ATTACHMENT D

CITY OF LAWTON

HOUSING AND COMMUNITY DEVELOPMENT

CERTIFICATION / RECERTIFICATION POLICY

In order to be certified / recertified as a Community Housing Development Organization (CHDO), an organization must meet the minimum certification criteria as required by the U.S. Department of Housing and Urban Development (HUD). Additionally, the organization must comply with the following policies in order to receive CHDO certification from the City of Lawton.

NO DISTRIBUTION

An applicant organization’s charter or the articles of incorporation must specify that no net earnings of the corporation can inure to the benefit of any member, founder, contributor or individual. All net income must be reinvested in the projects developed by the organization or in subsequent affordable housing projects.

BOARD COMPENSATION

Board members may receive a reasonable fixed sum and expenses for each board meeting he/she attends. However, board members cannot receive a salary for their service as a board member. In order for the City of Lawton to verify the reasonableness of compensation, CHDO applicants are required to submit all financial statements and, upon request, any other documents necessary for the City of Lawton to verify the amount of compensation provided to board members and the services for which the sum was paid.

SPONSORSHIP BY A RELIGIOUS ORGANIZATION OR FAITH-BASED ORGANIZATIONS
Organizations that are religious or faith-based are eligible, on the same basis as any other organization, to participate in the HOME program. Organizations that are directly funded under the HOME program may not engage in inherently religious activities, such as worship, religious instruction, or proselytization, as part of the assistance funded under this part. If an organization conducts such activities, the activities must be offered separately, in time or location, from the assistance funded under this part, and participation must be voluntary for the beneficiaries of the assistance provided. A religious organization that participates in the HOME program will retain its independence from Federal, State, and local governments, and may continue to carry out its mission, including the definition, practice, and expression of its religious beliefs, provided that it does not use direct HOME funds to support any inherently religious activities, such as worship, religious instruction, or proselytization. Among other things, faith-based organizations may use space in their facilities, without removing religious art, icons, scriptures, or other religious symbols. In addition, a HOME-funded religious organization retains its authority over its internal governance, and it may retain religious terms in its organization's name, select its board members on a religious basis, and include religious references in its organization's mission statements and other governing documents. (d) An organization that participates in the HOME program shall not, in providing program assistance, discriminate against a program beneficiary or prospective program beneficiary on the basis of religion or religious belief. HOME funds may not be used for the acquisition, construction, or rehabilitation of structures to the extent that those structures are used for inherently religious activities. HOME funds may be used for the acquisition, construction, or rehabilitation of structures only to the extent that those structures are used for conducting eligible activities under this regulation. Where a structure is used for both eligible and inherently religious activities, HOME funds may not exceed the cost of those portions of the acquisition, construction, or rehabilitation that are attributable to eligible activities in accordance with the cost accounting requirements applicable to HOME funds in this part. Sanctuaries, chapels, or other rooms that a HOME-funded religious congregation uses as its principal place of worship, however, are ineligible for HOME-funded improvements. Disposition of real property after the term of the grant, or any change in use of the property during the term of the grant, is subject to government-wide regulations governing real property disposition (see 24 CFR parts 84 and 85). If a state or local government voluntarily contributes its own funds to supplement federally funded activities, the State or local government has the option to segregate the Federal funds or commingle them. However, if the funds are commingled, this section applies to all of the commingled funds.

A religious organization may sponsor a CHDO, by creating a wholly secular nonprofit housing organization. The sponsoring organization can appoint an unlimited number of board members to the board of the housing organization. Beyond that, however, the housing organization cannot be controlled by the religiously based sponsor organization. That is, the housing organization must be free to select its projects, to procure its goods, services and financing, and to otherwise operate the organization without influence or intervention by the religiously based sponsor. Additionally, the housing developed by the housing organization must be made available to all persons, regardless of religious belief or affiliation. The by-laws of the housing organization must include language that ensures compliance with all of the above requirements.

REPRESENTATIONS AND WARRANTIES

Any applicant who submits fabricated information, documentation or signatures as part of or along with its CHDO application, or any applicant who misrepresents any aspect of the board, staff or organizational accomplishments, experience or expertise shall be disqualified from the CHDO certification process for a period of one (1) year. The one (1) year disqualification period will begin at the time the misrepresentation is established made by the City of Lawton and is reported in writing by the City of Lawton staff to the applicant organization. If an applicant believes the City of Lawton determination of misrepresentation is in error, the applicant organization may appeal the decision in writing to the Director of the Community Services Department, City of Lawton.

AUDIT

The City of Lawton Housing and Community Development office requires that your organization submit audited financial statements for the organization’s most recent program year. If your organization does not have audited financial statements because it has been operating for less than one year, you must submit the audited financial statements of the parent or sponsor organization, along with your organization’s current unaudited financial statements. No nonprofit organization shall be certified as a CHDO if the organization’s most recent audit has an outstanding finding, material weakness or other unresolved matter, which would prevent the Austin Housing Finance Corporation from certifying the capacity of that organization to successfully develop a CHDO project. The audit will also be used in assessing the organization’s financial capacity for executing the affordable housing activities it intends to pursue.

VERIFICATION OF COMPLIANCE WITH BYLAWS

As part of the certification process, the City of Lawton Housing and Community Development office may do all necessary due diligence to verify that the operations of an applicant organization are being conducted in keeping with the by-laws submitted in the CHDO Certification application.
PROGRAM REQUIREMENTS

The applicant is responsible for managing the day to day operations of its HOME program, ensuring that HOME funds are used in accordance with all program requirements and written agreements, and taking appropriate action when performance problems arise. The CHDO is responsible for understanding the statutory and regulatory requirements of the use of HOME Program funds. The City of Lawton will provide technical assistance to the CHDO as requested.
