

Executive Summary

AP-05 Executive Summary - 24 CFR 91.200(c), 91.220(b)

1. Introduction

The City of Round Rock is a federal entitlement community under the U.S. Department of Housing and Urban Development's (HUD) Community Development Block Grant (CDBG) Program. As a HUD entitlement community, the City is required to prepare an Annual Action Plan in order to implement the CDBG program that funds housing, community development and economic development within the community. The City of Round Rock Annual Action Plan covers the period from October 1, 2016 to September 30, 2017. The City of Round Rock will receive \$572,999 in CDBG funds for the 2016-2017 program year. This is the third year to implement the high priority needs that are identified in the City of Round Rock Five Year Consolidated Plan (2014-2018). In this third year, Community Development Block Grant funds are allocated to Public Services, Public Facilities and Improvements and Program Administration. (see projects in Section AP 35)

During the development of this plan, the City held two public hearings to solicit input from residents and social service providers in Round Rock. Comments regarding the need for mental health counseling were received at the first public hearing.

The City may obligate up to 20% of the current year's allocation (\$114,600) for eligible and reasonable planning administrative costs. [25 CFR 570.200 (g)]

The City may obligate up to 15% of the current year's allocation (\$85,950) for public services. [24 CFR 570.201 (e)]

In addition to funding caps, other federal requirements will be considered to determine if a project is eligible for CDBG funding. Any project or activity must meet one of the three (3) National Objectives to be eligible [24 CFR 570.200 (a)]: 1) Benefit low to moderate income persons, or 2) Prevent slum or blight; or 3) Meet an urgent need (per HUD's definition).

2. Summarize the objectives and outcomes identified in the Plan

This could be a restatement of items or a table listed elsewhere in the plan or a reference to another location. It may also contain any essential items from the housing and homeless needs assessment, the housing market analysis or the strategic plan.

The City of Round Rock is using the three (3) main components of the HUD Outcome Performance Measurement System: Objectives, Outcomes and Indicators.

The HUD Outcome Performance Measurement System offers three (3) possible objectives for each activity: Decent housing, a suitable living environment and expanded economic opportunities.

The second component of HUD's Performance Measurement System is closely related to the objectives. The program outcome helps further refine the grantee's objective and is designed to capture the nature of the change or the expected result of the objective that a grantee seeks to achieve. The three outcomes are: Availability, Affordability and Sustainability.

There are some common indicators that will be reported for nearly all program activities. The four common indicators are:

1. Amount of money leveraged from other Federal, State and local, and private sources, per activity.
2. Number of persons, households, businesses, units or beds assisted as appropriate.
3. Income levels of persons or households by 30 percent, 50 percent, 60 percent, or 80 percent of area median income.
4. Race, ethnicity, and disability rate for activities that currently report these data elements.

The City has developed these performance measures in accordance with the Final Rule for 24 CFR Parts 91.220 and 91 as well as utilizing IDIS to track the outputs and outcomes of each project and activity.

3. Evaluation of past performance

This is an evaluation of past performance that helped lead the grantee to choose its goals or projects.

The City of Round Rock has a history of successful programs funded through the Community Development Block Grant Program. Of particular importance to the health of the City have been programs that address the condition of the housing stock. The City has successfully funded CDBG projects which have improved the overall quality of life and the community serving low- and moderate-income persons. The City has successfully funded housing rehabilitation activities targeting lower income and elderly households unable to properly maintain their homes. The City also funds social service agencies that provide services aimed at helping low to moderate income persons with housing/mortgage assistance and access to a food pantry.

4. Summary of Citizen Participation Process and consultation process

Summary from citizen participation section of plan.

The City of Round Rock's goal for citizen participation is to ensure a broad participation of City residents, housing, economic and service providers in the planning and implementation of community development and housing programs. Citizen Participation takes the form of advertised public hearings.

For the development of the 2016-2017 Annual Action Plan, a public notice was published in the Round Rock Leader on February 18, 2016.

Notice of this "Needs Assessment" public hearing was also posted on the bulletin outside city hall on February 19, 2016 and posted in the "City News" section of the City of Round Rock's website (www.roundrocktexas.gov).

Residents were notified of the draft plan comment period (May 10, 2016 to June 22, 2016) in the Round Rock Leader on May 7, 2016 and was posted on the bulletin outside City Hall and on the City website as well.

5. Summary of public comments

This could be a brief narrative summary or reference an attached document from the Citizen Participation section of the Con Plan.

At the Annual Action Plan public hearing, the following comments were received:

Speaker 1 - Reverend Catherine Curly - She is a pastor from Round Rock Presbyterian Church. The church has partnered with Gordon Butler to assist people with mental illness. Mr. Butler wrote the manual for the State of Texas on how people with mental illnesses secure jobs. She introduced Mr. Butler.

Speaker 2 - Gordon Butler - He is a faculty consultant with the UT Health Science Center for the Psychiatry Department. He discussed the Clubhouse Program which currently runs part-time and asked for assistance to bring the program to full-time status. The Clubhouse Program does not work with medications. They help people with mental illnesses to help them get back into the workforce. The program helps move people from disability independence. He also shared success stories of this program.

Speaker 3 - Paul Jordan - He is a charter member of the Round Rock Presbyterian Church. He has been in law enforcement for over 40 years, in the intelligence unit, mostly dealing with narcotics and sex offenders. He stated that not everyone that goes to jail needs to go to jail. Through the Clubhouse Program, he is hoping they can create a diversion program to help these types of criminals get jobs.

These comments were taken into consideration.

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

The comments were taken into consideration. None were not accepted. See above for details on commentary.

7. Summary

The 2016 Draft Annual Action Plan was placed in the Central Library, the offices of the Housing and Community Development, the Alan R. Baca Senior Center, the Round Rock Housing Authority and online for public review and comment period was from May 10, 2016 to June 22, 2016 at 5pm.

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

1. Agency/entity responsible for preparing/administering the Consolidated Plan

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

Agency Role	Name	Department/Agency
CDBG Administrator	ROUND ROCK	Office of Community Development/Finance Department

Table 1 – Responsible Agencies

Narrative (optional)

The City of Round Rock Office of Community Development is the lead agency for the preparation of the Annual Action Plan and the administration of the CDBG program. Annual funding requests open in February with applications due in March. Funding decisions are made in May.

Consolidated Plan Public Contact Information

Office of Community Development

221 East Main Street

Round Rock, TX 78664

Contact: Lorie Lankford, Deputy CFO

Telephone: 512-218-3295

Email: llankford@roundrocktexas.gov

AP-10 Consultation – 91.100, 91.200(b), 91.215(I)

1. Introduction

The City of Round Rock works with a wide variety of agencies, organizations and service providers in an effort to identify local housing and service needs. On-going relationships focused on specific needs designed to bring public input into the Annual Action Plan are another way the City utilizes outside organizations in the consultation and development process.

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

The City of Round Rock actively attends the Williamson County Monthly Networking Meetings held the first Tuesday of every month. At these networking meetings, non-profits, social service providers, public housing agencies, and health and human service providers discuss the needs of their clients as well as resources and services that their agency provides for the community. The City also works closely with the Housing Authority of Round Rock who organizes resources from the federal government to address the housing needs of City's lowest income households.

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

The City of Round Rock Office of Community Development works closely with local homeless providers, including Hope Alliance and the Round Rock Area Serving Center to address the needs of the homeless persons.

In the past, the City of Round Rock has funded the Round Rock Area Serving Center. Funding was used for the purchase of food for the food pantry. The Round Rock Area Serving Center assisted over 1,000 households with food during program year 2015. In an effort to prevent homelessness the Round Rock Area Serving Center also provides mortgage assistance to the residents of Round Rock.

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

The City of Round Rock does not receive ESG funds. The City works closely with the Williamson Burnet Counties Opportunities (WBCO) organization, the recipient of ESG funds for the area that includes the

City of Round Rock.Â The City of Round Rock is also a member of the Texas Homeless Network, the lead agency for Continuum of Care in Williamson County.

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

Table 2 – Agencies, groups, organizations who participated

1	Agency/Group/Organization	ROUND ROCK AREA SERVING CENTER
	Agency/Group/Organization Type	Services - Housing Services-homeless Services-Education
	What section of the Plan was addressed by Consultation?	Homeless Needs - Families with children
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	The City of Round Rock has an on-going relationship with the Round Rock Area Serving Center. During the year, the Office of Community Development often receives calls from residents asking for information on resources for homeless or homeless prevention. The City works throughout the year with the Serving Center to meet the needs of these residents.
2	Agency/Group/Organization	ROUND ROCK HOUSING AUTHORITY
	Agency/Group/Organization Type	PHA Services-Education Services-Employment
	What section of the Plan was addressed by Consultation?	Public Housing Needs
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	The Round Rock Housing Authority has three (3) locations in Round Rock that provide housing to 100 families. The Round Rock Housing Authority issues approximately 125 housing vouchers a year. In addition to receiving CDBG funds for their Neighborhood Outreach Center, they also receive a yearly Capital Fund Grant from the U.S. Department of Housing and Urban Development that allows them to maintain and rehab existing units. This funding also allows for the training of staff.

3	Agency/Group/Organization	HOPE ALLIANCE
	Agency/Group/Organization Type	Services-Victims of Domestic Violence
	What section of the Plan was addressed by Consultation?	Homeless Needs - Families with children
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	The City of Round Rock works closely with Hope Alliance throughout the year. In addition to awarding CDBG funds for shelter rehabilitation, the City also awards Hope Alliance with social service funds to pay the salary for a counselor.
4	Agency/Group/Organization	BLUEBONNET TRAILS COMMUNITY MENTAL HEALTH AND MENTAL RETARDATION
	Agency/Group/Organization Type	Services-Health Health Agency
	What section of the Plan was addressed by Consultation?	Transitional Housing
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	CDBG staff networks with providers of different programs at Blue Bonnet Trails Mental Health and Mental Retardation.
5	Agency/Group/Organization	Habitat for Humanity of Williamson County
	Agency/Group/Organization Type	Housing Services - Housing
	What section of the Plan was addressed by Consultation?	Actions to foster/maintain affordable housing
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	City of Round Rock is currently funding Habitat for Humanity for their Affordable Home Repair Program. CDBG staff refers clients needing home repair and housing to Habitat for Humanity. CDBG staff consulted with Habitat Home Repair Project manager during the development of the action plan.

6	Agency/Group/Organization	ABUSED & NEGLECTED CHILDREN-CASA
	Agency/Group/Organization Type	Services-Children Services-homeless Services - Victims
	What section of the Plan was addressed by Consultation?	Homeless Needs - Families with children
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	CDBG staff works with CASA during the program year because CASA is a CDBG funded agency. During the development of the action plan, staff met with CASA executive director in person.
7	Agency/Group/Organization	City of Round Rock
	Agency/Group/Organization Type	Housing Other government - Local Planning organization Grantee Department Neighborhood Organization
	What section of the Plan was addressed by Consultation?	Housing Need Assessment
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	CDBG staff consults during the program year and during the development of the action plan with the City of Round Rock Code Enforcement, Planning, Development Services, Inspection, and Neighborhood Services departments through phone calls, emails, and meetings.
8	Agency/Group/Organization	AUSTIN TENANTS COUNCIL
	Agency/Group/Organization Type	Service-Fair Housing
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs

	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	CDBG staff consults with the Austin Tenants Council during the program year. Residents needing assistance with tenant/landlord issues or wanting to file a fair housing complaint are referred to the Austin Tenants Council.
9	Agency/Group/Organization	WILLIAMSON COUNTY HEALTH DISTRICT
	Agency/Group/Organization Type	Services-Children Services-Elderly Persons Services-Persons with HIV/AIDS Services-Health Health Agency Other government - County
	What section of the Plan was addressed by Consultation?	health care n eeds
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	CDBG staff networks during the program year with the Williamson County Health District. Coordination, client needs, and resource information is exchanged at the Williamson County monthly networking meeting.
10	Agency/Group/Organization	WILLIAMSON BURNET COUNTIES OPPORTUNITIES (WBCO)
	Agency/Group/Organization Type	Services-Children Services-Elderly Persons
	What section of the Plan was addressed by Consultation?	Homeless Needs - Families with children
	Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	CDBG staff consults with WBCO during the program year. WBCO is currently being funded with CDBG funds for Meals on Wheels Senior Nutrition Program.
11	Agency/Group/Organization	Williamson County Commissioners Court
	Agency/Group/Organization Type	Other government - County

What section of the Plan was addressed by Consultation?	Networking
Briefly describe how the Agency/Group/Organization was consulted. What are the anticipated outcomes of the consultation or areas for improved coordination?	CDBG staff networked and consulted with the Williamson County CDBG Coordinator during the program year and during the development of the action plan.

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

A wide array of agencies were invited to consult in the development of the Annual Action Plan. No individual agency was intentionally omitted.

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

Name of Plan	Lead Organization	How do the goals of your Strategic Plan overlap with the goals of each plan?
Continuum of Care	Texas Homeless Network	Coordinating homelessness services with Continuum of Care priorities.

Table 3 – Other local / regional / federal planning efforts

Narrative (optional)

AP-12 Participation – 91.105, 91.200(c)

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

Citizen participation was obtained through public hearings at City Council meetings and public notices in the local newspaper. The City of Round Rock Citizen Participation Plan details procedures to follow for public hearings, plan amendments, reporting information and public accountability.

The Action Plan was available on the City website, at the public library, at the Alan R. Baca Senior Center, at City Hall, and the Round Rock Housing Authority, and all public notices listed these places along with the address to each location.

Citizen Participation Outreach

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
------------	------------------	--------------------	--------------------------------	------------------------------	--	---------------------

1	Public Hearing	<p>Persons with disabilities</p> <p>Residents of Public and Assisted Housing</p> <p>Seniors</p>	<p>Reverend Catherine Curly, pastor from Round Rock Presbyterian Church; Gordon Butler, faculty consultant with the UT Health Science Center for the Psychiatry Department; and Paul Jordan, charter member of the Round Rock Presbyterian Church were in attendance.</p>	<p>Speaker 1 - Reverend Catherine Curly's comments: The church has partnered with Gordon Butler to assist people with mental illness. Mr. Butler wrote the manual for the State of Texas on how people with mental illnesses secure jobs. She introduced Mr. Butler. Speaker 2 - Gordon Butler's comments: The Clubhouse Program currently runs part-time and he asked for assistance to bring the program to full-time status. The</p>	<p>These comments were taken into consideration. No comments were rejected.</p>	
---	----------------	---	---	---	---	--

				<p>Clubhouse Program does not work with medications. They help people with mental illnesses to help them get back into the workforce. The program helps move people from disability independence. He also shared success stories of this program. Speaker 3 - Paul Jordan's comments: He has been in law enforcement for over 40 years, in the intelligence unit, mostly dealing with narcotics and sex offenders. He stated that not</p>		
--	--	--	--	---	--	--

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
				everyone that goes to jail needs to go to jail. Through the Clubhouse Program, he is hoping they can create a diversion program to help these types of criminals get jobs.		
2	Newspaper Ad	Persons with disabilities Residents of Public and Assisted Housing Seniors	No response	No comments received	N/A	
3	Internet Outreach	Persons with disabilities Residents of Public and Assisted Housing Seniors	No response	No comments received	N/A	www.roundtocktexas.gov

Sort Order	Mode of Outreach	Target of Outreach	Summary of response/attendance	Summary of comments received	Summary of comments not accepted and reasons	URL (If applicable)
4	posting of public notice on city bulletin outside City Hall	Persons with disabilities Residents of Public and Assisted Housing Seniors	No response	No comments received	N/A	

Table 4 – Citizen Participation Outreach

Expected Resources

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

Introduction

It is anticipated that the City of Round Rock will receive CDBG funds totaling \$572,999 for FY 2016-2017.

Priority Table

Program	Source of Funds	Uses of Funds	Expected Amount Available Year 1				Expected Amount Available Reminder of ConPlan \$	Narrative Description
			Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$		
CDBG	public - federal	Acquisition Admin and Planning Economic Development Housing Public Improvements Public Services	572,999	7,065	0	580,064	1,138,726	CDBG funds will be used to address housing and non-housing community development needs. Program income is generated by Habitat for Humanity Land Acquisition.

Table 5 - Expected Resources – Priority Table

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

In an effort to leverage funds, the City has combined the CDBG and General Funds to assist the social service funding process. By combining these two processes, the City can make sure to fund agencies providing high priority need with General Funds that could not be funded with

CDBG funds due to the 15% funding cap. This also eliminates the duplication of services. The process of funding social services is as follows: A team, consisting of Council members, Assistant City Manager, City Finance staff and CDBG staff, review agency applications using set criteria and performance measurement. Funding recommendations are presented to the City Council through the budget process. Awarded agencies are contracted to deliver the specific services to residents of Round Rock.

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

Improvements to the Greenhill Subdivision with new sidewalks, on publicly owned land, and the downtown sidewalks will address the need in the community for improved public facilities.

Discussion

The City of Round Rock developed Program Income Policies and Procedures. These policies and procedures are included with every CDBG agreement as an attachment. The policy details the following:

- definition and examples of program income
- disposition of income and reports
- income more than \$25,000 or income less than \$25,000

Should an agency or activity generate program income, the City will use this policy to determine how these funds will be spent.

Annual Goals and Objectives

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

Goals Summary Information

Sort Order	Goal Name	Start Year	End Year	Category	Geographic Area	Needs Addressed	Funding	Goal Outcome Indicator
1	Public Facility and Infrastructure Improvements	2014	2018	Non-Housing Community Development		Non-housing Community Development		Public Facility or Infrastructure Activities other than Low/Moderate Income Housing Benefit: 100 Persons Assisted Public Facility or Infrastructure Activities for Low/Moderate Income Housing Benefit: 238 Households Assisted
2	Public Services: Housing Assistance	2014	2018	Affordable Housing				Public service activities for Low/Moderate Income Housing Benefit: 250 Households Assisted
3	Public Services: Food Banks	2014	2018	Public Services		Affordable Housing		Public service activities for Low/Moderate Income Housing Benefit: 950 Households Assisted
4	Public Services: CASA Child Advocacy	2014	2018			Non-housing Community Development		Public service activities other than Low/Moderate Income Housing Benefit: 77 Persons Assisted

Table 6 – Goals Summary

Goal Descriptions

1	Goal Name	Public Facility and Infrastructure Improvements
	Goal Description	Greenhill sidewalks and downtown sidewalk improvements.
2	Goal Name	Public Services: Housing Assistance
	Goal Description	
3	Goal Name	Public Services: Food Banks
	Goal Description	
4	Goal Name	Public Services: CASA Child Advocacy
	Goal Description	

Table 7 – Goal Descriptions

Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide affordable housing as defined by HOME 91.215(b):

The City of Round Rock does not receive HOME funds.

AP-35 Projects – 91.220(d)

Introduction

The Annual Action Plan reflects the City's funding priorities and identifies the projects that the City proposed to implement with funds from the U.S. Department of Housing and Urban Development's Community Development Block Grant (CDBG) Program. The funding is allocated according to the community's highest priority needs.

#	Project Name

Table 8 – Project Information

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

Projects

AP-38 Projects Summary

Project Summary Information

Table 9 – Project Summary

AP-50 Geographic Distribution – 91.220(f)

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

Geographic Distribution

Target Area	Percentage of Funds

Table 10 - Geographic Distribution

Rationale for the priorities for allocating investments geographically

The City of Round Rock estimates that 100% of the funds will be dedicated to projects in the target areas and that these funds assist a large number of low to moderate income residents.

Target Area: Low to Moderate Income (LMI) Areas

Percentage of Funds: 100%

Discussion

Affordable Housing

AP-55 Affordable Housing – 91.220(g)

Introduction

To be determined.

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

Table 11 - One Year Goals for Affordable Housing by Support Requirement

One Year Goals for the Number of Households Supported Through	
Rental Assistance	0
The Production of New Units	0
Rehab of Existing Units	0
Acquisition of Existing Units	0
Total	0

Table 12 - One Year Goals for Affordable Housing by Support Type

Discussion

AP-60 Public Housing – 91.220(h)

Introduction

To be determined.

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

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

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

Discussion

AP-65 Homeless and Other Special Needs Activities – 91.220(i)

Introduction

The City of Round Rock and Williamson County are part of the Texas Balance of State Continuum of Care (BoS CoC). The BoS CoC is part of the Texas Homeless Network (THN), a non-profit membership-based organization helping Texas communities to prevent and end homelessness. THN is a 501(c)(3) organization that is partially funded through the Texas Department of Housing and Community Affairs and Texas Department of State Health Services.

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

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

The following agencies reach out to homeless persons and assess their individual needs such as the need for temporary shelter, transitional housing and other services:

- the Williamson County Crisis Center (Hope Alliance) offers two housing programs to assist its clients. They offer a short-term, transitional housing program that helps families who are transitioning out of the shelter and a long term, supporting housing program.
- STARRY Emergency Shelter serves children who need immediate protection, typically after being removed from their home by court order due to life-threatening abuse or neglect.
- Lifeworks provides emergency shelter and transitional housing as well as counseling, education/workforce and youth development to youth and their families.
- Round Rock Area Serving Center provides emergency shelter, food and clothing vouchers, as well as mortgage and utility assistance, in an effort to prevent homelessness.
- CASA provides trained, court-appointed volunteers to advocate in the best interest of abused and neglected children on their journey to a safe, permanent home.

Addressing the emergency shelter and transitional housing needs of homeless persons

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

recently homeless from becoming homeless again

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

Discussion

One year goals for the number of households to be provided housing through the use of HOPWA for:
Short-term rent, mortgage, and utility assistance to prevent homelessness of the individual or family
Tenant-based rental assistance
Units provided in housing facilities (transitional or permanent) that are being developed, leased, or operated
Units provided in transitional short-term housing facilities developed, leased, or operated with HOPWA funds
Total

AP-75 Barriers to affordable housing – 91.220(j)

Introduction

In 2000, consultants from the University of Texas prepared a report titled "Analysis of Impediments to Fair Housing, Round Rock, Texas" (AI). This document provided a comprehensive review of the City's administrative and judicial policies. This study's assessment of the location, availability, and accessibility of housing will assist in planning to address impediments to fair and affordable housing. This analysis profiled the housing market in Round Rock, addressed housing affordability, physical condition of housing stock, and public housing. Barriers to affordable housing identified through the City's citizen participation process were:

- Lack of options
- Lack of transitional support, assistance needed for move-in costs/deposits
- Land prices
- Lack of community involvement and creativity in problem solving
- Negative neighborhood perception regarding low income housing
- Lack of public transportation

Identified policies impacting the development of affordable housing included the following:

- Inflexible development standards
- Lack of incentives for developers to construct affordable housing
- High development fees

The City of Round Rock CDBG staff refers anyone needing to file a housing discrimination complaint or needing information on fair housing to the Austin Tenants Council. The Austin Tenants Council Fair Housing Program helps any person who has been discriminated against in the rental, sale, financing or appraisal of housing. The state and federal Fair Housing Act prohibits discrimination because of a person's race, color, national origin, religion, sex, disability (mental or physical) or familial status. The Fair Housing Program documents and investigates complaints; provides advice about remedies under fair housing laws, and coordinates legal services to assist victims of housing discrimination. The Fair Housing Program provides fair housing seminars and presentations to interested parties.

The City of Round Rock CDBG Program planned to hire a consultant during the 2013 program year to conduct an updated Analysis of Impediments to Fair Housing. CDBG staff worked with the City purchasing department and requested proposals from consultants. Due to the high dollar amount of the proposals and to a tight budget, it was decided to conduct the study during this program year 2014. The City of Round Rock has now decided to wait until the new AFFH Assessment Tool for CPD entitlement grantees is approved to complete an Assessment of Fair Housing (AFH) under the proposed Affirmatively Furthering Fair Housing (AFFH) rule. CDBG staff discussed this option with Joe

Castillo, director of FHEO in the San Antonio HUD field office.

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

See above.

Discussion

The City of Round Rock Mayor, Alan McGraw and City Council proclaimed April 2016 as Fair Housing Month. A proclamation was signed for the CDBG office to display.

AP-85 Other Actions – 91.220(k)

Introduction

The City of Round Rock will continue to work with partners in the region to improve the housing and employment opportunities for low and moderate income persons and other special populations.

Actions planned to address obstacles to meeting underserved needs

Despite ongoing efforts, there still remains a number of significant obstacles to meeting underserved needs. The following obstacles to meeting these needs in Round Rock include:

- Population growth
- Cut backs in state and federal funding for basic needs and services
- High cost of housing
- Need for transportation to existing services and childcare available services

Actions planned to foster and maintain affordable housing

Actions planned to reduce lead-based paint hazards

The CDBG program has procedures in place to comply with the Residential Lead Based Paint Hazard Reduction Act of 1992 (Title X) and subsequent changes in September 1999. These procedures include notification, identification, and treatment (if necessary).

Most of the development in Round Rock occurred after the use of the lead based paint was banned. HUD estimates that as many as 540 housing units in Round Rock built prior to 1970 and occupied by extremely low, low and moderate income households could contain lead-based paint.

Actions planned to reduce the number of poverty-level families

The City's anti-poverty strategy is based on attracting a range of businesses and providing workforce development including job training services for low income residents.

Planned economic development and anti-poverty programs include:

- Friendly Rock Program to assist residents with utility bills
- Food Pantry Program provides residents access to food
- Foundation Communities Tax Center provides free tax preparation
- YMCA provides after school and summer scholarship dollars to low and moderate income

families in Round Rock

Actions planned to develop institutional structure

The City relies on a network of public sector, private sector, and non-profit organizations to implement the Strategic Plan, particularly to address homelessness and special needs.

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

In an effort to enhance coordination between public and private housing and social service agencies, the City of Round Rock CDBG staff will continue to attend the Williamson County Monthly Networking Meetings. These meetings are held the first Tuesday of every month at the Alan R. Baca Senior Center. Collaboration and coordination between agencies is important to ensure that the needs in the community are being addressed.

Discussion

The City of Round Rock, Office of Community Development is responsible for the administration of the City's programs funded with CDBG funds. This office has the primary responsibility for managing and implementing the City's affordable housing and infrastructure program, the Consolidated and Annual Plans and related documents.

The City of Round Rock has developed a monitoring system to ensure that the activities carried out in the Plan are done so in a timely manner in accordance with the federal monitoring requirements of [24 CFR 570.501 (v)] and [24 CFR 85.40] and all other applicable laws, regulations, policies and sound management and accounting practices.

Sub-recipients are monitored to ensure that they have implemented and administered their CDBG funded activities according to applicable federal requirements. Particular attention is paid to compliance with management systems, procurement practices and compliance with civil rights requirements.

When applicable, sub-recipients are required to submit copies of paid receipts, timesheets, income documentation, client data and self-certification forms with their monthly requests. This information is used to determine the number of unduplicated beneficiaries. Monthly reports were submitted by each sub-recipient enabling staff to monitor the progress of each activity, provide technical assistance or consultation when needed and to ensure that all objectives are met.

The City of Round Rock conducts monitoring of sub-recipients every program year during the summer. Particular attention is paid to compliance with eligibility and national objective requirements. The HUD monitoring checklist is used during these on-site monitoring visits. The

monitoring visits are conducted by Erica Solis, Finance Accounting Manager. Technical assistance is provided for sub-recipients at the beginning of the program year and anytime during the program year upon request.

Throughout the year staff conducts mini desk reviews of all sub-recipients. Sub-recipients are required to submit monthly progress reports and reimbursement requests by the 15th of every month. This allows the City to monitor the sub-recipients progress and spending on a monthly basis.

The City of Round Rock Office of Community Development maintains an open door policy for all agencies and frequent unofficial visits are made at participating agencies throughout the year.

Program Specific Requirements

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

Introduction

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

Community Development Block Grant Program (CDBG)

Reference 24 CFR 91.220(I)(1)

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

1. The total amount of program income that will have been received before the start of the next program year and that has not yet been reprogrammed	7,065
2. The amount of proceeds from section 108 loan guarantees that will be used during the year to address the priority needs and specific objectives identified in the grantee's strategic plan.	0
3. The amount of surplus funds from urban renewal settlements	0
4. The amount of any grant funds returned to the line of credit for which the planned use has not been included in a prior statement or plan	0
5. The amount of income from float-funded activities	0
Total Program Income:	7,065

Other CDBG Requirements

1. The amount of urgent need activities	0
2. The estimated percentage of CDBG funds that will be used for activities that benefit persons of low and moderate income. Overall Benefit - A consecutive period of one, two or three years may be used to determine that a minimum overall benefit of 70% of CDBG funds is used to benefit persons of low and moderate income. Specify the years covered that include this Annual Action Plan.	100.00%

Discussion

