TABLE OF CONTENTS

VOLUME II

CHAPTER VII: HOUSING REHABILITION
I. Introduction
VII-1

II. References
VII-1

III. Grantee Responsibilities
VII-2

IV. Required Recordkeeping and Files
VII-4

V. Reporting
VII-4

VI. Common Problems/Deficiencies
VII-4

VII. Support Materials
VII-6

VIII. Exhibits


VII-1.
Alabama CDBG Housing Rehabilitation Manual
VII-7

VII-2.
Sample Rehabilitation Work Write-up
VII-35

VII-3.
Ethics Commission Advisory Opinion No. 95-26
VII-41

VII-4(a).
Questions and Answers -


New HUD Lead-Based Paint Regulations
VII-45

VII-4(b).
Subpart J, Lead-Based Paint Regulations
VII-61

VII-4(c).
24 CFR Part 35; Final Rule
VII-67

CHAPTER VIII: REAL PROPERTY ACQUISITION

I. Introduction
VIII-1

II.
References
VIII-3

III. Grantee Responsibilities
VIII-3

i

IV. Required Recordkeeping and Files
VIII-9

V. Reporting
VIII-9

VI. Common Problems/Deficiencies
VIII-9

VII. Support Materials
VIII-10

VIII. Exhibits

VIII-1.
Excerpts - Public Law 91-646 (Uniform Act)
VIII-11

VIII-2.
Land Acquisition Kit
VIII-35

VIII-3.
Brochure - "When A Public Agency Acquires 


Your Property"
VIII-83

VIII-4.
Uniform Act Waiver
VIII-89

VIII-5.
Clarification of CDBG Appraisal Requirements
VIII-91

VIII-6.
Appraiser Licensing Requirements
VIII-93

CHAPTER IX: RELOCATION

I.
Introduction
IX-1

II.
References
IX-1

III.
Grantee Responsibilities
IX-2

IV.
Required Recordkeeping and Files
IX-2

V.
Reporting
IX-2

VI.
Common Problems/Deficiencies
IX-2

VII.
Support Materials
IX-3

VIII.
Exhibits

IX-1.
Brochure - "Relocation Assistance to


Displaced Homeowers"
IX-5

ii

IX-2.
Brochure - "Relocation Assistance to


Tenants Displaced From Their Homes"
IX-11

IX-3.
Brochure - "Relocation Assistance to


Businesses, Nonprofit Organizations


and Farms"
IX-17

IX-4.
Brochure - "Relocation Assistance Under


Section 104 (d) to Persons Displaced From


Their Homes"
IX-23

IX-5.
Excerpts - Public Law 91-646 (Uniform Act)
IX-31
CHAPTER X: AUDIT

I.
Introduction
X-1

II.
References
X-1

III.
Grantee Responsibilities
X-1

IV.
Required Recordkeeping and Files
X-3

V.
Reporting
X-4

VI.
Common Problems/Deficiencies
X-4

VII.
Support Materials
X-4

VIII.
Exhibits

X-1
OMB Circular No. A-133
X-5

X-2
ADECA Audit Policy
X-33

CHAPTER XI: CLOSE OUT

I.
Introduction
XI-1

II.
References
XI-1

III.
Grantee Responsibilities
XI-1

IV.
Required Recordkeeping and Files
XI-4

V.
Reporting
XI-4

VI.
Common Problems/Deficiencies
XI-5

iii

VII.
Support Materials
XI-5

VIII.
Exhibits

XI-1.
Small Cities Performance Assessment Report
XI-7

XI-2.
Financial Status Report
XI-17

XI-3.
"Close Out" Letter
XI-19

XI-4.
Applicants for CDBG Assistance Form
XI-21

XI-5.
Alabama CDBG Close Out Procedures
XI-23

CHAPTER XII: ECONOMIC DEVELOPMENT FUND
ED Infrastructure Grants

I.
Introduction
XII-1

II.
References
XII-2

III.
Grantee Responsibilities
XII-2

IV.
Common Problems/Deficiencies
XII-3

V.
Support Materials
XII-4

ED Loans and Float Loans

I.
Introduction
XII-4

II.
Tasks
XII-5

III.
References
XII-6

IV.
Grantee Responsibilities
XII-6

V.
Common Problems/Deficiencies
XII-7

VI.
Support Materials
XII-8

Exhibits

XII-1.
Information Needed to Complete


Float Loan Documents
XII-9

iv

XII-2.
Additional Legal Documents Possibly


Required for Loan Closing
XII-11

XII-3.
Sample Employee Income Certification Form
XII-13

XII-4.
24 CFR Part 570; Final Rule
XII-15

CHAPTER XIII: COMPLIANCE CHECKLISTS

I.
Introduction
XIII-1

II.
References
XIII-1

III.
Compliance Areas
XIII-1

IV.
Types of Project Monitoring
XIII-2

V.
Tasks
XIII-2

VI.
Required Recordkeeping and Files
XIII-3

VII. Monitoring Checklists

XIII-1.
Citizen Participation/Eligibility/


National Objective/Progress/Disclosure
XIII-7

XIII-2.
Environmental Review Compliance
XIII-11

XIII-3.
Common Rule (Subpart C) Compliance
XIII-15

XIII-4.
Bidding and Contracting Construction

Compliance
XIII-25

XIII-5.
Professional Services Compliance
XIII-31

XIII-6.
Civil Rights Compliance
XIII-35

XIII-7.
Labor Standards Compliance
XIII-43

XIII-8.
Housing Rehabilitation Comp1iance 
XIII-49

XIII-9.
Monitoring for Uniform Act Land


Acquisition
XIII-53

v

XIII-10.
Relocation Monitoring Review
XIII-57

XIII-11.
Jobs for Low/Moderate Income Persons
XIII-65

XIII-12.
Planning Grant Monitoring
XIII-67

STATE CDBG INTERGOVERNMENTAL POLICY LETTERS

Number 1:
Procurement of Professional Services,
PL-1

Revision 8

Number 2:
Program Changes, Amendments, and
PL-3


Cost Underruns, Revision 6

Number 3:
Match: Local Labor and Use of
PL-9


Equipment, Revision 2

Number 4:
Liquidated Damages
PL-11

Number 5:
Property Management Procedures,
PL-13


Revision 3

Number 6:
Fidelity Bond Requirements,
PL-21


Revision 4

Number 7:
Program Income,
PL-23


Revision 1

Number 8:
Local Contributions,
PL-25


Revision 2

Number 9:
Applicability of Federal Laws on Other


Public Funds, Revision 1
PL-27

Number 10:
Letter of Credit Drawdowns, Revision 1
PL-29

Number 11:
Administrative Costs for CDBG


Projects, Revision 1.
PL-31

Number 12:
Administrative and Engineering Costs
PL-33


When Project Does Not Materia1ize

Number 12(a):
Policy on Allowable Administrative Cost
PL-35

Number 13: 
Housing Standards
PL-37

vi

Number 14: 
Collateralization of CDBG Funds by Cash


Depositories, Revision 1.
PL-39

Number 15:
Liquidated Damages
PL-41

Number 16:
Completion of Construction
PL-43

Advertisement and Close Out

Number 17:
Timely Start Up, Revision 2
PL-45

Number 17(a):
Drawdowns for Construction
PL-47

Number 18:
Residential Water and Sewer
PL-49


Connections, Revision 1

Number 19
Request for Funds at Close of Fiscal Year
PL-51

Number 20:
Policy on Vo1unteer Labor on Housing


Rehabi1itation or New Construction
PL-53

Number 21
Clarification of Policy on


Construction Contracting
PL-55

Number 22:
Establishment of LMI Benefit for


Area Wide Projects, Revision 1
PL-57

Number 23:
Housing Rehabilitation Eligibility
PL-61

Number 24:
Payment of Local Employee Time or


Equipment Used with CDBG Funds
PL-63

Number 25:
Drawdowns for CDBG Administration,


Engineering and Architectural Fees 
PL-65

Number 26:
Establishment of Cost Estimates for


CDBG Financed Building Construction


and Davis-Bacon Compliance
PL-67

vii

