

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
<p>California Emergency Solutions and Housing (CESH) Program Round II (CoC Administrative Entity)</p> <p>State Applicant: CoC Collaborative Applicant</p> <p>Local Applicants: eligible public and private service providers including cities and non-profit agencies</p>	<p>Approximately \$29 million available</p> <p>County of Riverside allocation is \$747,716</p>	<ul style="list-style-type: none"> • NOFA was released on March 18, 2019 • Applications are due on June 28 	<ul style="list-style-type: none"> • Rental assistance, housing relocation, and stabilization services • Operating subsidies in the form of 15-year capitalized operating reserves • Flexible housing subsidy funds for local programs that establish or support the provision of rental subsidies in permanent housing • Operating support for emergency housing interventions, including, but not limited to, the following: <ul style="list-style-type: none"> ○ Navigation centers ○ Street outreach services ○ Shelter diversion • Systems support for activities necessary to maintain a comprehensive homeless services and housing delivery system, including CES data, and HMIS) reporting, and homelessness planning activities. • Develop or update a CES • Development of a plan addressing actions to be taken within the CoC service area if no such plan exists.
<p>Homeless Aid for Planning and Shelter Program Proposed State Budget for 2019-20 (CoC)</p> <p>State Applicant: Counties</p>	<p>one-time \$275 million</p>	<p>Fall 2019</p>	<ul style="list-style-type: none"> • for counties that site and build emergency shelters; navigation centers hotel/motel conversions, traditional and non-traditional permanent supportive housing, rapid rehousing, or jobs programs.

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
<p>Local Applicants: eligible public and private service providers including cities and non-profit agencies</p>			
<p>Homeless Aid for Planning and Shelter Program Proposed State Budget for 2019-20 (Cities)</p> <p>State Applicant: 13 cities</p>	<p>one-time \$275 million</p>	<p>Fall 2019</p>	<ul style="list-style-type: none"> 11 most populous cities have been increased to 13 and includes City of Riverside. Threshold went from a total population of 330,000 to 300,000.
<p>Homeless Aid for Planning and Shelter Program Proposed State Budget for 2019-2020</p> <p>State Applicant: CoC Collaborative Applicant</p> <p>Local Applicants: eligible public and private service providers including cities and non-profit agencies</p>	<p>one-time \$100 million</p>	<p>Fall 2019</p>	<ul style="list-style-type: none"> for continuums of care that site and build emergency shelters; navigation centers hotel/motel conversions, traditional and non-traditional permanent supportive housing, rapid rehousing, or jobs programs.
<p>SB 573 Homeless Emergency Aid program (Introduced February 2019) (CoC Administrative Entity)</p> <p>State Applicant: CoC Collaborative Applicant</p> <p>Local Applicants: eligible public and private service providers including cities and non-profit agencies</p>	<p>Continuously appropriate the sum of \$250,000,000</p>	<p>Unknown</p>	<p>Program funds shall be expended on one-time uses that address homelessness, including, but not limited to, prevention, criminal justice diversion programs to homeless individuals with mental health needs, and emergency aid.</p>

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
<p>Housing for a Healthy California</p> <p>State Applicant: County</p>	<p>\$57 million from SB2</p>	<p>Mid-May</p>	<ul style="list-style-type: none"> • To provide supportive housing opportunities through grants to Counties for capital and operating assistance or operating reserve grants and capital loans to developers on a competitive basis for individuals who are recipients of or eligible for health care provided through the California Department of Health Care Services (DHCS) Medi-Cal program. • Funds must be used to address the problem of high costs incurred by health system for homeless persons while living on the streets. Funds must be used to implement a solution that ties rental subsidies to health care service funds included in the final <u>1115 Medicaid Waiver</u>, which includes the <u>Whole Person Care pilot program</u> and the <u>Health Home Program</u>
<p>National Housing Trust Fund (NHTF) allocation for HHC</p> <p>State Applicant: County</p>	<p>\$36 million</p>	<p>Mid-May</p>	<ul style="list-style-type: none"> • NHTF Applicants: Organization, agency, or other entity (including a public housing agency, a for-profit entity, or a nonprofit entity) that is an Owner or Developer as defined by 24 CFR 93.2 • NHTF Uses: Acquisition and/or new construction - funds competitively to developers for operating reserve grants and capital loans.
<p>Permanent Local Housing Allocation (PLHA) program (SB 2)</p> <p>State Applicant: County</p>	<p>SB 2 created a dedicated revenue source for affordable housing and directed the Department to make available 70 percent of the money</p>	<p>August</p>	<ul style="list-style-type: none"> • The predevelopment, development, acquisition, rehabilitation, and preservation of multifamily, residential live-work, rental housing that is affordable to extremely low-, very low-, low-, or moderate-income households, including necessary Operating subsidies.

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
	in the Building Homes and Jobs Trust Fund, collected on and after January 1, 2019, to local governments.		<ul style="list-style-type: none"> Affordable rental and ownership housing that meets the needs of a growing workforce earning up to 120 percent of AMI, or 150 percent of AMI in high-cost areas.
<p>State Emergency Solutions Grant (ESG) (CoC Administrative Entity)</p> <p>State Applicant: CoC Collaborative Applicant/Administrative Entity</p> <p>Local Applicants: eligible public and private service providers including cities and non-profit agencies</p>	<p>\$11 million for CoC and Balance of State</p> <p>County of Riverside allocation is \$303,373</p>	<p>NOFA was released on March 29, 2019</p> <p>Application is due on May 30, 2019</p>	<p>The ESG program provides funding to local governments and providers in order to:</p> <ul style="list-style-type: none"> Engage individuals and families experiencing homelessness. Improve the quality of Emergency Shelters for individuals and families experiencing homelessness by helping to operate these shelters and by providing essential services to shelter residents. Rapidly rehouse individuals and families experiencing homelessness. Prevent families/individuals from becoming homeless.
<p>Housing and Disability Advocacy Program (HDAP)</p> <p>State Applicant: County Department of Public Social Services</p> <p>Housing and Disability Advocacy Program (HDAP) continued</p>	<p>\$43,461,000 in state funds appropriated</p> <p>Requires dollar-for-dollar county match</p>	<p>Funds available over three years (July 1, 2017 – June 30, 2020)</p>	<ul style="list-style-type: none"> HDAP was created by AB1603 (Chapter 25, Statutes of 2016) The 2019-20 Governor’s Budget proposes local assistance funding of \$25 million General Fund on an ongoing basis for HDAP Provide stable housing while assisting individuals in applying for disability income benefits Prioritize those who are experiencing chronic homelessness or who rely most heavily on state/county funded programs Develop and support strong partnerships within the community and serve participants by:

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
			<ul style="list-style-type: none"> ○ Providing housing assistance (both interim and permanent) to assist individuals exit homelessness; and ○ Increasing participation for various disability income benefit programs ● Target Population ● General Assistance/General Relief applicants/recipients with disabilities; ● CalWORKs recipients with disabilities; ● low-income veterans with disabilities; and ● low-income individuals with disabilities who are being discharged or can be diverted from any of the following, if that individual was experiencing homelessness before entering the institution: <ul style="list-style-type: none"> ○ jails; prisons; hospitals; long term care facilities; or rehabilitation facilities ● Services <ul style="list-style-type: none"> ○ outreach ○ case management ○ benefits advocacy ○ housing assistance
<p>No Place Like Home</p> <p>State Applicant: County Riverside University Health System – Behavioral Health</p>	<p>Noncompetitive Allocation (\$190 million) - \$3.2 million for Riverside County</p> <p>In Round 1, RUHS-BH submitted four applications that passed threshold</p>	<p>Deadline for counties to submit documentation to accept their Noncompetitive Allocation is August 15, 2019</p> <p>Deadline for counties to submit project</p>	<ul style="list-style-type: none"> ● Housing is specifically for homeless, chronically homeless, or at risk of chronic homelessness adults with serious mental illness, or children with severe emotional disorders and their families ● Housing must utilize low barrier tenant selection practices that prioritize vulnerable populations and offer flexible, voluntary, and individualized supportive services

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
	review and are eligible for approximately 23.6 million in total funding.	applications to HCD for their Noncompetitive Allocation - Rolling application deadline — no later than February 15, 2021 Round 2 NOFA is expected in September 2019.	<ul style="list-style-type: none"> • Utilizes housing first model and follows evidence-based practices; units must be filled using coordinated entry system. • RUHS-BH will circulate broadly an Expression of Interest letter to solicit interest from all interested parties. •
Continuum of Care Program Federal Applicant: County	Approximately \$10 million	NOFA released May or June Application due Aug or Sept	<ul style="list-style-type: none"> • Renewal applications • New projects: Bonus Project • New projects (see DV Bonus)
Domestic Violence (DV) Bonus Federal Applicant: Eligible public and private service providers	\$50 million	May – release NOFA and application August – due date	<ul style="list-style-type: none"> • A CoC may apply for one of each of the following types of projects: <ul style="list-style-type: none"> ○ Rapid Re-housing (PH-RRH) projects that must follow a housing first approach. ○ Joint TH and PH-RRH component projects as defined in Section II.C.3.m of this NOFA that must follow a housing first approach. • SSO Projects for Coordinated Entry (SSO-CE) to implement policies, procedures, and practices that equip the CoC’s coordinated entry to better meet the needs of survivors of domestic violence, dating violence, sexual assault, or stalking
Youth Homelessness Demonstration Program (YHDP) (CoC Collaborative Applicant)	\$75 million to 25 applicants	May 15 submission deadline	<ul style="list-style-type: none"> • Will support a wide range of housing programs including rapid re-housing, permanent

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
Federal Applicant: County			supportive housing, transitional housing, and host homes.
Emergency Food and Shelter Program (EFSP) Applicants: <ul style="list-style-type: none"> – Nonprofit or an agency of government – Have an accounting system or fiscal agent approved by the Local Board; – Have a Federal Employer Identification Number (FEIN); – Have a Data Universal Number System (DUNS) – Be providing services and using its other resources in the area in which they are seeking funding – Practice nondiscrimination 	Phase 35 - \$1,132,512 Upcoming funding will be for FY 2020-2021	<u>Phase 35</u> January – December 2018 <u>Phase 36</u> January – December 2019 <u>Phase 37</u> January – December 2020 (Request for Proposals release in November)	<ul style="list-style-type: none"> • The Emergency Food and Shelter Program (EFSP) is a federally funded grant program that is administered by the Department of Homeland Security’s (DHS) Federal Emergency Management Agency (FEMA.) • The EFSP was created to supplement and expand the work of local social service agencies, both nonprofit and governmental, to help people with economic emergencies (not disaster-related [i.e., fire victims, floods, tornadoes, etc.]). • DHS/FEMA awards the funds to the EFSP National Board. The National Board develops a formula, based on unemployment data received from the Bureau of Labor Statistics (BLS) and poverty numbers received from the US Census, American Community Survey 5-year average to determine jurisdictions to qualify for an award. • Eligible Activities <ul style="list-style-type: none"> ✓ Administrative Allowance (maximum 2%) ✓ Served Meals (Mass Feeding) ✓ Other Food (Food Bank, Food Pantry) ✓ Other Shelter (Motel/Hotel Vouchers) ✓ Rental/Mortgage Assistance • Mass Shelter
EMERGENCY SOLUTIONS GRANT (ESG) ESG applications are accepted from the following organizations or entities:			<ul style="list-style-type: none"> • Eligible ESG Activities/Components: <ul style="list-style-type: none"> ○ Homeless: <ul style="list-style-type: none"> ▪ Street Outreach ▪ Emergency Shelter

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
<ul style="list-style-type: none"> – Non-Profit organizations subject to 26 U.S.C. 501(c)(3) of the tax code; – County of Riverside Agencies and Departments; and – Governmental agencies including Cities, Special Districts, and Tribes. <p>Individuals cannot apply for County ESG funding.</p> <p>Non-profit organizations will be required to submit documentation as part of the ESG application pertaining to their incorporation, bylaws, and tax-exempt status.</p>			<ul style="list-style-type: none"> ▪ Rapid Rehousing ▪ Collecting Data on Homeless Management Information System (HMIS) <ul style="list-style-type: none"> ○ At Risk of becoming Homeless: <ul style="list-style-type: none"> ▪ Homelessness Prevention ▪ Collecting Data on HMIS • Resources are available on the following site: www.hudexchange.info/homelessness-assistance
<p>EMERGENCY SOLUTIONS GRANT (ESG) County of Riverside Economic Development Agency (EDA)</p> <p>Non-Profit organizations subject to 26 U.S.C. 501 (c)(3) of the tax code;</p> <p>Governmental agencies</p>	<p>2019-20 Fiscal Year (FY) funding \$613,342 which is a \$64,682 reduction from the prior year funding.</p> <p>Upcoming funding will be for FY 2020-21 FY</p>	<p>The County of Riverside application is available online.</p> <p>The NOFA releases in August of each year and submission is due by first of November.</p> <p>Advertisement is online at www.rivcoeda.org and advertised in local newspapers and County of Riverside website</p>	<ul style="list-style-type: none"> • Eligible ESG Activities/Components: <ul style="list-style-type: none"> ○ Homeless: <ul style="list-style-type: none"> ▪ Street Outreach ▪ Emergency Shelter ▪ Rapid Rehousing ▪ Collecting Data on Homeless Management Information System (HMIS) ○ At Risk of becoming Homeless: <ul style="list-style-type: none"> ▪ Homelessness Prevention ▪ Collecting Data on HMIS • Resources are available on the following site: www.hudexchange.info/homelessness-assistance
<p>EMERGENCY SOLUTIONS GRANT (ESG) City of Moreno Valley</p>	<p>2019-20 Fiscal Year (FY) funding \$178,214 was awarded to</p>	<p>2020-21 FY funding cycle (tentative dates, subject to change):</p>	<p>The City of Moreno Valley application is available online at www.moval.org, all public notices will be</p>

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
<p>The City of Moreno Valley will only accept ESG applications from Non-Profit organizations subject to 26 U.S.C. 501 (c)(3) of the tax code;</p> <p>Non-profit organizations will be required to submit documentation as part of the ESG application pertaining to their incorporation, bylaws, and tax-exempt status</p>	<p>applicants on May 7, 2019.</p>	<p>December 2019: NOFA releases Late December 2019: Early January 2020: Application Workshop January 31, 2020: Applications due Awarded in May 2020</p>	<p>advertised in local newspaper, and through Planetbids.com</p> <p>https://www.planetbids.com/portal/portal.cfm?CompanyID=24660&BidID=56159</p> <ul style="list-style-type: none"> An application workshop is also conducted for all prospective applicants
<p>EMERGENCY SOLUTIONS GRANT (ESG) City of Riverside</p> <p>Non-Profit organizations subject to 26 U.S.C. 501 (c)(3) of the tax code;</p> <p>Governmental agencies</p>	<p>2019-20 Fiscal Year (FY) funding \$278,459</p>	<p>2020-21 FY funding cycle (tentative dates, subject to change):</p> <p>December 2019: NOFA releases Late December 2019: Early January 2020: Application Workshop January 31, 2020: Applications due Awarded in May 2020</p>	<ul style="list-style-type: none"> The City of Riverside application is available online during the NOFA period (November - January) Advertisement is online at https://www.riversideca.gov/homelessolutions/ and emailed to the CoC during the NOFA period
<p>Supportive Services for Veterans Families (SSVF)</p> <p>Priority 1: VA will provide funding to existing grantees with either a 3-year CARF, 4-year COA accreditations, or 3-year JC accreditations. Proof of accreditation must be submitted with the application.</p>	<p>Funding amount varies according to priorities.</p>	<p>The information provided is based on the Supportive Services for Veteran Families FY 2019-2020 Notice of Funding Availability (NOFA).</p>	<ul style="list-style-type: none"> The Supportive Services for Veteran Families (SSVF) Program is a federally funded program through the Department of Veterans Affairs. SSVF provides supportive services grants to private non-profit organizations and consumer cooperatives. SSVF Eligible Activities:

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
<p>Priority 2: funding includes all other existing grantees, not applying under Priority 1, seeking to renew their grants.</p> <ul style="list-style-type: none"> – Please note that only existing grantees can apply as Priority 1 or 2 grantees and each renewal grant request under Priority 1 or 2 cannot exceed the grantee's current annualized award. <p>Priority 3: applications were only accepted from existing grantees currently providing services in one of 10 communities targeted for additional funding under this Priority.</p> <p>Priority 4: applications were accepted from new applicants who are seeking to provide services in the areas of one of 26 targeted CoCs.</p>		<p>The application was due on February 22, 2019. Services begin October 1, 2019.</p>	<ul style="list-style-type: none"> ○ SSVF services are provided to Veteran Families (individuals or families) who are homeless or who “are at significant risk” of homelessness. ○ The goal of the SSVF Program is to assist very low-income veteran families residing in permanent housing to remain stably housed and to rapidly transition those not currently in permanent housing into stable permanent housing. ○ SSVF is a crisis intervention program and is not intended to provide long-term support for participants, nor will it be able to address all of the financial and supportive services needs of participants that affect housing stability. ○ Outreach Services; ○ Housing Case Management Services; ○ Housing Navigation Services; ○ Financial Intervention; ○ Mental Health Support Services; ○ Connection to Needed Wraparound Services; ○ Assistance with Applying to Mainstream and VA Benefits; ○ Landlord Mediation Services; ○ Community Planning Activities. ● Please contact the SSVF Program Office via email at SSVF@va.gov. ● Or visit the SSVF website at www.va.gov/homeless/ssvf.asp

SUMMARY OF UPCOMING FUNDING RESOURCES FOR 2019

FUNDING SOURCE/APPLICANTS	FUNDS	TIMELINE	DETAILS
<p>HUD-VASH Program Veterans Affairs</p> <p>Federal Applicant: Housing Authority of the County of Riverside</p>	<p>Funding is not required to distribute assistance competitively instead require PHA's to partner with VAMC's or other entities as designated by the VA Secretary.</p> <p>Allocation for HUDVASH vouchers relies on three sets of data:</p> <p>1) Point-in-Time data, 2) VAMC data on contacts with homeless veterans, and 3) performance data from local PHA's and VAMC's.</p>	<p>Ongoing</p>	<ul style="list-style-type: none"> • The HUD-VASH program was developed to provide case management and supportive services paired with a "Housing Choice" Section 8 voucher to eligible homeless Veterans. • HUD-VASH case managers work to maintain Veterans recovery and independence. • HUD-VASH has the opportunity to provide permanent, stable, and safe housing to homeless Veterans. • Chronically homeless with Severe Mental Illness (SMI) • Homeless Veterans with dependent Children (OEF/OIF) • VA determines clinical eligibility • PHA determines legal eligibility • Meet income requirements • Not on lifetime sexual offense registry requirement