. Objective determination of signs of physical deterioration
b. Immediate action required to arrest deterioration
c. What permanent improvements will be carried out as soon as possible?
2. When applicable, statement from Director of Community Development regarding emergency conditions
a. Area Basis- Activity in a delineated area that meets the definition of a slum or blight under State or local law. 10-year timeframe from the delineated slum and blight areas. The accomplishment will be based on the type of activity.
b. Spot Basis- Precursor to another eligible activity that will be completed with 18 months. The other activity will determine accomplishments.
3. Census Tract Low and Moderate Income Resident Percentage
4. Census Tract Slum and Blight Percentage

	21C
	PUBLIC INFORMATION
	1. Newsletters (copies distributed per year)
2. Email Blasts (# x per year)
3. Website (# of hits per year)
4. Neighborhood Branding Efforts
5. Block Club Meetings
6. Foreclosure Prevention & Financial Literacy Classes
7. Fair Housing Assistance & Services

	05
	CBDO PUBLIC SERVICES
	1. Brief accomplishment narrative
2. Location/address
a. Within a HUD Approved Neighborhood Revitalization Strategy Area (NRSA)
3. Self-Certified Income Statements
4. Race, Ethnicity, Female-Headed Household Documentation
5. Service Area Low and Moderate Income Resident Percentage
6. Service Slum and Blight Percentage

	03E
	NEIGHBORHOOD FACILITIES
	1. Brief accomplishment narrative
2. Date Project Completed
3. Location/address
a. Description of the service area for improvement
b. Brief description how the facility serves residents of the neighborhood
c. The location is primarily residential
d. The property is zoned residential
4. Days and hours of operation
5. Census Tract Low and Moderate Income Resident Percentage
6. Census Tract Slum and Blight Percentage

	03F
	NEIGHBORHOOD PARKS
	1. Brief accomplishment narrative
2. Date Project Completed
2. Location/address
a. Description of the service area for improvement
b. Brief description how the facility serves residents of the neighborhood
c. The location is primarily residential
d. The property is zoned residential
3. Days and hours of operation
5. Census Tract Low and Moderate Income Resident Percentage
6. Census Tract Slum and Blight Percentage

	03F
	NEIGHBORHOOD RECREATIONAL FACILITIES
	1. Brief accomplishment narrative
2. Date Project Completed
2. Location/address
a. Description of the service area for improvement
b. Brief description how the facility serves residents of the neighborhood
c. The location is primarily residential
d. The property is zoned residential
3. Days and hours of operation
5. Census Tract Low and Moderate Income Resident Percentage
6. Census Tract Slum and Blight Percentage

	03N
	NEIGHBORHOOD TREE PLANTING
	1. Brief accomplishment narrative
2. Date Project Completed
2. Location/address
a. Description of the service area for improvements
b. Brief description how the tree planting serves residents of the neighborhood
c. The location is primarily residential
d. The property is zoned residential
5. Census Tract Low and Moderate Income Resident Percentage
6. Census Tract Slum and Blight Percentage

Appendix iii												

Neighborhood Typology 4.0

[image:]

Bellaire Puritas Dev Corp- 			Stable
Buckeye Shaker Square Dev Corp- 		Transitional
Burten Bell, Carr Dev Corp- 			Fragile
Collinwood Nottingham Villages- 		Fragile
Cudell Improvement- 				Transitional
Detroit Shoreway Dev- 				Transitional
Fairfax Renaissance Dev Corp- 			Distressed
Famicos Foundation- 				Transitional
Harvard Community Services- 			Stable
Kamm's Cerner Dev Corp- 			Regional Choice
Mt. Pleasant Now Dev-			 	Fragile
Northeast Shores Dev Corp- 			Transitional
Ohio City- 					Transitional
Old Brooklyn CDC- 				Stable
Slavic Village Dev- 				Fragile
St. Claire Superior Coalition- 			Fragile
Tremont West Dev Corp- 			Transitional
Union Miles- 					Transitional
Westown CDC- 					Transitional
Historic Gateway- 				Regional Choice
Little Italy- 					Fragile
Midtown-					Fragile

Appendix iv												

Instructions for Excel Workbook
													
Worksheet 1- Organization Service Area
Two parts, Table 1 and Table 1A.

Enter data into the green shaded cells only, or select options from the drop-down menus.

Provide information on your organization in Table 1.

In Table 1A, select only the council wards and census tracts you will serve as part of this grant.
													
Worksheet 2- Employees
Enter data into the green shaded cells only. List each member in your organization, up to 27 employees.
Do not provide more than 27. If you have more, please contact the Community Development Department for guidance.

For each employee, list length of service in years. Half a year would be entered as 0.50.

List rates of pay and fringe benefit rates.

Provide hours worked per week. Maximum of 40 hours per week.
													
Worksheet 2A- Employee Hours by Activity
No data entry required on this worksheet.
													
Worksheet 3A-3Z Program Design for each Activity
Enter data into the green shaded cells only.

The program design for each activity is divided into 6 components. Listed from top to bottom:
1. Brief description
2. Budget by line-item categories and sources of funds
3. Accomplishments.
4. Staffing
5. Tasks for this Activity
6. Cross Compliance Table
7. Additional Information, such as Property Address, Developer names, etc.

	1. Provide a brief description that can fit within the provided cell.

2. Please provide how funding resources will be applied to the project from CDBG Department, NDA, and other resources.
If the dollar amounts for Personnel and Fringe Benefits don’t match the totals generated from the staff calculations, then the right-hand column will become shaded red until the numbers match. The personnel and fringe costs are pulled from Worksheet 2- Employees.

3. Accomplishments. Please list the number of units for each item. An actual accomplishment is defined in appendix 2 of the application so please refer to this table. Contact the Community Development Department for guidance.

4. Please enter the hours per week expected for each person to work on the proposed activity in the green shaded column. All other data will be automatically imported or calculate.

5. List up to 10 tasks that will comprise how the activity will be implemented.
	For example and Single Family Exterior Residential Rehab activity
	Task 1- Survey service area for possible candidates for the program.
	Task 2- Communicate with potential candidates before October 31, 2018.
	Task 3- Conduct intake interviews with interested candidates.
Task 4- Collect all income and demographic information on interested candidates to determine eligibility.
	Task 5- Refer all eligible candidates to the Department of Community Development.
Task 6- Assist in developing or designing exterior rehab scope of work for each property enrolled in program
Task 7- Coordinate with Department of Community Development to ensure projects are completed by June 30, 2018.

6. Show that proposed activity is supported by HUD regulations and local policy documents. HUD National Objective and Consolidated Plan Priorities are preselected.
· Selected a Citywide 2020 Plan policy. Refer to the appendix v for a list that is found in the drop down box. This drop down box is required.
· Select a Neighborhood policy. Refer to the appendix vi for a list that is found in the drop down box. Not required but helpful in showing that this activity is supported by the neighborhood needs in the Citywide 2020 Plan.
· Select the CDC that you are. Shows the Aggregate Neighborhood Typology designation for your area. See appendix for Neighborhood Typology chart and list of CDCs. This drop down box is required.
· Select one to three Census Tracts where you will focus your efforts. Not required.
· Select a Neighborhood or Strategic Plan that supports this funding this activity. See appendix vii for a complete list.
· Provide a narrative for why the above Neighborhood or Strategic Plan selected supports funding this activity. If there is another Neighborhood or Strategic Plan that is not listed then enter the name of that plan in this field and why it supports this activity. Not required.

7. Include important information such as:
· Property Address
· Developer names
· Project Name
													
Worksheet 6- Activity Funding
No data entry required on this worksheet.
													
Worksheet 7- Outputs & Accomplishments
No data entry required on this worksheet.
													
Worksheet 8- Sources Budget by Activities
No data entry required on this worksheet.
													
Worksheet 9- Line-item Budget Activities
No data entry required on this worksheet.
													
Worksheet 10- Budget by Expenses
No data entry required on this worksheet.
													
Worksheet 10A- Personnel Budget
Enter data into the green shaded cells only.

Enter in from what sources of funds each employee will be paid from.

Totals must equal personnel amounts from worksheet 10 otherwise, the totals will be shaded red.
													
Worksheet 10B-Fringe Benefit Budget
Enter data into the green shaded cells only.

Enter in from what sources of funds each employee will be paid from.

Totals must equal fringe benefits amounts from worksheet 10 otherwise, the totals will be shaded red.
													
Worksheet 10C- Travel Budget
Enter data into the green shaded cells only.

Enter is the types of expenses that will be generated through travel and from what resources these will be paid from.
													
Worksheet 10D- Equipment Budget
Enter data into the green shaded cells only.

Enter is the types of expenses that will be generated through equipment purchases and from what resources these will be paid from.
													
Worksheet 10E- Overhead Budget
Enter data into the green shaded cells only.

Enter is the types of expenses that will be generated through overhead expenses and from what resources these will be paid from.
													
Worksheet 10F- Contractual Budget
Enter data into the green shaded cells only.

Enter is the types of expenses that will be generated through contractual expenses and from what resources these will be paid from.
													
Worksheet 10G- Other Budget
Enter data into the green shaded cells only.

Enter is the types of expenses that will be generated through other expenses and from what resources these will be paid from.
													
Worksheet 11- Revenue Statement
Enter data into the green shaded cells only.

For a three-year period, one year prior. Current year and proposed year please list all revenue received or expected.
													
Worksheet Contract 1 (CD ONLY)
No data entry required on this worksheet.
													
Worksheet Contract 2 (CD ONLY)
No data entry required on this worksheet.
													
Worksheet PIF (CD ONLY)
No data entry required on this worksheet.
													
Worksheet CCP2020- Citywide
No data entry required on this worksheet.
													
Worksheet CCP202- Neighborhoods
No data entry required on this worksheet.
													
Worksheet Neighborhood Typology 4 CDCs
No data entry required on this worksheet.
													
Worksheet Neighborhood Typology 4 CT
No data entry required on this worksheet.
													
Worksheet LowModCT
No data entry required on this worksheet.
													
Worksheet Neighborhood Strategic Plans
No data entry required on this worksheet.
													
Worksheet City Council Wards
No data entry required on this worksheet.
													

Appendix v												

List of Citywide Planning Policies from 2020 Plan

For more detail on these policies please refer to the appropriate Citywide 2020 Plan chapter:
Housing- http://planning.city.cleveland.oh.us/cwp/hous_oview.php
Economic Development- http://planning.city.cleveland.oh.us/cwp/ed_oview.php
Recreation- http://planning.city.cleveland.oh.us/cwp/rec_oview.php
Community- http://planning.city.cleveland.oh.us/cwp/ecs_oview.php
Transportation- http://planning.city.cleveland.oh.us/cwp/tt_oview.php

Citywide- Housing Policies------------------------------
CWH1- Decent and Affordable Housing. Give the highest priority to the City’s housing initiatives to the provision of decent and affordable housing for all Clevelander
CWH2- Alternative Housing. Attract residents seeking an urban lifestyle by offering alternative housing types, including townhouses, condominiums, live-work spaces, and converted commercial, industrial and institutional buildings
CWH3- Competitive Places. Create and preserve neighborhoods that are competitive urban places, characterized by mixed-use development, pedestrian-friendly design, and transit access
CWH4- Housing Choice. Provide a diversity of housing types in neighborhoods throughout the city, maximizing choices for residents of all incomes, ages, ability levels and social circumstances
CWH5- Code Enforcement. Target residential code enforcement in a manner that helps stabilize neighborhoods without causing undue hardships for low-income households
CWH6- Housing Development Incentives. Ensure that financial incentives for housing development are the minimum necessary to be effective, and do not result in undue losses of revenue for City services or the public schools
CWH7- Rehabilitation. Give priority to housing rehabilitation as the most effective means of making affordable housing available to the greatest number of residents
CWH8- Land Assembly. Promote housing development through strategic, proactive land assembly
CWH9- Homelessness. Address homelessness through a multi-faceted strategy that includes emergency shelters, permanent supportive housing, medical and social services, and job training
CWH10- Senior Housing. Develop housing for senior citizens in proximity to shopping, medical facilities, social services, and public transportation to support their ability to remain independent
CWH11- Design. Ensure that the design of new and renovated houses complements the character of the surrounding neighborhood, through a design review process that is effective, expeditious and equitable
CWH12- Neighborhood Plans. Locate infill houses where neighborhood plans ensure a supportive environment for residential development
CWH13- Green Building. Encourage use of “green building” principles in new and renovated housing
CWH14- Housing Accessibility. Expand the range of residential opportunities for persons with special housing needs

Citywide- Economic Policies------------------------------
CWE1- Opportunity and Equity. Ensure that all Clevelanders have the opportunity to benefit from local economic development activity.
CWE2- Infrastructure. Plan long-term, coordinated improvements in roadways, transit, waterways, fiber and other infrastructure to foster retention and expansion of the economic base.
CWE3- Adaptive Re-Use. Bring back into productive economic use advantageously located vacant properties and brownfield sites.
CWE4- Land Assembly. Assemble freeway-accessible sites large enough to accommodate industrial and office park development.
CWE5- Quality of Life. Create vibrant urban neighborhoods capable of attracting individuals who will fuel entrepreneurship and “new economy” businesses.
CWE6- Arts and Culture. Utilize the arts and cultural offerings to attract highly talented and skilled individuals to live and work in the city.

Citywide- Recreation Policies------------------------------
CWR1- Waterfront Access: Maximize public access to the lakefront, riverfront and stream valleys, including safe and convenient access from nearby neighborhoods for pedestrians and bicyclists.
CWR2- Waterfront Recreation. Develop and expand publicly accessible recreation sites along the lakefront and waterways.
CWR3- Bikeways. Create a comprehensive network of bicycle routes, bicycle lanes and multi-purpose trails safely linking neighborhoods to recreation sites, schools, shopping areas, places of employment and other destinations throughout the city and the region.
CWR4- Bicycle and Pedestrian Amenities. Provide bicycle racks, benches, water fountains and other amenities to encourage bicycling and pedestrian travel throughout the city.
CWR5- Serving Neighborhoods. Ensure that a wide range of recreation facilities are equitably distributed throughout the city, with playgrounds located within approximately ¼-mile (a 5-minute walk) of all residents.
CWR6- Quality of Facilities. Provide recreation facilities competitive with the best available in the region, consolidating large-scale facilities at transit-accessible locations.
CWR7- Diverse Programming. Offer a diversity of recreation programs to serve the recreation needs and interests of Clevelanders of all ages, incomes, lifestyles and ability levels.
CWR8- Serving Working Adults. Provide recreation services and equipment geared to the interests and schedules of working adults, supplementing recreation services oriented principally to children and seniors.
CWR9- Sharing Resources. Increase the availability and quality of recreation services through shared use of facilities owned by the City, School District, YMCA and other nonprofit organizations.
CWR10- Sharing Responsibilities. Improve maintenance of public parks and recreation centers through “adopt-a-park” programs and corporate sponsorships.
CWR11- Community Gardens. Reserve land for both temporary and permanent use as community gardens in every neighborhood throughout the city.
CWR12- Preserving Natural Areas. Identify and protect natural areas characterized by stream valleys, wetlands, hillsides, forests and other environmentally sensitive and valuable features.
CWR13- Urban Forest. Protect and expand the supply of street trees and landscaped areas within Cleveland’s urbanized districts, maximizing environmental and aesthetic benefits.

Citywide- Community Policies------------------------------
CWC1- Coordinated Neighborhood Services. Facilitate cooperation between local service providers and community organizations to work at the neighborhood level to address the comprehensive needs of residents for education, training, health care, and social services.
CWC2- Personal Development. Create locally based programs that foster personal development and ethics as the foundation for strengthening the social fabric of communities and ensuring a better quality of life for residents.
CWC3- Community Libraries. Support full-service libraries as centers for lifelong learning and intergenerational learning in each of Cleveland’s neighborhoods.
CWC4- Community Health Care. Ensure that medical offices are located so as to supplement full-scale hospitals in serving residents of all Cleveland neighborhoods

Citywide- Transportation Policies------------------------------
CWT1- Transit-Oriented Development. Target high-density development in proximity to transit stations and major bus stops in order to support public transit and strengthen the competitiveness of urban neighborhoods.
CWT2- Mixed-Use Development. Encourage mixed-use development that reduces dependence on motorized vehicles to reach employment and shopping destinations.
CWT3- Mass Transit. Support improved bus and rapid transit service to serve individuals who require or prefer mass transit and to reduce the pollution and roadway congestion caused by the use of personal automobiles.
CWT4- Transit Amenities. Work with the RTA to upgrade the condition of bus shelters, transit stations, and transit vehicles, and to provide improved information on schedules and routes.
CWT5- Bicycle Travel. Develop a citywide and regional network of safe bicycle routes connecting residential areas to work, school, shopping, and recreation destinations; and make bicycle accommodation a routine component of roadway and development projects.
CWT6- Pedestrian Travel. Make Cleveland a model for pedestrian-friendly neighborhoods, featuring conveniently located sidewalks and paths, benches and streetside development patterns.
CWT7- Job Access. Provide transit service between central city neighborhoods and employment concentrations in the city and in outlying areas.
CWT8- Traffic Calming. Institute “traffic-calming” measures in residential areas and neighborhood shopping districts where existing traffic volumes and speeds create safety hazards and unpleasant conditions for residents and shoppers. Effective traffic-calming measures include lane narrowing, speed humps, rumble strips, curb extensions, small deflector or channeling islands, roundabouts, chicanes, marked bicycle lanes, advisory signage, tighter corner radii, special pavement textures (cobbles, bricks, etc.) and markings to designate special areas, and trees planted along the street to create a sense of enclosure and a pedestrian-oriented environment.

Appendix vi												

List of Neighborhood Planning Policies from 2020 Plan

For more detail on these policies go the planning district that contains the neighborhood:
District 1- http://planning.city.cleveland.oh.us/cwp/distOview.php?dt=dist1&dn=oview
District 2- http://planning.city.cleveland.oh.us/cwp/distOview.php?dt=dist2&dn=oview
District 3- http://planning.city.cleveland.oh.us/cwp/distOview.php?dt=dist3&dn=oview
District 4- http://planning.city.cleveland.oh.us/cwp/distOview.php?dt=dist4&dn=oview
District 5- http://planning.city.cleveland.oh.us/cwp/distOview.php?dt=dist5&dn=oview
District 6- http://planning.city.cleveland.oh.us/cwp/distOview.php?dt=dist6&dn=oview

Brooklyn Centre-----------------------
BC1- address physical condition of apartment buildings and absentee-owned single and two-family homes on residential side streets
BC2- address vacant former Brooklyn YMCA building on Pearl Road at Seltzer Avenue
BC3- address poor condition of streetscape along West 25 th Street and Denison Avenue
BC4- address lack of direct access to Lower Big Creek Valley and Ohio & Erie Canal Towpath Trail
BC5- address hillside subsidence and ongoing property loss along rim of Lower Big Creek Valley
BC6- convert Masonic Temple Building and former East Denison School to housing
BC7- link Brooklyn Centre to Ohio & Erie Canal Towpath Trail via neighborhood connector from Calgary Park through Lower Big Creek Valley
BC8- undertake streetscape improvements along Pearl Road that are complementary to the western route of the Ohio and Erie Canal Scenic Byway
BC9- pursue hillside stabilization measures in areas where erosion threatens public infrastructure components
BC10- develop retail node associated with Towpath Trail and Cuyahoga Valley Scenic Railroad at intersection of Harvard Avenue and Jennings Road

Buckeye-Shaker-------------------------
BS1- finding alternative uses for portions of Buckeye Road no longer viable for retail
BS2- addressing impacts on the perceptions of crime in nearby neighborhoods on Shaker Square and the Larchmere antique district
BS3- address concentrations of two-family homes in poor condition south of Buckeye & east of East 116 th
BS4- improve regional roadway access
BS5- develop Buckeye as the premier neighborhood retail corridor through streetscape and storefront initiatives to encourage entrepreneurship and investment
BS6- develop a community in Buckeye that offers housing options of all types and price points
BS7- connect the Buckeye neighborhood to recreation resources found in Cleveland and in outlying communities via trail development linking to the Shaker Lakes, Zelman George Recreation Center and Shaker Square
BS8- capitalize on institutional partnerships to provide development resources both physical and social to surrounding community
BS9- develop art and cultural district along Buckeye Road to promote history & heritage, provide entertainment, and promote local artistic talent
BS10- work to maintain the unique retail mix that makes Larchmere and Shaker Square regional destinations

Central--------------------------------
CT1- address large tracts of vacant land that invite illegal dumping and create unwatched, often dangerous areas where crime can occur
CT2- address concentrations of poverty and low levels of home ownership
CT3- address deteriorating older housing
CT4- address lack of quality retail
CT5- address vacant industrial sites
CT6- address junkyards that negatively impact adjacent development
CT7- address lack of park and open space in parts of the neighborhood
CT8- continue support of housing developments in the City’s Home Ownership Zone
CT9- develop new retail on vacant land at the East 55 th and Woodland intersection and undertake improvements to make the district more pedestrian friendly
CT10- assemble sites for commercial and business development in the vicinity of East 55 th and I-490
CT11- capitalize on Euclid Corridor improvements to attract additional companies
CT12- construct an RTA transit center at Prospect and East 22 nd near Cleveland State
CT13- promote investments in public art at Arbor Park, East 55 th and Woodland and the Maingate area
CT14- rehabilitate East 30 th, Cedar and Woodland/Kinsman and undertake streetscape improvements at the East 55 th/Woodland intersection
CT15- create bike routes along Community College and East 55 th
CT16- create a landscaped green space area at the east end of the Homeownership Zone as a buffer from railroad activity

 Clark-Fulton--------------------------
CF1- address limited variety of housing options
CF2- address unattractive streetscape conditions along main commercial streets - Clark Avenue Avenue, Fulton Road and West 25 th Street
CF3- address vacant residential lots concentrated in northern portion of planning district
CF4- address abundant vacant commercial and second-floor space in buildings along West 25 th Street
CF5- address vacant and underutilized properties on West 25 th Street in vicinity of MetroHealth Medical Center campus
CF6- pursue opportunities for adaptive reuse of commercial and industrial buildings as apartment and condominium-style loft residential units on West 25 th Street and on West 33 rd Street, in vicinity of St. Rocco Catholic Church
CF7- facilitate infill housing development on scattered site residential lots
CF8- develop a vibrant, ethnic-based mixed-use district at corner of West 25 th Street and Clark Avenue consisting of residential, retail and office uses
CF9- create infill retail development strategy for Clark Avenue between West 25 th Street and Fulton Road that benefits from traffic heading to and from Steelyard Commons
CF10- tell the “neighborhood story” through the development of interpretive exhibits on West 25 th Street along the route of the Ohio & Erie Canal Scenic Byway
CF11- establish development project of scale along west side of West 25 th Street, opposite MetroHealth Medical Center campus
CF12- program streetscape improvements along major commercial arterials like West 25 th Street, Clark Avenue, and Fulton Road

Corlett----------------------------------
CL1- address housing choices limited to single- and two-family structures
CL2- address expense of maintaining older housing for residents
CL3- address poor streetscape design in the East 131 st and Miles retail district
CL4- address retail space occupied by non-retail uses limiting retail district vitality
CL5- promote increased, or alternative, use of rail corridor running through neighborhood
CL6- development of the Miles Shopping Plaza at the northeast corner of East 131 st and Miles
CL7- redevelopment of the Union-Miles Shopping Plaza at the southwest corner of East 131 st and Miles
CL8- reconfiguration of the intersection of East 131 st and Miles
CL9- streetscape improvements along East 131 st Street and Miles Avenue
CL10- streetscape improvements along East 116 th Street between Glenboro Avenue and Dove Avenue
CL11- development of infill housing and housing rehabilitation in the area around John Adams High School
CL12- target housing programs on streets in the northwestern corner of the neighborhood

Cudell-------------------------------------
CD1- address housing stock deterioration, particularly several blocks on either side of West Blvd., between Madison and Lorain.
CD2- address need for further commercial reinvestment (including building renovation) throughout the neighborhood
CD3- address re-use of industrial sites for job-producing industry sectors, rather than as warehouses/storage facilities
CD4- target housing programs for streets around the West Tech Lofts
CD5- determine appropriate and complimentary land uses south of I-90 near the new Target development
CD6- continue to effectively clean-up and market the former Monarch Aluminum and Midland Steel sites for appropriate industrial end-users (already underway by the City’s Dept. of Economic Development)
CD7- redevelop Madison Avenue (maintaining mostly residential feel with some storefront renovation) and Berea Road (building on current industrial mix)
CD8- create a vision for the Lorain Station Historic District that will work to preserve the important mixed-use building stock there, including the installation of a vastly-improved pedestrian bridge near the West Tech lofts
CD9- develop a bike route along West Blvd which connects to Edgewater Park on the north and Brookside Park in the Big Creek Valley to the south
CD10- create a pocket park on currently vacant land at the intersection of West Blvd and Detroit

Detroit Shoreway---------------------------
DS1- creating stronger connections to the Lake Erie shoreline
DS2- address the cost to clean-up contaminated industrial sites for reuse
DS3- attracting more retail uses to serve the shopping needs of residents
DS4- improving the appearance along the main commercial corridors of Detroit and Lorain
DS5- address poor housing conditions in the neighborhood south of Lorain Avenue
DS6- transform the West Shoreway from an expressway to a boulevard and create additional and strengthened connections from the existing street grid to the lakefront
DS7- create a strong north-south connection along West 65 th Street from Clark Avenue (at the proposed West Side Reliever High School and Zone Recreation Center) north to the lakefront, with improved landscaping and bike lanes
DS8- develop housing along the bluff overlooking Lake Erie on those industrial sites that are vacant and obsolete for future industrial use
DS9- identify and construct an off-street trail route east of West 65 th Street for the Cleveland Lakefront Bikeway
DS10- undertake streetscape improvements on Detroit Avenue between West 58 th and West 73 rd to support the cultural and entertainment district that is emerging, and encourage complementary uses to locate there
DS11- undertake streetscape improvements along Lorain Avenue from West 52 nd to West 82 nd
DS12- explore additional transit-oriented development opportunities, using sustainable design practices, around the West 65 th rapid transit station
DS13- target housing program activity in the vicinity of Eco-Village

Downtown-----------------------------
DT1- address a shrinking business community and rising commercial vacancy rates
DT2- address numerous vacant storefronts and buildings, particularly on Euclid Avenue
DT3- address lack of street life after business hours and on weekends
DT4- address limited retail options
DT5- the Lakefront is physically cut off from Downtown by the Shoreway
DT6- address aggressive panhandlers and perception downtown is unsafe
DT7- address increasing numbers of people moving and living further and further away from Downtown
DT8- construct the Flats East Bank development, a mixed-use residential, commercial, and retail project
DT9- develop the vacant lots on W. 6 th in the Warehouse District into a mixed-use Main Street development, with residential and retail space
DT10- rebuild the Cleveland Technology Center at 14 th and Rockwell, to complement the Avenue District neighborhood
DT11- transform Public Square into a useable public space in the heart of Downtown
DT12- redevelop the vacant lots and surface parking on E. 14 th between Prospect and Carnegie into a facility that complements the Playhouse Square arts district
DT13- build more downtown housing at the Park Building on Public Square, on the parking garage at E. 6 th and Euclid, at 1001-1101 Euclid, and at Stonebridge in the Flats.
DT14- fill in the empty spaces Downtown between the already successful nodes of Downtown activity, with targeted building redevelopment and retail surrounding Euclid Avenue

Edgewater----------------------------
EW1- address maintaining and rehabbing housing stock as needed between Clifton and Franklin Blvds.
EW2- guide reinvestment along West 117 th Street
EW3- finding a viable use for the former Fifth Christian Scientist Church building (at Lake and West 117 th) and the surrounding parcel
EW4- further discussion regarding streetscape improvements along Clifton Blvd.
EW5- installation of a potential rail stop for future West Shore Commuter Rail
EW6- enhanced appearance of overhead bridges at Detroit near RTA station and West Blvd. and Desmond
EW7- encouraging industrial redevelopment near Franklin and West 112 th
EW8- create bike route along West Blvd connecting to neighborhoods south of Lake Erie
EW9- create a passive greenspace for the neighborhood around Detroit Avenue near West 110 th Street

Euclid-Green-------------------------
EG1- address property maintenance on certain streets such as Torbenson Dr. and Cliffview Ave.
EG2- address erosion problems on some properties along the hillside
EG3- attract residents living on streets at the top of the hill to patronize retail establishments along Euclid Avenue
EG4- address limited expansion opportunities for industries located along the rail lines
EG5- improving access for businesses to the interstate highway system
EG6- create alternative recreation opportunities utilizing natural amenities such as Endora Park
EG7- regenerate neighborhood retail in Euclid Park through investment in the Greenlight shopping center
EG8- beautify Euclid Avenue through streetscape and pedestrian enhancements
EG9- capitalize on the topography and forest like environment as a sales tool for residential development
EG10- target housing programs on streets near the Greenlight shopping center
EG11- working with cities of Euclid and South Euclid to create a trail on an abandoned rail line that once served the bluestone quarries and would link to Euclid Reservation

Fairfax------------------------------
FX1- address deteriorated housing conditions
FX2- address vacant lots scattered throughout the neighborhood
FX3- create a fluid transition between the Cleveland Clinic Campus and the neighborhood and capitalizing on its proximity to the Clinic
FX4- attract retail that will serve the needs of residents
FX5- provide better access to industrial areas and redeveloping brownfield sites
FX6- improving the aesthetics along major routes such as Carnegie, Cedar & East 105 th
FX7- capitalize on the proximity of Fairfax to University Circle and Euclid Corridor, leveraging those investments
FX8- leverage key institutions, such the Juvenile Intervention Center, Karamu House, and the Olivet University Hospital Medical Center, to provide economic opportunity for new and existing residents
FX9- create job centers in Fairfax through strategic initiatives such as Fairfax Triangle new economy neighborhood and the Global Cardiovascular Innovation Center
FX10- reinvest in key arterial roads in Fairfax including Quincy, Carnegie, and Woodland through strategic small scale investments
FX11- connect the Fairfax neighborhood to University Circle and surrounding areas of the city via opportunity corridor
FX12- capitalize on the presence of religious and cultural institutions in Fairfax by integrating them with the surrounding areas via programmatic and social service means
FX13- develop alternative housing providing affordable mixed-use single- and two-family structures in appropriate locations

Forest Hills---------------------------
FH1- address deteriorated housing conditions especially in the northwest portion of the neighborhood
FH2- address lack of housing for senior citizens
FH3- address deteriorated storefronts, vacant lots and unattractive streetscape in retail districts
FH4- address limited recreational amenities in Forest Hills Parkway beyond those for school-age children
FH5- connect Glenville and Forest Hills residents to new recreation opportunities utilizing natural amenities such as Forest Hills Parkway
FH6- make Forest Hills a neighborhood that is safe for residents and business
FH7- develop an aesthetically pleasing retail environment in the Garrett Square area linking Cleveland and East Cleveland retail business
FH8- develop new and rehabilitated affordable housing in key areas of the neighborhood to create housing stability
FH9- link Forest Hills to University Circle through key developments along East 118 th street, Ashbury, Euclid, Lakeview and Mayfield
FH10- regenerate the land and structure of the now vacant tops market for new retail use
FH11- utilize multifamily structures as an opportunity to provide affordable housing options

Glenville-----------------------------
GV1- address vacant lots scattered throughout the neighborhood
GV2- address areas of large aging houses that are expensive to maintain and heat
GV3- address limited variety of housing options
GV4- address deteriorated storefronts, vacant lots and unattractive streetscape in retail districts
GV5- address the largely vacant former White Motor Company site north of St. Clair, near East 79th
GV6- capitalize on the proximity to University Circle, Rockefeller Park, and Lake Erie
GV7- implement the Heritage Lane housing development along East 105 th Street, just north of University Circle
GV8- create housing options for residents that offer variety in size, style, price-point, and housing type
GV9- target housing programs around streets near University Circle and Tanner Court
GV10- undertake streetscape enhancements along the major neighborhood arterials of East 105 th, Superior, and St. Clair to complement housing and institutional investments and promote new retail investment
GV11- focus retail at nodes at East 105 th/St. Clair, East 105 th/Superior and Garrett Square
GV12- renovate and redevelop the White Motors site at East 79 th and St. Clair into a regional retail center
GV13- restore the 88-acre Dike 14 into an accessible natural resource area on the lakefront
GV14- make Gordon Park more accessible and better connected to the lakefront and Rockefeller Park by extending and realigning MLK Boulevard at its northern end and by creating a more substantial land bridge connection over the shoreway
GV15- pursue improvements to make Rockefeller Park more user-friendly and advocate for the addition of an African-American Cultural Garden
GV16- capitalize on the heritage of Glenville residents through arts and cultural initiatives celebrating the accomplishments of its many famous residents

Goodrich-Kirtland Park-----------------
GK1- address rail lines, industries, and the East Shoreway which combine to form a major barrier for the neighborhood’s residents to Lake Erie
GK2- address incompatibility between residential and industrial uses
GK3- address ability of older and lower income residents to maintain property
GK4- address lack of parking and streetscape amenities for Payne Avenue businesses
GK5- update industrial properties to meet modern needs
GK6- redevelopment of major obsolete facilities like the Richmond Bros. building on East 55 th
GK7- establish an arts and live-work district along Payne, St. Clair and Superior Avenues
GK8- provide a variety of housing options for new and existing residents through a wide variety of strategies including rehabilitation, infill, and adaptive reuse
GK9- target housing for sites shown on the Waterfront Plan such as Quay 55, Kirtland Bluffs and Royal Brass
GK10- improve roadways in the LADCO industrial area to maintain good truck access
GK11- reuse vacant and underutilized land and convert old structures to accommodate new businesses
GK12- create pedestrian linkages over the Shoreway to better connect the neighborhood to the lakefront
GK13- create recreational opportunities in Kirtland Park that provide alternative recreation for all its residents
GK14- undertake streetscape improvements to upgrade the appearance of the Payne Avenue retail district and to highlight the city’s Asian-American community

Hough----------------------------------
HH1- address large numbers of vacant residential lots throughout the neighborhood
HH2- address large older homes that are expensive for residents to maintain and heat
HH3- attract retail and services that accommodate needs of the residents
HH4- capitalize on the proximity to University Circle, the Cleveland Clinic and Rockefeller Park to match residents with jobs and to make the neighborhood a choice for those already working at these major employers
HH5- offer economic and entrepreneurial opportunities for alternative industries such as music and entertainment using the Agora entertainment complex on Euclid Avenue
HH6- capitalize on and celebrate the neighborhood’s rich arts and cultural heritage through developments such as the League Park revitalization, development of an African-American Museum Complex, the little Africa development, and a monument remembering the Hough riots
HH7- take advantage of educational resources to provide the type of education and training needed by youth (ex. Wilson Middle School which will relocate at East 55 th Street with a curriculum focused on safety, health and public administration)
HH8- develop a community where youth activity and youth opportunities are the cornerstones for long-term stability (4 kids foundation)
HH9- clean abandoned and contaminated land and add greenspace
HH10- capitalize on the presence of, and proximity to, educational, medical and cultural institutions in University Circle and create connections to the Hough neighborhood
HH11- continue to make Hough a neighborhood of choice for residents seeking high end and market rate housing while creating affordable housing in appropriate locations
HH12- insure that Hough becomes a center for job creation with both high and lower end employment opportunities
HH13- develop the Upper Chester neighborhood to capture existing employees and future employees of nearby institutions in University Circle and on Euclid Avenue

Industrial Valley---------------------
IV1- address large areas of underutilized industrial land, many which need clean-up because they are considered “brownfields”
IV2- determine whether the stockpiling of building materials is the best use for many sites along the Cuyahoga riverfront
IV3- address replacement of failing bulkheading along the navigable portion of the river
IV4- improve access between the interstate system and portions of the valley
IV5- determine how the industrial area can be less of an obstacle between the Cuyahoga River and the neighborhoods to the north and east
IV6- utilize the industrial acreage in Industrial Valley to attract new companies to underused areas such as the Zaclon and Coke Oven site
IV7- connect Industrial Valley to surrounding communities via trail connections such as the Morgana Run trail connector
IV8- further study the economic benefit of material piles along the Cuyahoga River to understand whether it is the best use of the land and whether there are alternative locations for this use
IV9- take advantage of Industrial Valley’s potential connection to the towpath trail via the Kingsbury Run trail connector
IV10- restore and clean-up the mouth of the Kingsbury Run at the Cuyahoga River as a natural area and example of environmental restoration

Jefferson----------------------------
JF1- address proliferation of vacant residential structures due to foreclosures
JF2- address concentrations of vacant storefronts along Lorain Avenue
JF3- target efforts to make absentee property owners (such as out-of-state banks, savings and loans, etc) take more responsibility for upkeep and eventual marketing of foreclosed properties
JF4- implementation of streetscape, parking enhancements, and targeted urban design improvements as called out for in the Lorain Avenue Master Plan in stages as needed or as opportunities arise
JF5- construction of a new access road to help facilitate truck access to the Elmwood industrial area from Berea Road
JF6- target housing programs on streets south of the Variety Theatre area
JF7- focusing on the area around West 140 th/Lorain Avenue for additional small-area master planning

Kamm’s Corners-----------------------
KC1- arrest signs of disinvestment in retail corridor on Lorain Avenue
KC2- control advancement of more retail uses on Rocky River Drive south of Lorain
KC3- promote strong marketing and application of the City of Cleveland’s Storefront Renovation Program has encouraged many property owners to reinvest in their commercial buildings
KC4- implementation of the Kamm’s Corners Business Revitalization District has fostered a more aesthetically-appropriate commercial environment
KC5- the Kamm’s Streetscape Improvement Project is expected to generate even more excitement and investment activity along Lorain Avenue, once all funding has been identified
KC6- bike connections across the Lorain Avenue bridge to the Rocky River Reservation entrance will connect the neighborhood to the existing bike network in the Rocky River valley
KC7- the promotion of residential developments along Rocky River Drive south of Lorain Avenue (with one or two retail nodes strengthened) is meant to keep the bulk of new retail development in the neighborhood along Lorain Avenue

Kinsman-------------------------------
KM1- address deteriorated housing conditions and large areas of vacant lots
KM2- address incompatibility between railroads and residential
KM3- address industrial brownfield sites which need clean-up before redeveloping
KM4- address illegal dumping on vacant sites
KM5- address roadways whose width and turning radii do not easily accommodate industrial traffic and access to the interstate system
KM6- address outdated and unattractive retail buildings at East 93 rd and Kinsman
KM7- development of housing and community center on vacant land off of Kinsman between Laisy and St. Catherine
KM8- construct a new shopping plaza at the southwest corner of East 93 rd and Kinsman
KM9- construct a new mini-shopping plaza along Kinsman between East 72 nd and East 75 th
KM10- construct Opportunity Blvd. to open up access to the Forgotten Triangle area
KM11- development of vacant and underutilized land west of the Hemisphere site
KM12- reconstruction of the Sidaway Bridge over the Kingsbury Run Valley
KM13- use open space and underutilized land in the Kingsbury Run Valley for trail development

Lee-Miles------------------------------
LM1- address limited housing options
LM2- address pockets of neglected housing stock especially near the Cleveland Industrial Park
LM3- address poor sign, storefront and streetscape aesthetics in retail areas
LM4- address adequate parking for some businesses along Lee Road
LM5- redevelopment of vacant sites at the Lee-Miles intersection
LM6- upgrade Kerruish Park and add a nature center and trails that connect to other communities along Mill Creek in keeping with proposals in the county greenspace plan
LM7- encourage mixed-use development on vacant land at the intersection of Lee and Miles
LM8- target code enforcement along Miles Avenue
LM9- target housing programs on street off South Miles Avenue
LM10- upgrade storefronts along Lee Road
LM11- undertake streetscape improvements along Lee Road and Harvard Avenue to improve aesthetic appearance of the retail district
LM12- rehab housing in the Miles Heights area

Mount Pleasant------------------------
MP1- infill retail development on vacant land within the Kinsman Road retail district
MP2- target housing programs south of Lambert between East 131 st and East 140th
MP3- renovation of storefronts along the Kinsman and Union retail corridor
MP4- demolition of commercial buildings and construction of townhouses along Kinsman between East 117 th and East 126 th
MP5- relocation of the Mt. Pleasant Library from East 140 th and Kinsman to vacant land next to Alexander Hamilton Rec. Center to continue development of an intergenerational campus
MP6- trail/bikeway connection along MLK Blvd. that would tie into a citywide bikeway system
MP7- deteriorated, vacant and underutilized commercial buildings along portions of Kinsman Road
MP8- housing maintenance needs for deteriorating housing on side streets including both single and multi-family structures
MP9- vacant houses throughout the neighborhood
MP10- absentee landlords hat don’t maintain single and two-family rental properties
MP11- scattered vacant lots throughout the neighborhood that are not maintained
MP12- a two-family housing strategy addressing the competitiveness and challenges of this housing type

North Broadway-----------------------
NB1- address the decreasing level of home ownership over the past two decades
NB2- address vacant and boarded homes
NB3- address incompatibility between industrial and residential uses
NB4- address underutilized industrial area south of East 55 th and I-490
NB5- address underutilized natural amenities and lack of open space
NB6- address vacant storefronts in the Broadway retail district
NB7- reuse of the former St. Michaels Hospital site
NB8- revitalize old industrial sites and build key connector roads to create economic opportunity
NB9- development opportunities for industry in areas such as the I-490 Triangle, Bessemer at East 55th, the Coke Oven site and the Union/Aetna area
NB10- develop housing options at various price points in North Broadway using rehabilitation, conversion and new infill in areas such as the former St Michael’s Hospital site, Willow School neighborhood, and the Dalton Avenue/East 52 nd neighborhood
NB11- develop niche retail opportunities in North Broadway that complement and benefit from activity generated by the Morgana Run trail and trailhead
NB12- better use the existing greenspace and clean-up additional land to create new greenspace in the Kingbury Run valley corridor
NB13 -make North Broadway a safer community by increased police presence with officers integrating with residents via bike and foot patrols
NB14- undertake improvements, such as public art and interpretive kiosks, along the route of the Ohio and Erie Canal Scenic Byway on Broadway
NB15- target housing programs in the St. Hyacinth neighborhood off East 65 th Street

North Collinwood----------------------
NC1- address deteriorating housing conditions west of East 152 nd Street
NC2- address underutilized housing above storefronts in retail districts
NC3- address erosion problems for lakefront property owners
NC4- address loss of grocery store and tiring appearance of storefronts and streetscape on East 185 th Street
NC5- address vacant stores in the Lakeshore retail district
NC6- capitalizing better on proximity to Lake Erie and Euclid Creek
NC7- develop better connections to Lake Erie taking full advantage of Collinwood’s proximity to the lake via Euclid Beach and Wildwood Park
NC8- utilize North Collinwood’s natural amenities to connect to surrounding communities and enhance neighborhood quality of life through the development of the Euclid Creek watershed connector trail and Lakeshore scenic byway
NC9- regenerate Collinwood’s retail districts through strategic investment and streetscape to create unique yet convenient destinations for residents in Cleveland and Euclid
NC10- create an entertainment district in North Collinwood by investment in the Waterloo District
NC11- utilize the neighborhoods history and heritage to develop arts and cultural events and images where appropriate
NC12- take full advantage of concentrations of old multifamily structures to develop housing opportunities at a variety of price points
NC13- target housing programs on streets west of East 152 nd and south of Lakeshore Blvd.
NC14- make North Collinwood a safe neighborhood for residents and businesses

Ohio City-----------------------------
OC1- address high concentration of social service agencies and subsidized housing units
OC2- improving the appearance of commercial corridors like Detroit and Lorain Avenues and West 25 th Street
OC3- address deteriorating older housing stock
OC4- address vacant industrial brownfield sites in need of redevelopment
OC5- address junkyards negatively impacting prospects for adjacent redevelopment
OC6- create transit-oriented mixed-use development adjacent to RTA’s Ohio City Red Line Rapid Transit station at West 25 th Street and Lorain Avenue
OC7- implement phases 7-12 of the Stonebridge mixed-use redevelopment project
OC8- develop infill housing on two large former industrial sites at Fulton Road and Monroe Avenue
OC9- create mixed-use district along Detroit Avenue between West 25 th and West 45 th Streets
OC10- implement Riverview Hope VI scattered site housing project
OC11- develop contemporary light-industrial park in Queen Barber area at West 25 th Street-I-90 interchange
OC12- facilitate relocation of Cleveland-Cuyahoga County Port Authority facilities to parts of Whiskey Island and new island to the north in the lake as proposed in Waterfront Plan
OC13- create better access to the portion of Whiskey Island to remain as open space

Old Brooklyn--------------------------
OB1- clean-up and redevelopment of abandoned landfill properties
OB2- connect the neighborhood with the Towpath Trail and Cuyahoga River Valley via Lower Big Creek Valley
OB3- hillside subsidence and ongoing property loss along rim of Lower Big Creek Valley
OB4- redevelopment of vacant and underutilized commercial “stores and suites” buildings along main commercial corridors
OB5- deteriorating absentee-owned rental housing
OB6- redevelopment opportunities along Brookpark Road commercial corridor
OB7- development of new infill housing on scattered vacant sites on Spring, Schaaf and Pearl Roads
OB8- create neighborhood linkage to Towpath Trail via the Lower Big Creek Valley and the Treadway Creek Trail
OB9- convert Henninger Landfill property and portions of Lower Big Creek Valley into active and passive green space
OB10- redevelopment of traditional downtown Old Brooklyn retail node at Pearl-Broadview-Memphis intersection
OB11- rehabilitation of absentee-owned multi-family housing, particularly in Broadview- Pearl-Biddulph/Saratoga triangle
OB12- undertake streetscape improvements along Broadview and Pearl Roads that are complementary to the western route of the Ohio and Erie Canal Scenic Byway
OB13- pursue hillside stabilization measures in areas where erosion threatens public infrastructure components

Puritas Lonmead-------------------------
PL1- address deteriorating housing and high crime concentrations in some areas
PL2- address high concentrations of juvenile crime around Bellaire and West 130 th Street
PL3- address need for commercial revitalization along parts of West 130 th Street
PL4- target housing programs on the streets off Bellaire Road, east of West 130 th Street
PL5- implement the Ward 19 PACE Project in the Bellaire/West 130 th area
PL6- implement the Puritas Wetlands project, a wildlife enhancement in a stormwater retention basin off Industrial Parkway
PL7- implementation of a design review district on Puritas Avenue
PL8- identification of industrial/commercial lands that could be redeveloped for alternative energy component manufacturing and brownfield remediation technologies
PL9- undertake bike route improvements along Bellaire and Puritas Avenues

Riverside-------------------------------
RS1- address further development of available land in the Cleveland Business Park
RS2- address need for reinvestment along Rocky River Drive south of Puritas Avenue
RS3- address need to consider Hopkins Airport more from an economic development standpoint
RS4- preservation of the existing character of Old Grayton Road
RS5- taking advantage of the close proximity to Cleveland Hopkins International Airport and NASA Glenn Research Center to attract future development
RS6- continued discussion as to how much (if any) new retail to promote along Rocky River Drive
RS7- determining a streamlined process to more quickly develop land in Cleveland Business Park
RS8- consideration of tighter design review procedures for any further mixed-use developments near Old Grayton Road

South Broadway--------------------------
SB1- address changing neighborhood demographics
SB2- address deteriorating housing conditions and vandalism in portions of the neighborhood
SB3- address incompatibility between industrial and residential uses
SB4- address access to industrial areas east of Broadway Avenue
SB5- address vacancies in older commercial buildings along Broadway
SB6- address lack of outdoor recreation at South High School
SB7- develop new housing through the targeted demolition of condemned structures taking advantage of perceived neighborhood housing impediments
SB8- target housing programs on streets around the Cloisters housing development and Fleet Avenue streetscape improvements
SB9- create a neighborhood well connected to amenities inside and outside of its borders via trails and greenways
SB10- construct streetscape and bikeway improvements along Fleet Avenue
SB11- create retail viability through consolidation and proximity to residential development
SB12- undertake improvements, such as public art and interpretive kiosks, along the route of the Ohio and Erie Canal Scenic Byway on Broadway and Warner Road to tell the story of the industrial history of the neighborhood
SB13- focus on crime prevention and community-based solutions to mitigate negative perceptions of safety
SB14- create a neighborhood that is clean, safe and senior friendly
SB15- develop outdoor recreation and football field for South High School and Cleveland Central Catholic High School

South Collinwood------------------------
SC1- deteriorated housing conditions west of East 152 nd Street
SC2- address difficult to build on vacant lots
SC3- address limited retail choices, unattractive sites and buildings and auto-oriented layout in the Five Points retail district
SC4- address vacant industrial properties and brownfield sites, many in close proximity to residential neighborhoods
SC5- address poor access to the interstate highway system for industrial properties along and south of St. Clair Avenue
SC6- provide diverse recreation for all ages and ability levels through recreation partnerships and strategic use of its land resources
SC7- foster the development of its residents through the strategic development of education and Job training centers
SC8- provide affordable housing options for residents by the regeneration of abandoned and underutilized structures
SC9- create good connections to surrounding communities and the overall Region via bicycle and pedestrian trails (especially in the vicinity of Euclid Creek and East 152 nd) with strong bus and rail connections
SC10- create and develop a positive image through reconstruction of major thoroughfares and streetscape enhancements along St Clair and East 152 nd
SC11- target housing programs on streets south of St. Clair and east of Ivanhoe

St. Clair--------------------------------
ST1- preventing deteriorating conditions in the southern and eastern portion of the neighborhood from negatively impacting more stable areas
ST2- address lack of variety and of new housing
ST3- address large vacant industrial and institutional uses
ST4- consolidating retail into more viable nodes along St. Clair and Superior
ST5- creating stronger connections to the lakefront
ST6- reinforce St. Clair Avenue as the neighborhood’s premier retail district through streetscape and pedestrian enhancements
ST7- create a presence and appreciation for arts and culture in the St Clair-Superior neighborhood through the establishment of an arts district
ST8- encourage the reuse of upper floor living areas above commercial uses to create live-work environments
ST9- renovate underutilized warehouse and commercial buildings for adaptable reuse such as housing or other entrepreneurial endeavors
ST10- connect St. Clair-Superior to lakefront and Rockefeller Park through bicycle and pedestrian amenities as called out in the Waterfront Plan
ST11- provide the necessary basic amenities for residents in St Clair-Superior such as shopping and better access to recreation
ST12- target housing programs around the St. Vitus area

Stockyards-------------------------------
SY1- address deteriorating older housing stock
SY2- address vacant industrial sites
SY3- address lack of conveniently located parks and open space
SY4- address deteriorated physical infrastructure
SY5- attracting additional retail uses to serve the shopping needs of residents
SY6- address visual appearance of commercial corridors along Denison, Clark and Storer Avenues
SY7- address commercial redevelopment plan for West 65 th Street
SY8- expansion of the K-Mart Plaza Shopping Center southward to Storer Avenue
SY9- development of contemporary business/light industrial park at SE corner of Ridge Road and Denison Avenue
SY10- completion of the Ashbury Towers residential development
SY11- development of additional market rate housing “projects of scale” constructed on vacant former industrial sites east of West 65 th Street
SY12- creation of park and playground facilities located adjacent to densely developed residential areas
SY13- link the Towpath Trail to the West Side Reliever High School/Zone Recreation Center via a greenway and multi-purpose trail along Train Avenue/Walworth Run corridor
SY14- create a strong north-south connection along West 65 th Street from Clark Avenue (at the proposed West Side Reliever High School and Zone Recreation Center) north to the lakefront with improved landscaping and bike lanes
SY15- reconstruct Train Avenue roadway as a truck and commuter route linking Stockyards to Downtown Cleveland

Tremont--------------------------------
TM1- address maintenance of affordable housing opportunities
TM2- address continued poor air quality and environmental conditions
TM3- address lack of parking to accommodate residents and businesses
TM4- address integration of new infill housing within existing urban context
TM5- address relative isolation from adjoining neighborhoods
TM6- address poor access to Tremont Playfields
TM7- controlling the spread of unplanned retail development along Quigley/West 3 rd Street, north of Steelyard Commons
TM8- continue to promote Tremont as a regional dining and arts destination
TM9- create neighborhood connections to the Towpath Trail
TM10- develop scenic overlooks along University Avenue from which to view the Downtown skyline and industrial Flats
TM11- better connect the neighborhood to Tremont Valley Playfield
TM12- promote Tremont as a heritage tourism site that merges the story of steelmaking and ethnic settlement
TM13- develop off-street parking facilities to accommodate commercial parking demand
TM14- create a mixed-use development strategy for the Scranton Road Peninsula that accommodates housing, retail, office, and recreation uses
TM15- identify a route for Flats Intermodal Connector Roadway to accommodate industrial truck traffic traveling between lakefront and regional interstate highway system

Union-Miles---------------------------
UM1- address large numbers of vacant lots scattered throughout the neighborhood
UM2- address poor housing conditions, especially in areas west of East 93 rd in close proximity to industrial uses
UM3- address small obsolete housing that is difficult to sell
UM4- address poor access from industrial areas to the interstate highway system
UM5- address lack of room for businesses to expand

University-----------------------------
UC1- increasing the variety of housing available for a variety of markets and identifying locations for new housing
UC2- maintaining aging historically significant housing
UC3- undertaking improvements that will maintain the vibrancy of Little Italy’s commercial district
UC4- creating a lively center of activity for University Circle
UC5- reconfiguring roadways to improve sense of place and traffic flow
UC6- better integrating rapid transit stations into the fabric of the district
UC7- creating development sites for institutional expansion and spin-off development
UC8- encourage institutional improvements that maintain University Circle as a center of arts and culture for the region
UC9- encourage the student, faculty and worker populations of the universities and institutions to live in the neighborhood by providing the necessary housing, retail, entertainment job, and technological amenities they require and create a 24-hour environment
UC10- reinforce University Circle as the number two economic center for the region behind downtown
UC11- develop neighborhood connections utilizing natural amenities such as Doan Brook and Rockefeller Park
UC12- undertake roadway and intersection improvements that create gateways, increase safety and improve pedestrian friendliness
UC13- undertake improvements to transit stations that will foster the construction of transit-oriented development projects

West Boulevard---------------------------
WB1- address housing stock deterioration in various areas throughout the neighborhood
WB2- address proliferation of less-than-desirable commercial uses (i.e., used car lots, taverns) and vacant storefronts along Lorain Avenue
WB3- implementation of Lorain Avenue Master Plan
WB4- working to save Louis Agassiz school from demolition
WB5- stimulating reinvestment along West 105 th Street, perhaps through promotion of Live-Work district
WB6- identification of potential townhouse redevelopment sites along Denison Avenue
WB7- undertake improvements to create bike routes along West Boulevard and Bellaire Road

Woodland Hills----------------------------
WH1- address declining owner occupancy rates
WH2- address generally poor housing maintenance
WH3- develop a two-family housing strategy addressing the competitiveness and challenges of this housing type
WH4- address dumping and illegal activities on vacant lots
WH5- opportunity for transit-oriented development at the intersection of Woodhill, Buckeye, and Shaker, taking advantage of the Woodhill rapid station and the view of the downtown skyline
WH6- continue building and marketing of houses at St. Luke’s Point
WH7- targeted rehabilitation and infill housing in the area north of the St. Luke’s site from MLK Blvd. to Woodstock Avenue between East 110 th and East 116 th Streets
WH8- relocation of Harvey Rice School and library from East 116 th and Buckeye to East 116 th and Shaker Blvd
WH9- implementation of the Uptown Cleveland Roadway Plan
WH10- undertake streetscape improvements along East 116 th Street between Shaker Blvd. and Forest Avenue
WH11- undertake improvements to facilitate a bikeway or bike route along MLK Blvd

Appendix vii												

List City of Cleveland Neighborhood and Master Plans

To find all of these plans please go online to: http://planning.city.cleveland.oh.us/cwp/otherLinks.html

District 1--
Berea & West 117th Corridors Economic Development Program
Cudell Neighborhood Master Plan
Detroit Avenue Land Use Concept Plan
Emerald Corporate Park Conceptual Master Plan
Kamm's Corner Transportation & Livable Communities Initiative
Lorain Avenue Master Plan
Lorain Avenue Pedestrian Plan
Lorain Station Enhancement Project
Lorain Station Place Marketing Study
Madison Corridor Plan
Rocky River Drive Master Plan
West 117th Street Plan
West 130th Physical Plan

District 2--
Battery Park Site Plan
Byway Improvement Plan- Brighton Village
Byway Improvement Plan- Brooklyn Centre
Byway Improvement Plan- Clark Metro
Byway Improvement Plan- Metro Health
Byway Improvement Plan- Ohio City
Byway Improvement Plan- Queen Barber
Detroit Avenue East Development Plan
Gordon Square Master Plan
Lower Big Creek Study
Lower Big Creek Trail Alignment Study
Madison Avenue Corridor Study
Pearl Road Corridor Study
Scraton Road Peninsula
Steelyard Commons
Towpath Trail Extension Study
Valley View Homes Hope VI Plan
Ward 15 Commercial Revitalization Study
Wendy Park Plan
Zone Recreation Center Master Site Plan

District 3--
Arbor Park Place
Avenue District Plan
Broadway Scenic Byway Concept Plan
Broadway-Miles Planning & Transportation Study
Cloisters in Warszaw Historic District
CSU Master Plan
Euclid Corridor Project
Flats East Bank Plan
Fleet Avenue Transportation Study
Historic Warehouse District Master Plan
Kingsbury Greenway Plan
Kirtland Park Master Plan
Lower Mill Creek Greenway Plan
Maingate Development Plan
Midtown Master Plan
Slavic Village Land Use Study
St. Hyacinth Neighborhood Master Plan
St. Michaels Campus Plan
Tyler Village Plan
Vista Pointe Plan
Ward 5 Central Neighborhoods Master Plan

District 4--
Buckeye Road Redevelopment Strategy
East 131st & Miles Shopping Center Plan
Forgotten Triangle Plan
Garden Valley Plan
Ken Johnson Recreation Center Master Plan
Kerruish Park Master Plan
Kingsbury Run Greenway Plan
Kinsman Road Revitalization Strategy
Larchmere West Corridor Plan
Lee Harvard Corridor Plan
Mount Pleasant Neighborhood Plan
Newburgh Village Plan
Opportunity Corridor
St. Luke's Master Redevelopment Plan
Ward 5 Kinsman Union Master Plan

District 5--
Buckeye Road Redevelopment Strategy
Buckeye/Larchmere Neighborhood Plan
Case Western Master Plan
Euclid/Ford Redevelopment Plan
Fairfax Master Plan
Fairhill Senior Housing Master Plan
League Park Area Development Plan
Little Italy Master Plan
University Circle Master Plan
Upper Chester Plan

District 6--
Cliffview Phase 2
Dike 14 Master Plan
East 105th Redevelopment Plan
East Clark Infill Housing Plan
Five Points Redevelopment Plan
Gardner Evergreen Plan
Garrestt Square Revitalization Strategy
Gordon Park Site Plan
Heritage Lane Master Plan
Lakeshore Redevelopment Plan
Lower Euclid Creek Study
St. Clair Avenue Revitalization Strategy
Superior Five Redevelopment Plan
ULI Collinwood Neighborhood Study
Water Tower Park Job Corp Facility
Waterloo Streetscape Plan

Other Plans--
Northeast Ohio's Arts and Culture Plan
Bioregional Plan for Northeast Ohio
Cleveland Innerbelt Plan
Cleveland Lakefront Plan
Cleveland on the Edge
Cleveland Public Schools - Rebuilding Our Schools
Cleveland Public Schools - Shaping Tomorrow
Connections 2030: A Framework for the 2030 Transportation System
Cuyahoga County Greenspace Plan
Cuyahoga Valley Initiative
Euclid Corridor Transportation Project
Fund for Our Economic Future
Northeast Ohio Regional Retail Analysis
Ohio & Erie Canal National Heritage Corridor Management Plan
Ohio & Lake Erie Regional Rail Ohio Hub Study
RTA Transit 2025 Long Range Plan
Towpath Trail Extension

image2.gif

image3.png
Typology Program Mix

Eotoowant | X X

==

S 5 4 % % 3
e B X

= X Kiuget | Kiarget
- X X X

)= X Kiarget | Kiorget
ey X x 7 X
strengthen

el

== Hinget | XKuaget | X

image1.png

