City of Waterbury

American Recovery and Reinvestment Act

Community Development Block Grant (CDBG) Application

FY 2008-2009

Instructions and Application Form

PREPARATION OF APPLICATIONS

Applications are designed to be filled in electronically. Applications must be complete and all questions must be fully answered in order to be considered.
Applications must have all required supporting documentation and certifications in order to be considered. Applicants must not have any tax delinquencies.

Application proposals must meet HUD national objectives, be eligible activities, and have measurable objectives, outcomes and indicators.

Since the American Reinvestment and Recovery Act (ARRA) Community Development Block Grant (CDBG) funds are separate from the regular Annual CDBG funds that the City receives and, since the intent of the ARRA is to stimulate investment and promote economic recovery, priority will be given to projects/activities that maximize job creation or retention and promote economic development within the framework of CDBG eligibility for low-moderate income persons. Applications should address this priority. In addition, proposed projects/activities must be able to proceed to contract based on bids put out within 120 days from the date that funds are made available to the City of Waterbury. Projects/activities selected for ARRA funding will have to be implemented quickly.

One (1) original application marked “original” with attached supporting documentation and nineteen (19) copies without supportive documentation must be mailed or hand-delivered to:

Waterbury Development Corporation

24 Leavenworth Street

Waterbury, CT 06702

No later than:

 Monday, March 23, 2009 at 3:00 p.m.

All original applications will be time-stamped. Late applications will not be accepted!

ELIGIBLE APPLICANTS:

Nonprofits, public agencies and businesses that seek CDBG funds for economic development, or for the purpose of low-moderate income job benefit may apply. Each applicant must have the authority to submit the application and to carry out the proposed project/activity.

APPLICATION ASSISTANCE:

WDC staff is available for assistance or general questions relating to the application.

Please call Kathleen McNamara at 203-346-2607 Ext. 115.

APPLICATION EVALUATION

Applications deemed complete and meeting all CDBG requirements will be ranked upon their ability to meet the prioritized goal of job retention/creation and/or economic development. Consideration will also be given to the project’s ability to meet ARRA timeframes. The following factors may be considered in the evaluation of project /activity proposals:

1. How many full time and/or part jobs will be created that will benefit low-moderate income persons?

2. How many full-time or part-time jobs will be retained as a result of the project?

3. Will at least 51% of the full-time or part-time jobs created or retained be available to and held by low-moderate income persons?

4. Will such jobs be local and benefit the local economy?

5. Will the project stimulate economic development?

6. How can the project be seen as an economic development project?

7. If the proposed project will not directly create or retain jobs for low-moderate income persons, but has low-moderate income area benefit, does the project have demonstrated economic value?
FREQUENTLY ASKED QUESTIONS

1. My agency/business has never used federal money and the regulations sound intimidating. Are we going to survive this?

WDC staff is available to provide you technical assistance in completing the application and, if awarded funding, completing your project in compliance with HUD regulations. Our goal is to make compliance as easy as possible while still meeting the rules and keeping the focus on why the project is being performed in the first place. WDC is there to answer questions and assist you.

2. Will we be held to the budget, timeline and goals in the application?

You will be held to the budget, timeline and goals established in the award agreement. This may be different from your application, if your project is not fully funded.

3. Will we get the full amount of funding requested?

Projects may receive full or partial funding depending on the nature of the project, amount requested and funding available. If your project is not viable without full funding, make sure to indicate this in the application.

4. Are matching funds required?

No, but it is a very good idea to bring other funds to the table and show your investment in the project.

5. Can we spend our money now and be reimbursed by CDBG later?

No. If you commit or expend funding before receiving a contract and notice to proceed, you will not be eligible for reimbursement at any time.

6. May we select contractors, purchase material, and proceed with design/work ahead of

 receiving a contract and notice to proceed?

 No. All CDBG funds are subject to Federal laws regarding bidding/procurement, labor,

 etc. Upon receiving an award, you should work with WDC to understand the applicable

 Federal laws before proceeding in any way with the project.

	American Recovery and Reinvestment Act

Community Development Block Grant (CDBG)

Application Cover

	Waterbury Development Corporation

24 Leavenworth Street
 Waterbury, CT. 06702

Website: www.wdconline.org

American Recovery and Reinvestment Act

CDBG APPLICATION FOR FUNDING ASSISTANCE

Due Date:
Monday, March 23, 2009 at 3:00 p.m.

	PROGRAM YEAR

OCTOBER 1, 2008-SEPTEMBER 30, 2009

	Agency or Business Legal Name:

Project Title:

     

	Agency/Business Mailing Address:

Street:
City       State      Zip      
Tel.      Ext.      
	Project Site Address:

Street:     
City      State:     Zip      
Tel:      

 Ext.      

	Person Authorized To Sign Contract:

Name:     

Title:      

Tel:      

Fax:      

Email:      

	Person Managing Project:

Name:     

Title:      

Tel:     

Fax:      
Email:      

	
	

	Status of Agency:

 FORMCHECKBOX
 Nonprofit (Attach proof)

 FORMCHECKBOX
 Pending
 FORMCHECKBOX
 Approved

 FORMCHECKBOX
 Type of Nonprofit (Identify):

 FORMCHECKBOX
 Business or Corporation

 FORMCHECKBOX
 City of Waterbury
	Project Category (May check more than one)
 FORMCHECKBOX
 Public Facility. Pubic works, streets etc.

 FORMCHECKBOX
 Other
 FORMCHECKBOX
 Job Creation/Retention

 FORMCHECKBOX
 Special Economic Development Project

	
	

	CDBG Funding Request: $     

Total Project Cost: $     
 If the amount of the CDBG grant is less than the amount requested, will the program be implemented?

 FORMCHECKBOX
 Yes or FORMCHECKBOX
No

2008-2009 AMERICAN RECOVERY AND REINVESTMENT ACT CDBG APPLICATION

fill out application electronically. check all boxes as you complete each section.

 print original and attach supportive documentation. mark original application with the word “original” on the cover sheet. attach supportive documentation to the original only. copies do not need supportive documentation.

submit one (1) original with attached supportive documentation and NINETEEN (19) copies of the application by hand or mail to: waterbury developmentcorporation, 24 leavenworth street, waterbury, ct 06702 BY monday, march 23, 2009, at 3:00 p.m. all originals will be time-stamped. no applications will be accepted after the deadline!

only complete applications with all supportive documents will be considered.

each application proposal each must meet a HUD national objective and be a HUD-eligible Activity.
The applicant must have no city of waterbury delinquencies

 FORMCHECKBOX
 SECTION I. ORGANIZATION/BUSINESS DESCRIPTION:

If a business, please provide a profile of your business, your history in Waterbury, how many people you employ both full-time and part-time, your organizational /corporate structure, and your plans for the future of your business.
If an agency/nonprofit, please provide your mission statement, a description of your nonprofit’s work/projects, a profile of your board, and significant achievements/accomplishments.

If a City department, please briefly summarize your department’s familiarity with the type of project being proposed and who would be managing the project.

     
 FORMCHECKBOX
 SECTION II. PROJECT/ACTIVITY DESCRIPTION :

In the space below, please provide a detailed description of the proposed project, its purpose and how it would benefit the City of Waterbury, more specifically how it would benefit low-moderate income persons. In describing your project, please detail how funds would be used and include a general timetable that complies with the ARRA requirement that projects be able to have specifications and go out to bid within 120 days. Demonstrate timeliness and the timeframe in which this project could be completed.
If the project is a building project, please be sure to include such items as current square footage of the building/site and the amount of square footage affected by the proposed improvement. Why does the building/site need improvement? How will this affect your ability to create/retain jobs? How might it benefit the area where your business is located? Discuss where your business is located and identify the Federal census tract and block. Are you the legal owner of the site? If leased, what is the length of the lease? Attach a photocopy of the lease.

If the project involves special economic development activities such as purchase of machinery/equipment for your business, please describe the nature of the proposed purchase. How will it enable you to retain or create jobs for low-moderate income persons? Why is such an investment important to the economic future of your business/company? Do you own the building in which the machinery will be placed? If leased, what is the length of the lease? Please attach a photocopy of the lease.

If your project involves using CDBG funds for special economic development activities such as providing direct financial assistance for the purpose of expanding the business or providing additional operating capital etc. please explain what assistance you are requesting and why; relate it to the creation or retention of jobs for low-moderate income persons and the furthering of economic development. If this financial assistance is not provided, what impact will it have on your business?
If the project is an infrastructure project, please describe the nature of the infrastructure improvements and how this will benefit a low-moderate income service “area” (residential) and economic development in that area or directly serve a business in that area that provides job creation/retention opportunities to low-moderate income persons.

If the project is a public facility/public works improvement, please describe how the project will benefit an identified low-moderate income service area and how additionally it will serve to create/retain jobs or stimulate local economic development.

*Is your agency seeking funding assistance for soft costs (predevelopment design etc.), hard costs (construction), or both? Draw down of CDBG funds is on a reimbursement basis, provided that an executed funding agreement is in place and the project is in compliance with all terms/conditions of said agreement. Five to 7.5 % of the CDBG allocation is retained pending successful completion of the project. Expenditures incurred prior to the effective date of the allocation are ineligible for reimbursement.

     
SECTION 1II. ENVIRONMENTAL REVIEW REQUIREMENTS

CDBG projects are subject to an extensive environmental review process. To this end, provide answers to the following questions.

· Is this is a building renovation project, is your building listed on the National Register of Historic Places?

· Is it part of a local historic district?

· What year was the building constructed?

· What was/were the previous use(s) of the building/site (residential, commercial, industrial)?

· If site work is part of this project, do you have any information concerning previous or existing environmental conditions at the site? If so, provide a description.

Have any environmental studies been conducted at the site (e.g. asbestos/lead-based paint inspection, Phase I, II, or III Assessments)? If so, provide a description. If awarded funding your agency will be required to provide a copy of environmental reports. If there are any suspicious building materials included in the scope of work, or suspicious building materials to be disturbed as a result of the work, environmental testing must be completed prior to the project going out to bid. Depending upon the test results, mitigation measures are required prior to the bid/commencement of the project, or must be included in the scope of the project/contract bidding documents.

Has your agency already done any site remediation and/or abatement activities at the site? If so, provide a description. If awarded funding, a copy of the final closure reports must be provided.

     
 FORMCHECKBOX
 SECTION IV. PROGRAM / PROJECT BENEFIT:

In order to qualify for ARRA CDBG funds, projects must meet one of three national objectives:

1. Benefit to low and moderate income persons, or

2. Prevention/elimination of slums or blight, or

3. Urgent need

Most economic development-related projects/activities fall within the first national objective and the ARRA CDBG priority of job creation, retention or economic development often falls within the first objective. The first objective of benefit to low and moderate income persons is subdivided into four areas:

Please check one or more of the three national objectives below. If you checked the first National Objective: Benefit to low and moderate income persons box, please also check one of the additional four subcategories indicating a particular type of benefit to low-mod income persons. After checking the box. proceed below and address the questions specific to the box you checked
1. FORMCHECKBOX
 National Objective: Benefit to Low and Moderate Income Persons
 FORMCHECKBOX
 Low and Moderate Income Area Benefit (LMA):
A project or activity whose benefits are available to all of the residents in a primarily residential service area where 51% of the residents served by this project are low and moderate income persons.
Example: An economic development project whereby a grocery store is assisted with CDBG funds and the store’s clients are from the area servicing the store are 51% low-moderate income.

Example: Direct financial assistance to a business that provides goods or services to meet the needs of a low-moderate income service area.
Example: Sidewalk construction, street sewer, drainage improvements for an area for the purpose of attracting economic development to the area (LMA is always primarily residential)

Parks and Recreation facilities may be done under benefit to an area (LM), but may not
be done under LMJ (jobs)

If you checked the LMA box above, please describe the how your project’s service
area is 51% low and moderate income. Include the census tract and block group
and discuss the service area benefit.

          

 FORMTEXT
     
 FORMCHECKBOX
 Low and Moderate Income Limited Clientele Activity (LMC):
An activity or program which benefits an identifiable group or clientele of people, at least 51 % of which are low and moderate income. Example: Health service program

If you checked LMC please describe how your service serves an identifiable limited clientele that is 51% low and moderate income.

     
 FORMCHECKBOX
 Low and Moderate Income Housing Activity (LMH):
An activity that provides or improves permanent residential structures which will be occupied by low and moderate income households upon completion. Example: Housing rehabilitation

If you checked LMH please describe a detailed description of the above.

     
 FORMCHECKBOX
 Low and Moderate Job Creation or Retention Activity (LMJ):
An activity designed to create or retain permanent jobs, at least 51% of which, computed on a full-time equivalent basis, involve the employment of low and moderate-income persons. Economic development activities are often classified under this category.

Example: Providing infrastructure improvements that lead to a new manufacturing plant that provides low-moderate income jobs

Example: Installing infrastructure (public works, drainage, sewer etc.) for a business locating in an industrial park

Example: Clearance activities on a site slated for a new business; Rehabilitation that will correct code violations and enable a business to survive and retain jobs;
Direct financial assistance to a manufacturer for the expansion of its facilities that is expected to create permanent jobs; direct financial assistance for capital costs and/or the purchase of machinery or inventory

If you checked LMJ please describe below whether this is a job retention or job
creation activity. Document how at least 51% of the jobs will be made available to
or held by low and moderate income persons. If it is retention, document how these
jobs would be lost, were it not for CDBG assistance

     
2. FORMCHECKBOX
 National Objective: Prevention/Elimination of Slums or Blight

 Example: Elimination of physical decay, such as demolition of a blighted building

3. FORMCHECKBOX
 National Objective: Urgent Need

 Example: Natural disaster with serious health/welfare threat
 FORMCHECKBOX
 SECTION V. ORGANIZATION / AGENCY/BUSINESS FINANCIAL AND ORGANIZATIONAL CAPACITY AND ITEMIZED BUDGET:

· Discuss how your program/project will use CDBG funds.

· Provide an explanation of each CDBG budget line item indicated on your

itemized budget. Justify the need for each item, the relevance and the cost effectiveness of the requested item for the successful implementation of the program/project. The Itemized Budget should cover the design/development phase (soft costs) as well as the proposed estimate of the improvements (hard costs).

· CDBG assisted improvement projects costing $2,000+ are required to pay federal

 prevailing wage rates (Davis-Bacon). Davis Bacon wages may add approximately 40%

to the labor cost. In- kind income and the use of volunteer labor are not allowed on a
CDBG assisted project. The required bonds (bid, performance, and labor & material
payment) add 15% to the project cost. Architectural and engineering fees may add 15%
to the project cost. Be sure to take these into account in the project budget.

· Provide a statement as to the financial capacity of your organization / business to deliver the proposed program/project.

· Provide a discussion of your ability to handle financial resources with adequate

internal controls and acceptable accounting procedures. Discuss staff procedures.

· If financial difficulties have occurred in the past please explain how these challenges have been met and resolved.

· Explain all non-cash support that you receive (services, volunteers, use of facilities).

     
 FORMCHECKBOX
 SECTION VI. UNMET NEEDS:
· Discuss how your program or project meets job retention, creation or economic development needs that are not being met either by other programs or elsewhere in Waterbury? If the needs are not those above discuss how you feel your project will generally improve economic development in the area or improve the area so that economic development is more likely. Provide data, if possible, as to the need for your services.

· Discuss how you judge the priority of this program in terms of Waterbury’s needs?

     
 FORMCHECKBOX
 SECTION VII. LEVERAGING OF FUNDS:
· Indicate funding sources to which you have committed, already applied to, or plan to apply to for funding before October 1, 2008. (If there are committed funds you will need to provide letters of commitment; if you indicate you have applied for other funds, you will need to provide a copy of application cover letter.

· Indicate what your investment in this project will be.
· If CDBG funds are the sole source of funds, explain why.

· What will be the impact if your project/program is not awarded funds?

· What percentage of your budget does CDBG funding comprise?

     
 FORMCHECKBOX
 SECTION VIII. ELIGIBLE CDBG ACTIVITY:
Choose a HUD Eligible activity that your proposal meets. If you do not see an activity description that you feel fits your project, explain in your own words below.
· Acquisition of Real Property

· Disposition of CDBG property

· Public Facilities and Improvements: streets, curbs, sidewalks, parks, public facilities etc.
· Demolition

· Interim Assistance

· Relocation
· Removal of Architectural Barriers:

· Housing Rehabilitation
· Special Economic Development Activities

· Public Service Program/Activity:

· Direct Financial Assistance to For-Profits
· Commercial Industrial Land Acquisition

· Commercial Industrial Infrastructure Development

· Other Commercial Industrial Improvements

· * If not listed please explain in your words below
     
 FORMCHECKBOX
 SECTION IX. CDBG OBJECTIVES, OUTCOMES AND INDICATORS:
Objective: Check One:
 FORMCHECKBOX
Creates a Suitable Living Environment
 FORMCHECKBOX
Decent Housing
 FORMCHECKBOX
Creates Economic Opportunities
Outcome: Check One

 FORMCHECKBOX
 Improve/Increase Availability or Accessibility: (Economic development activities that improve availability/accessibility of jobs for residents
 FORMCHECKBOX
 Affordability: (Economic development activities that focus primarily on making capital affordable to businesses that improve the economic health of the community)
 FORMCHECKBOX
 Sustainability: (Economic development activities that focus on sustaining a specific business)
Indicator: Check One
 FORMCHECKBOX
 Number of persons assisted

 FORMCHECKBOX
 Number of households assisted

 FORMCHECKBOX
 Number of housing units created or rehabilitated

 FORMCHECKBOX
 Number of businesses assisted

 FORMCHECKBOX
 Number of jobs created or retained

 FORMCHECKBOX
 Acreage, square foot, or linear footage of infrastructure improvements

 FORMCHECKBOX
 Number of homeless persons assisted; homeless sheltered; homeless receiving

 permanent housing

 FORMCHECKBOX
 Number of commercial facades improved or structures rehabilitated

 FORMCHECKBOX
 Number of persons assisted with new or improved access to a public facility or infrastructure

 or number of people that no longer only have access to a substandard facility or infrastructure

 FORMCHECKBOX
 Number of acres of brownfields remediated

 FORMCHECKBOX
 SECTION X. PERFORMANCE OUTCOME MEASUREMENT STATEMENT

Provide a Program Performance Outcome Measurement Statement using
above objectives, outcomes and indicators that applies to your project / program following the models below. Be specific but realistic.

Sample Outcome Measurement Statement: With improved availability of new manufacturing machinery for the purpose of creating economic opportunities, twenty full-time low and moderate income persons will be hired for jobs. .
Sample: With improved affordable capital for business start-up costs, one new bakery will be assisted and 5 new jobs created for low and moderate income persons. .
     
**Below is a standard, itemized budget form aimed at projects? If this form does not reflect your project, please attach your own itemized budget.

	SECTION X:ITEMIZED BUDGET
	
	

	Line Items

	CDBG

	Other

	Total

	HARD COSTS

			
	DIVISION 1-General Conditions (Mobilization, Bonds, Supervision, Labor, Permit, Temporary Protection, Dumpster, etc.)

	     
	     
	     

	DIVISION 2-Site Work (including any environmental mitigation measures)

	     
	     
	     

	DIVISION 3-Concrete

	     
	     
	     

	DIVISION 4-Masonry

	     
	     
	     

	DIVISION 5-Metals

	     
	     
	     

	DIVISION 6-Wood and Plastics

	     
	     
	     

	DIVISION 7-Thermal and Moisture Protection

	     
	     
	     

	DIVISION 8-Doors & Windows

	     
	     
	     

	DIVISION 9-Finishes

	     
	     
	     

	DIVISION 10-Specialties

	     
	     
	     

	DIVISION 11-Equipment (NOT CDBG ELIGIBLE UNLESS PERMANENTLY AFFIXED)
	     
	     
	     

	DIVISION 12-Furnishings (NOT CDBG ELIGIBLE UNLESS PERMANENTLY AFFIXED)
	     
	     
	     

	DIVISION 13-Special Construction

	     
	     
	     

	DIVISION 14-Conveying Systems

	     
	     
	     

	DIVISION 15-Mechanical

	     
	     
	     

	DIVISION 16-Electrical

	     
	     
	     

	Contingency (5% of above hard costs)

	     
	     
	     

	SOFT COSTS

	     
	     
	     

	Architectural/ Engineering/Environmental Consultant Fees (15% of the project cost)

	     
	     
	     

	Printing of Specifications & Drawings (Project Manual-Contract Bid Documents)

	     
	     
	     

	Other Soft Costs (List specific items)

	     
	     
	     

	TOTAL EXPENSES

	     
	     
	     

	

CDBG assisted Projects with a total cost of $2,000+ are required to pay Davis-Bacon Wages (Federal Prevailing/Union Wage Rates) and may add 40% to the labor cost. Have you taken this into account in the budget? Yes FORMCHECKBOX

No FORMCHECKBOX
 Required bonds add 15% to the cost of the project. Have you taken this into account in the budget?
Yes FORMCHECKBOX

 No FORMCHECKBOX

 FORMCHECKBOX
 SECTION XI: CERTIFICATION: The Applicant:

· Agrees to accept and follow management direction from the City and specifically, the Waterbury Development Corporation.

· Agrees to conform to all applicable laws and ordinances and statutes of the Federal Government, State of Connecticut and the City of Waterbury, including but not limited to the following:

· Americans with Disabilities Act of 1990; a clear and comprehensive prohibition of discrimination on the basis of disability;

· Civil Rights Act of 1964 as amended;

· Executive Orders Numbers 3 & 17 of the State of Connecticut.

· Agrees that throughout the period of an agreement with the City, all taxes, contractual obligations, audit responsibilities and any other obligations (e.g. sewer and water, parking tickets etc.) owed to the City shall be and remain current;

· Agrees that all services required of the Applicant under an agreement with the City will be performed with professional skill and competence;

· Agrees that if allocated to the Applicant, and if for any reason these federal funds become unavailable, the Applicant will only be allowed to drawdown funds for legitimate services and activities provided and all further obligations of the Applicant and the City under a resultant agreement will cease;

· Agrees that the City reserves the right to terminate the resultant agreement at any time, for the City’s convenience, with the assurance that the sub-recipient shall be entitled to reimbursement for approved services rendered prior to date of termination;

· Agrees that the Applicant’s relationship with the City under an agreement will be that of an independent sub-recipient and that the agreement will be a contract for completion of activities with allocated funds and not a contract of employment with the City and no attended benefits shall be bestowed thereby;

· Agrees to comply with all requirements promulgated by HUD, including, but not limited to:

· Federal Labor Standards (29 CFR Parts 3, 5, and 5a)

· Davis Bacon Act, as amended (40 USC 327-330)

· Copeland “Anti-Kickback” Act (18 USC 874), as supplemented in the Dept. of Labor regulations (20 CFR-Part 3)

· Architectural Barriers Act of 1969 (42 USC)

· Environmental Review (24 CFR- Part 58)

· Lead Based Paint Poisoning Prevention Act of 1971 (24 CFR - Part 35)

· Flood Disaster Protection Act (PL 93-291)

· Section 504 of the Rehabilitation Act of 1973

The undersigned hereby certifies that s/he is duly authorized to negotiate, execute and deliver agreements, documents and other instruments in the name of and on behalf of the organization submitting this application for grant funds, and that the information contained in this application is, to the best of his/her knowledge, true, correct, complete, and represents the true intended usage of the funds for which the application is being submitted under penalty of law.

____________________________ ________________________ ___________
Authorized Signature (Blue Ink)

Print Name

Date

 FORMCHECKBOX
 SECTION XII: DECLARATION OF DELINQUENCIES:

	
 DECLARATION OF DELINQUENCIES

	Please answer yes or no to each question. For all yes answers, please provide an explanation below.

	
	
	
	

	
	DELINQUENCIES
	YES
	NO

	1.
	Is your agency/business delinquent in the payment of any real or personnel property taxes to the City of Waterbury
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	2.
	Is your agency / business delinquent in the payment on any loans received through the City of Waterbury?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	3.
	Is your agency delinquent in any rental payment to the City of Waterbury?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	4.
	Does your agency/business have any outstanding housing or building code violations with respect to property located in the City of Waterbury?
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	5.
	Is your agency/business in violation of or delinquent under the terms and conditions of any executed contract or agreement with the City of Waterbury, including reports due the City hereunder?
	 FORMCHECKBOX

	 FORMCHECKBOX

	6.
	Is your agency / business delinquent in any other obligations to the City of Waterbury (e.g. water and sewer, parking tickets etc.)?
	 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX
 SECTION XIII: ATTACHMENTS:

The following supporting documents are required as attachments of every applicant. Attach these documents only to your original application that you have clearly marked with the word original on the front. The additional 19 copies need not have these attachments. Please check off each attachment to insure that it has been provided:

 FORMCHECKBOX
 If you are a Nonprofit: Up-to-date (2008 year) proof of current approved or pending nonprofit designation from the IRS. If nonprofit status is pending, applicant should attach a copy of a letter/ receipt of application by IRS or the application itself.

 FORMCHECKBOX
 If you are a For-Profit Business: Business/Corporate Resolution
 FORMCHECKBOX
 If you are a Nonprofit: A List of Current Board of Directors with Addresses and Phone Numbers

 FORMCHECKBOX
 Both Nonprofits and For-Profits: Leveraging: Commitment Letter from Other Funding Sources if Funding is Committed;

Cover Letters of Application for Other Funding Source Still Pending

 FORMCHECKBOX
 Both Nonprofits and For-Profits: Tax Forms: Most recently filed IRS Form 990/1120
 FORMCHECKBOX
 If you are a For-Profit Business:

Current Financial statement for the last 12 months:
 Business tax returns for the last three years.

Copy of Business Plan

 FORMCHECKBOX
 If you are a Nonprofit: Current external audit. If you ado not have audits performed due to the size of your nonprofit, a current financial report.
 FORMCHECKBOX
 If applicant is operating program/project on/in a City-owned property (School, Recreation

 Center, Community Center, etc), you must attach a letter from the appropriate City

 Department authorizing the use of that City facility for the program or project.

 FORMCHECKBOX
 If applicant is operating a program or service to the City of Waterbury or in cooperation

 with the City of Waterbury (e.g. educational, school-related or recreational service), you

 must attach a letter of endorsement/partnership from the appropriate City Department. In

 this letter the City may state the goals/standards it expects its partnering agency or

 program to fulfill. The City Department may partner with the WDC in the monitoring of

 the program/service and provide reports to the WDC.

 FORMCHECKBOX
 Copy of Lease if project is on property currently being leased

 FORMCHECKBOX
 XIV CERTIFICATION OF COMPLETENESS

I certify that all information required, as outlined on the above application and attachment checklist, is to the best of my knowledge, contained herein.

Authorize Signature (Blue Ink)

Print Name

Title

Date

PAGE

American Recovery and Reinvestment Act CDBG Application

15

