U.S. Department of Housing and Urban Development

H O U S I N G

 Special Attention of: Notice H 95-13 (HUD)

HUD Office Director of Multifamily Housing Issued: March 7, 1995

HUD Office Resident Initiative Specialist Expires: March 31, 1996

Intermediary Resident Initiative Specialist ______________________________

Intermediary Resident Initiative Leader Cross References:

Intermediary Director

 24 CFR Part 248 H 94-91 (HUD)

 Handbook 4350.6

Subject:

 Addendum to Notice H 94-91 (HUD), Instructions for Intermediaries

 Processing Applications under the Preservation NOFA for Technical

 Assistance Planning Grants for Resident Groups, Community-Based

 Housing Developers and Resident Councils.

 Notice H 94-91 provides instructions for Intermediaries that will be

processing applications under the Preservation Technical Assistance

Planning Grant (PTAG) program. These grants are for Resident Groups,

Resident Councils and Community-Based Housing Developers who are connected

with a project whose owner has submitted a Notice of Intent to a HUD Field

Office. These grant monies are to resident groups seeking to organize and

receive technical assistance, and for groups attempting to participate in

the purchase of their property. The following are changes and corrections

to the original Notice H 94-91 that was issued November 14, 1994.

1.Page 6. Paragraph E. Starting after, see Exhibit 12, add, of

application kit.

2.Page 7. Paragraph B. Eliminate entire second sentence, starting with

HUD-sponsored. Paragraph 8. Third line from the bottom, (Attachment

8, change to Attachment 7).

3.Page 13. Paragraph C. Funding Request Limits. Eliminate entire

paragraph.

4.Page 15. Paragraph C.(1). Audit Reports Eliminate, OMB Circulares

A-87, A-11-, A-122 and 133, and [Keep-CFR Parts 84], eliminate (when

effective) [Keep - and 85, when applicable].

5.Page 17. Paragraph A. Resident Capacity Grants. Change to, are

primarily for organization activates and are available after an owner

files any Notice of Intent. Eliminate next two lines and retain,

(Maximum Grant $30,000). Paragraph B. Third line, after owner a,

eliminate from Second...to ELIHPA, and substitute, A Notice of Intent

for Sale or any Notice of Intent and an agreement to work with the

applicant toward a sale of the property. (See application kit.)

HMPPA: Distribution: W-3-1,W-2(H),W-3(A)(H)(OGC)(ZAS),W-4(H),R-1,R-2,

 R-3-1,R-3-2,R-3-3,R-6,R-6-2,R-7,R-8, Special

 Distribution to Field Offices and State Agencies

Previous Editions Are Obsolete HUD 21B(3-80)

 GPO 871 902

6.Page 20. Paragraph C.(5). Change, starting after paragraph 9] "An

entity that had been previously selected for HOPE 2 funding may apply

for a grant under this NOFA but may not be funded until notified by

the administering local HUD Office that the HOPE grant has been

closed."

7.Page 21. Paragraph (e), 6th line, change seeing to seeking.

Paragraph (f). Change it to its.

8.Page 22. Paragraph C. The space between the words 'the' and

'Intermediary' should be eliminated. Paragraph E. Third line,

Attachment 1, Exhibit 16, add of the application kit.

9.Page 23. Paragraph G. Funding of Applicant. Section (1) six lines

from the bottom of paragraph, after the word may, add the word, not.

10.Page 24. Part G. Add a new section (3) at the top of the page. (3)

If an application is currently receiving funds under the PTAG grant

and wants to apply for an ITAG grant, they may submit an ITAG

application but will not receive funds until all of the PTAG monies

have been spent and closed. This action needs to occur because if the

funds are not spent under the PTAG program, HUD will not have the

ability to recapture the funds. Also, the total funds awarded under

the ITAG grant may not exceed the funding limits of ITAG grant

program.

11.Page 25. Paragraph L. Second line, change RIL to RIS. Third line,

add an e to management.

12.Page 30. Paragraph B. Third line, The budget, add, should be in the

format of Exhibit 3 and Line 4, eliminate, or lump sum fees.

13.Page 31. Add to bottom of paragraph C. If an application is rejected

by the ITAG, the applicant may appeal the decision to HUD

Headquarters.

14.Page 33. Paragraph B.(2). Eliminate, Office of Management and Budget

(OMB) Circulares A-110, A-122, that are currently in use, and copies

of.

 Assistant Secretary for Housing-

 Federal Housing Commissioner

*U.S. Government Printing Office: 1995-387-734/20033

