

**FY 2015-2019 FIVE YEAR
CONSOLIDATED PLAN AND
FY 2015 ANNUAL ACTION PLAN**

PREPARED FOR:

THE MUNICIPALITY OF NORRISTOWN
235 EAST AIRY STREET, NORRISTOWN, PA 19401

PREPARED BY:

URBAN DESIGN VENTURES, LLC
212 E. SEVENTH AVENUE, HOMESTEAD, PA 15120

Table of Contents

ES-05	Executive Summary – 24 CFR 91.200(c), 91.220(b)	1
1.	Introduction	1
2.	Summary of the Objectives and Outcomes Identified in the Plan	2
3.	Evaluation of Past Performance.....	4
4.	Summary of Citizen Participation Process and Consultation Process.....	5
5.	Summary of Public Comments	5
6.	Summary of Comments or Views Not Accepted and the Reasons For Not Accepting Them	6
7.	Summary.....	6
PR-05	Lead & Responsible Agencies – 91.200(b)	7
1.	Agency/Entity Responsible for Preparing/Administering the Plan.....	7
PR-10	Consultation – 91.100, 91.200(b), 91.215(l).....	9
1.	Introduction	9
PR-15	Participation – 91.105, 91.200(c).....	23
1.	Summary of Citizen Participation Process/Efforts.....	23
NA-05	Overview	27
NA-10	Housing Needs Assessment – 24 CFR 9.205 (a,b,c)	28
NA-15	Disproportionately Greater Need: Housing Problems – 91.205 (b)(2).....	37
NA-20	Disproportionately Greater Need: Severe Housing Problem – 91.205 (b)(2).....	40
NA-25	Disproportionately Greater Need: Housing Cost Burdens – 91.205 (b)(2).....	43
NA-30	Disproportionately Greater Need: Discussion – 91.205(b)(2)	45

NA-35 Public Housing – 91.205 (b)	46
NA-40 Homelessness Needs Assessment – 91.205 (c)	52
NA-45 Non-Homelessness Special Needs Assessment – 91.205 (b,d)	55
NA-50 Non-Homelessness Community Development Needs – 91.215 (f)	57
MA-05 Overview	59
MA-10 Number of Housing Units – 91.210 (a) & (b)(2)	60
MA-15 Housing Market Analysis: Cost of Housing – 91.210 (a)	62
MA-20 Housing Market Analysis: Condition of Housing – 91.210 (a)	65
MA-25 Public and Assisted Housing – 91.210 (b)	68
MA-30 Homeless Facilities and Services – 91.210 (c)	70
MA-35 Special Needs Facilities and Services – 91.210 (d)	73
MA-40 Barriers to Affordable Housing – 91.210 (e)	75
MA-45 Non-Housing Community Development Assets – 91.215 (f)	77
SP-05 Overview	84
SP-10 Geographic Priorities – 91.215 (a)(1)	85
SP-25 Priority Needs – 91.215 (a)(2).....	86
SP-30 Influence of Market Conditions – 91.215 (b)	92
SP-35 Anticipated Resources – 91.215 (a)(4), 91,220(c)(1,2)	93
SP-40 Institutional Delivery Structure – 91.215(k)	94
SP-45 Goals Summary – 91.215 (a)(4)	97
SP-50 Public Housing Accessibility and Involvement – 91.215 (c).....	102
SP-55 Barriers to Affordable Housing – 91.215 (h).....	103

SP-60	Homelessness Strategy – 91.215 (d).....	105
SP-65	Lead Based Paint Hazards – 91.215 (i).....	110
SP-70	Anti-Poverty Strategy – 91.215 (j)	111
SP-80	Monitoring – 91.230	112
AP-15	Expected Resources – 91.220(c)(1,2).....	113
AP-20	Annual Goals & Objectives – 91.420, 91.220(c)(3)&(e).....	115
AP-35	Projects – 91.220(d).....	118
AP-38	Project Summary.....	120
AP-55	Affordable Housing – 91.220(g).....	125
AP-60	Public Housing – 91.220(h).....	126
AP-65	Homeless and Other Special Needs Activities – 91.220(i).....	127
AP-75	Barriers to Affordable Housing – 91.220(j).....	129
AP-85	Other Actions – 91.220(k).....	130
AP-90	Program Specific Requirements – 91.220(l)(1,2,4).....	133

DRAFT

Executive Summary

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

1. Introduction

The Municipality of Norristown, Pennsylvania is an entitlement community under the U.S. Department of Housing & Urban Development's (HUD) Community Development Block Grant (CDBG) Program. In compliance with the HUD regulations, the Municipality of Norristown has prepared this FY 2015-2019 Five Year Consolidated Plan for the period of March 1, 2015 through February 28, 2019. This consolidated plan is a strategic plan for the implementation of the Municipality's Federal Programs for housing, community, and economic development within the Municipality of Norristown.

The Five Year Consolidated Plan establishes the Municipality's goals for the next five (5) year period and outlines the specific initiatives the Municipality will undertake to address its needs and objectives by: promoting the rehabilitation and construction of decent, safe, and sanitary housing; creating a suitable living environment; removing slums and blighting conditions; promoting fair housing; improving public services; expanding economic opportunities; and principally benefitting low- and moderate-income persons.

This Five Year Consolidated Plan is a collaborative effort of the Municipality of Norristown, the community at large, social service agencies, housing providers, community development agencies, and economic development groups. The planning process was accomplished through a series of public meetings, stakeholder interviews, resident surveys, statistical data, and review of the Municipality's Comprehensive Plan and other community plans.

Maps:

Included in this Plan in the Exhibits Section are the following maps which illustrate the demographic characteristics of the Municipality of Norristown:

- Population Density by Block Group
- Percent White Population by Block Group
- Percent Minority Population by Block Group
- Percent Population Age 65+ by Block Group
- Population Age 65+ by Block Group
- Population Age 65+ by Quarter Mile Grid
- Total Housing Units by Block Points
- Percent Owner-Occupied Housing Units by Block Group
- Percent Renter-Occupied Housing Units by Block Group
- Percent Vacant Housing Units by Block Group
- Low/Moderate Income Percentage by Block Group

2. Summary of the objectives and outcomes identified in the Plan Needs Assessment Overview

The “Vision” of this Five Year Consolidated Plan is to serve as a consolidated planning document, an application, and a strategic plan for the Municipality of Norristown. The following goals and outcomes have been identified for the five year period of FY 2015 through FY 2019:

Housing Priority –

Priority Need: There is a need to improve the quality of the housing stock in the community and to increase the supply of affordable, decent, safe, accessible, and sound housing for home-owners, renters, and homebuyers.

Goals/Strategies:

- **HS-1 Housing Rehabilitation** - Continue to rehabilitate the existing owner-occupied housing in the Municipality through interest free loans to homeowners to rehabilitate their homes.
- **HS-2 Housing Construction** - Increase the supply of affordable, decent, safe, sound, and accessible housing for owners and renters in the Municipality through rehabilitation and new construction
- **HS-3 Fair Housing** - Promote fair housing choice through education and outreach in the Municipality.
- **HS-4 Home Ownership** - Assist households to become homeowners by providing down payment assistance, closing cost assistance, and requiring housing counseling training.

Homeless Priority –

Priority Need: There is a need for housing and services for homeless persons and persons at-risk of becoming homeless.

Goals/Strategies:

- **HO-1 Continuum of Care** - Support the Montgomery County Continuum of Care's efforts to provide emergency shelter, transitional housing, and permanent supportive housing in non-impacted areas outside the Municipality of Norristown.
- **HO-2 Operation/Support** - Assist providers in the operation of housing and support services for the homeless and persons at-risk of becoming homeless in non-impacted areas of the County, outside the Municipality of Norristown.

Other Special Needs Priority –

Priority Need: There is a need for housing opportunities, services, and facilities for persons with special needs.

Goals/Strategies:

- **SN-1 Housing** - Increase the supply of affordable, decent, safe, sound, and accessible housing for the elderly, persons with disabilities, and persons with other special needs through rehabilitation, new construction, and making reasonable accommodations to existing housing.

Community Development Priority –

Priority Need: There is a need to improve the public and community facilities, infrastructure, public services, and the quality of life in the Municipality of Norristown.

Goals/Strategies:

- **CD-1 Community Facilities** - Improve the Municipality's public and community facilities and infrastructure.
- **CD-2 Infrastructure** - Improve the public infrastructure through rehabilitation, reconstruction, and new construction.
- **CD-3 Public Services** - Improve and increase public safety, municipal services, and public service programs throughout the Municipality.
- **CD-4 Code Enforcement** - Undertake code enforcement activities to ensure compliance with local codes and ordinances.
- **CD-5 Public Safety** - Improve public safety facilities, equipment, and ability to respond to emergency situations.

Economic Development Priority

Priority Need: There is a need to increase employment, self-sufficiency, educational training, and economic empowerment for residents of the Municipality of Norristown.

Goals/Strategies:

- **ED-1 Employment** - Support and encourage new job creation, job retention, employment, and job training services.
- **ED-2 Financial Assistance** - Support business and commercial growth through expansion and new development through technical assistance programs and low interest loans.
- **ED-3 Redevelopment Program** - Plan and promote the development and redevelopment of the downtown business district.

Administration, Planning, and Management Priority

Priority Need: There is a continuing need for planning, administration, management, and oversight of federal, state, and local funded programs.

Goal/Strategy:

- **AM-1 Overall Coordination** - Provide program management and oversight for the successful administration of federal, state, and local funded programs, including planning services for special studies, environmental clearance, fair housing, and compliance with all federal, state, and local laws and regulations.

3. Evaluation of past performance

The Municipality of Norristown has a good performance record with HUD. The Municipality regularly meets the performance standards established by HUD. Each year the Municipality prepares its Consolidated Annual Performance Evaluation Report (CAPER). This report is submitted within ninety (90) days after the start of the new program year. Copies of the CAPER are available for review at the Montgomery County Commerce Department.

The FY 2013 CAPER, which was the fourth CAPER for the FY 2010-2014 Five Year Consolidated Plan, has been approved by HUD. In the FY 2013 CAPER, the Municipality of Norristown expended 74.6% of its CDBG funds to benefit low- and moderate-income persons. The Municipality expended 16.53% of its funds during this CAPER period on Planning and Administration, which is below the statutory maximum of 20%. The planning department conducts meetings quarterly to assess the progress of CDBG related projects and the expenditure of funds to ensure that the timeliness ratio is in compliance with regulation.

4. Summary of citizen participation process and consultation process

The Municipality of Norristown has followed its Citizen Participation Plan in the planning and preparation of the Five Year Consolidated Plan. The Municipality held its first public hearing on the needs of the community and its residents on September 8th, 2014. This provided the residents, agencies and organizations with the opportunity to discuss the Municipality's CDBG Program and to provide suggestions for future CDBG and Program priorities and activities.

The Norristown Planning and Municipal Development Department maintains a mailing list for its CDBG Program and sends out copies of its public hearing notices and meetings concerning the CDBG Program. Notices were sent to all agencies and individuals who have participated in previous programs and activities.

A copy of the "Draft Five Year Consolidated Plan and the FY 2015 Annual Action Plan" was placed on public display for review by the general public agencies and organizations in the community for a 30 day period beginning March 5, 2015. A newspaper notice announcing that these documents were placed on public display was published in "The Times Herald," the newspaper of general circulation in the area. The "Draft Five Year Consolidated plan and the FY 2015 Annual Action Plan" were on public display at the following locations:

- Norristown Municipal Hall, 235 East Airy Street Norristown, PA 19401
- Montgomery County-Norristown Public Library, 1001 Powell Street Norristown, PA 19401

A citizen survey was prepared in both English and Spanish and advertised to residents through March 1, 2015. A copy was placed on the Municipality's website, and an ad ran in the "Times Herald" on November 7, 14, and 21, 2014. The results of the survey were used to help determine the goals and outcomes. A more detailed analysis and description of the citizen participation process is contained in section PR-15, "Citizen Participation."

5. Summary of public comments

The Municipality of Norristown held its First Public Hearing on September 8, 2014 at 6:00 PM. Comments received at that public hearing are included in the attachments at the end of the Five Year Plan.

The Five Year Consolidated Plan and FY 2015 Annual Action Plan were placed on public display from March 5, 2015 to Monday April 6, 2015. A Second Public Hearing was held on Tuesday, March 24th, 2015. Comments that were received at the Second Public Hearing and display period are included in the attachments at the end of the Five Year Plan.

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

All comments and suggestions that were received to date, have been accepted and incorporated into the planning document.

7. Summary

The main goals of the Five Year Consolidated Plan are to improve the living conditions of all residents in the Municipality of Norristown, create a suitable and sustainable living environment, and to address the housing and community development needs of the Municipality's residents.

The Five Year Consolidated Planning process requires that the Municipality prepare in a single document its strategies and goals to address housing needs; establish and maintain a suitable living environment; and to encourage economic opportunities for every resident. The Municipality will use the Consolidated Plan goals to allocate CDBG funds over the next five (5) years and to provide direction to its strategic partners, participating agencies, and stakeholder organizations to address the housing and community development needs of the low- and moderate-income residents of the Municipality of Norristown. HUD will evaluate the Municipality's performance based on the goals established in the Five Year Consolidated Plan.

The Process

PR-05 Lead & Responsible Agencies 24 CFR 91.200(b)

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

The following are the agencies/entities 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	NORRISTOWN	Planning and Municipal Development

Table 1 – Responsible Agencies

Narrative

The lead agency for the Consolidated Plan is the Municipality of Norristown’s Department of Planning and Municipal Development, which administers the CDBG program. In addition, the Montgomery County Housing Authority (MCHA) will play a larger role in providing and managing housing programs not covered by this plan. The Montgomery County Redevelopment Authority will be an important stakeholder in community development projects and improvements. Coordination with various non-profit organizations, such as Community Action Development Commission of Montgomery County (CADCOM), Opportunities Industrialization Center (OIC), and Montgomery County Housing Coalition, (the lead entity for the Montgomery County Continuum of Care process), are also important partners in the planning process.

Norristown’s Department of Planning and Municipal Development will continue to oversee the Municipality’s housing rehabilitation, reconstruction, and down-payment assistance programs. The Municipality will work towards improved coordination with the Montgomery County Housing Authority on housing issues, particularly as they pertain to deconcentration of facilities and services into the surrounding areas of the county. The department will also continue to provide overall administration of the CDBG and state-funded HOME programs. Additionally, Municipal officials have partnered with other officials in the County that have similar concerns for their municipalities, in an effort to come up with a unified approach to the shared housing issues and concerns as it relates to deconcentration.

Consolidated Plan Public Contact Information

Ms. Jayne Musonye, Director of Planning and Municipal Development
 Municipality of Norristown
 235 East Airy Street, 2nd Floor
 Norristown, PA 19401

Phone: (610) 270-0450

Fax: (610) 270-2892

Email: jmusonye@norristown.org

Website: <http://www.norristown.org>

DRAFT

PR-10 Consultation - 91.100, 91.200(b), 91.215(I)**1. Introduction**

While preparing the FY 2015-2019 Consolidated Plan and FY 2015 Annual Action Plan, the Municipality of Norristown consulted with the Montgomery County Housing Authority, social services agencies, housing providers, and members of the Lower Merion/Norristown/Abington/Montgomery County Continuum of Care.

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 Municipality of Norristown engaged in the public process through public meetings, working with local housing providers, and consulting with non-profit organizations in an effort to develop a community-driven plan. These organizations include, but are not limited to:

- **Public Agencies**

- Montgomery County Redevelopment Authority
- Montgomery County Housing Authority
- Montgomery County Economic and Workforce Development
- Montgomery County Housing Coalition
- Montgomery County Continuum of Care
- Montgomery County Housing and Community Development

- **Non-profit Organizations**

- Genesis – Housing Counseling Program provides free classes and individual counseling
- Habitat for Humanity
- Coordinated Homeless Outreach Center
- Fair Housing Rights
- Opportunities Industrialization Center
- Montgomery County Cultural Center
- CADCOM
- Hedwig House – Special Housing Services that coincide with MontCo Office of Behavioral Health and Development and Your Way Home
- Salvation Army
- ACLAMO
- Montco – Your Way Home – Public Private Partnership using resources to end and prevent homelessness

Horizon House – Assertive Community Treatment (ACT) provides multidisciplinary team that supports people with severe and persistent mental illness living within their community.

Mental Health Association- Halfway There Supportive Housing Program – to assist persons with behavioral health issues and substance abuse issues in their transition to independent living.

Collaboration and coordination with these entities will continue throughout the year in order to capitalize on potential future funding that may be received by the Municipality in 2015. Coordinated actions include programmatic linkages between agencies, as well as budget allocation process coordination. In this way, the Municipality will be positioned to take advantage of potential partnership opportunities that would result in increased investment benefit to low and moderate income households and persons.

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 Municipality of Norristown is a member of the Lower Merion/Norristown/Abington/Montgomery County Continuum of Care which is also known as the Montgomery County Department of Housing and Community Development (DHCD) and is a part of the Your Way Home Leadership Council (YWH). The DHCD submits the annual CoC Consolidated Application for funding on behalf of the CoC. The Municipality works with the Lower Merion/Norristown/Abington/Montgomery County CoC, DHCD, and YWH to address homelessness by working together to develop a framework to deliver housing and services to the homeless. Norristown agencies include Carson Valley Children's Aide, Salvation Army, and the Coordinated Homeless Outreach Center.

Your Way Home Leadership Council of Montgomery County is a bigger, broader, regional coordinated effort to end homelessness. It includes nonprofits, private sector partners, and local governments such as the Montgomery County Department of Housing and Community Development (DHCD). The CoC is a function of the larger collaboration.

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

Your Way Home (YWH) is a public-private partnership co-chaired by DHCD and the President of the North Penn Community Health Foundation, acting as a philanthropic leader governed by the Leadership Council. Stakeholders from all geographic areas of the County are involved with YWH. These partners are knowledgeable about homelessness, including CoC and ESG funded agencies. These agencies are represented on the Community Advisory Board (CAB) & Action Teams. The CAB meets bi-annually and is comprised of business, healthcare, educational and faith leaders, as well as elected officials, service providers, consumers, law enforcement, educators, housing developers, property managers/landlords,

and advocates. Action Teams are short term, cross-sector volunteer teams focused on systems change and service innovation. Members include experts in each relevant subject area.

YWH coordinates the Housing Crisis Response system, which is divided into regional operations to focus on the different municipalities' needs. Norristown Housing Resource Center (Carson Valley Children's Aide (CVCA) works with area shelters in order to connect with people in shelter care , and works with the most vulnerable populations to prioritize their needs. CVCA moves these people into apartments of their own, in their own community. Once they are moved in, CVCA works with the community to match families with food pantries, furniture resources, churches, counseling services, etc. The Service Prioritization and Decision Assistance Tool is a nationally recognized tool by HUD, and is in line with HUD's goal to serve people that are most vulnerable, or with the most severe service needs, first. The tool ranks people on substance use, mental health, those that have been homeless in the past, etc.

DHCD is also the Collaborative Applicant for the CoC and is the HMIS Lead Agency. In its capacity as the lead for the CoC and HMIS Lead Agency, DHCD has policies and procedures for the HMIS that are in conformance with 2010 HMIS Data Standards and all related HUD notices. DHCD works closely with the HMIS vendor to ensure that the database is in compliance with the 2010 data standards.

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

See chart on next page.

Table 2 – Agencies, groups, organizations who participated

1	Agency/Group/Organization	Montgomery County Housing Authority
	Agency/Group/Organization Type	Housing PHA Services - Housing Services-Children Services-Elderly Persons Services-Persons with Disabilities Services-Persons with HIV/AIDS Services-Victims of Domestic Violence Service-Fair Housing
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County Housing Authority was consulted to determine the housing needs in the Municipality of Norristown.
2	Agency/Group/Organization	Habitat for Humanity of Montgomery County
	Agency/Group/Organization Type	Housing Services - Housing Service-Fair Housing
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Habitat for Humanity of Montgomery County was consulted to determine the housing needs in the Municipality of Norristown.
3	Agency/Group/Organization	Greater Norristown Corporation
	Agency/Group/Organization Type	Regional organization Planning organization Business Leaders Civic Leaders Business and Civic Leaders

	What section of the Plan was addressed by Consultation?	Economic Development Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County Housing Authority was consulted to determine the economic development needs in the Municipality of Norristown.
4	Agency/Group/Organization	CADCOM
	Agency/Group/Organization Type	Services - Housing Services-Education Services-Employment Regional organization
	What section of the Plan was addressed by Consultation?	Economic Development Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	CADCOM was consulted to determine the poverty reduction needs in the Municipality of Norristown.
5	Agency/Group/Organization	Montgomery County Department of Housing and Community
	Agency/Group/Organization Type	Housing PHA Services - Housing Service-Fair Housing Other government - County
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County Department of Housing and Community Development was consulted to determine the housing needs in the Municipality of Norristown.
6	Agency/Group/Organization	RHD Coordinated Homeless Outreach Center
	Agency/Group/Organization Type	Housing Services-homeless Services - Victims Regional organization

	What section of the Plan was addressed by Consultation?	Homelessness Strategy Homeless Needs - Chronically homeless Homeless Needs - Families with children Homelessness Needs - Veterans Homelessness Needs - Unaccompanied youth
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The RHD Coordinated Homeless Outreach Center was consulted to determine the homeless needs in the Municipality of Norristown.
7	Agency/Group/Organization	Legal Aid of Southeastern PA
	Agency/Group/Organization Type	Services-Victims of Domestic Violence Services-Education Services - Victims Regional organization
	What section of the Plan was addressed by Consultation?	Economic Development
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Legal Aid of Southeastern PA was consulted to determine the legal needs in the Municipality of Norristown.
8	Agency/Group/Organization	Fair Housing Rights Center
	Agency/Group/Organization Type	Housing Service-Fair Housing
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Fair Housing Rights Center was consulted to determine the fair housing needs in the Municipality of Norristown.
9	Agency/Group/Organization	Citizens Bank
	Agency/Group/Organization Type	Services-Education Service-Fair Housing Business Leaders Community Development Financial Institution

	What section of the Plan was addressed by Consultation?	Economic Development Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Citizens Bank was consulted to determine the Community Development needs in the Municipality of Norristown.
10	Agency/Group/Organization	Vance Community Partners, Inc.
	Agency/Group/Organization Type	Services-Children Services-Elderly Persons Services-Education Regional organization
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Economic Development Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Vance Community Partners Inc. was consulted to determine the community development needs in the Municipality of Norristown.
11	Agency/Group/Organization	Montgomery County Health Department
	Agency/Group/Organization Type	Services-Persons with Disabilities Services-Persons with HIV/AIDS Services-Health Health Agency Other government - County
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County Health Department was consulted to determine the housing needs in the Municipality of Norristown.
12	Agency/Group/Organization	ASSETS MONTCO
	Agency/Group/Organization Type	Services-Education Services-Employment Regional organization Business Leaders

	What section of the Plan was addressed by Consultation?	Economic Development Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Assets Montco was consulted to determine the economic development needs in the Municipality of Norristown.
13	Agency/Group/Organization	MONTGOMERY COUNTY OIC
	Agency/Group/Organization Type	Services-Education Services-Employment Regional organization Planning organization Civic Leaders
	What section of the Plan was addressed by Consultation?	Economic Development Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County OIC was consulted to determine the community development needs in the Municipality of Norristown.
14	Agency/Group/Organization	Norristown Area Communities that Care
	Agency/Group/Organization Type	Services-Children Child Welfare Agency Regional organization
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Norristown Area Communities that Care was consulted to determine the Community Development needs in the Municipality of Norristown.
15	Agency/Group/Organization	AHEDD
	Agency/Group/Organization Type	Services-Persons with Disabilities Services-Employment Regional organization
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Economic Development Anti-poverty Strategy

	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The AHEDD was consulted to determine the economic development needs in the Municipality of Norristown.
16	Agency/Group/Organization	Center 4 Youth
	Agency/Group/Organization Type	Services-Children Services-Education Child Welfare Agency
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	Center 4 youth was consulted to determine other special needs in the Municipality of Norristown.
17	Agency/Group/Organization	GENESIS HOUSING CORPORATION
	Agency/Group/Organization Type	Housing PHA Services - Housing Services-Education Service-Fair Housing Regional organization
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Economic Development Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Genesis Housing Corporation was consulted to determine housing needs in the Municipality of Norristown

18	Agency/Group/Organization	MONTGOMERY COUNTY REDEVELOPMENT AUTHORITY
	Agency/Group/Organization Type	Housing PHA Service-Fair Housing Other government - County Regional organization Planning organization Community Development Financial Institution
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Non-Homeless Special Needs Economic Development Market Analysis Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County Redevelopment Authority was consulted to determine community development needs in the Municipality of Norristown
19	Agency/Group/Organization	Wells Fargo
	Agency/Group/Organization Type	Services - Housing Services-Persons with Disabilities Regional organization
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Non-Homeless Special Needs Economic Development Market Analysis Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	Wells Fargo was consulted to determine community development needs in the Municipality of Norristown

20	Agency/Group/Organization	HEDWIG HOUSE INC.
	Agency/Group/Organization Type	Housing Services-Elderly Persons Services-Persons with Disabilities Services-homeless Services-Employment Regional organization
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Homelessness Strategy Homeless Needs - Families with children Homelessness Needs - Veterans Non-Homeless Special Needs Economic Development Market Analysis Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Hedwig House was consulted to determine special needs in the Municipality of Norristown
21	Agency/Group/Organization	Senior Adult Activities Center of Montgomery County
	Agency/Group/Organization Type	Services-Elderly Persons Services-Persons with Disabilities Health Agency Regional organization
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Senior Adult Activities Center of Montgomery County was consulted to determine special needs in the Municipality of Norristown

22	Agency/Group/Organization	Montgomery County Commerce Department
	Agency/Group/Organization Type	Services-Education Services-Employment Regional organization Business Leaders
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Economic Development Market Analysis
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County Commerce Department was consulted to determine economic development needs in the Municipality of Norristown
23	Agency/Group/Organization	United Way of Greater Philadelphia and Southern New Jersey
	Agency/Group/Organization Type	Services - Housing Services-Children Services-Elderly Persons Services-Persons with Disabilities Services-homeless Services-Health Service-Fair Housing Child Welfare Agency Regional organization
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Economic Development Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The United Way of Greater Philadelphia and New Jersey was consulted to determine non-homeless special needs in the Municipality of Norristown
24	Agency/Group/Organization	ACLAMO
	Agency/Group/Organization Type	Housing Services-Education Services-Employment Regional organization

	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Non-Homeless Special Needs Economic Development Market Analysis Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Accion Comunal Latino Americano de Montgomery County was consulted to determine community Development needs in the Municipality of Norristown
25	Agency/Group/Organization	Montgomery County Foundation
	Agency/Group/Organization Type	Services-Persons with Disabilities Services-homeless Regional organization Planning organization
	What section of the Plan was addressed by Consultation?	Housing Need Assessment Public Housing Needs Non-Homeless Special Needs Economic Development Market Analysis Anti-poverty Strategy
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Montgomery County Foundation was consulted to determine special needs in the Municipality of Norristown
26	Agency/Group/Organization	Greater Valley Forge Transportation Management Association
	Agency/Group/Organization Type	Regional organization Planning organization Transportation Services
	What section of the Plan was addressed by Consultation?	Non-Homeless Special Needs Economic Development Market Analysis Anti-poverty Strategy

How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?	The Greater Valley Forge Transportation Management Association was consulted to determine non-homeless special needs in the Municipality of Norristown.
--	---

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

All agency types were consulted and contacted during the planning process. See Exhibit Section for meeting notes.

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	Montgomery County Housing Coalition	They are incorporated in the Five Year Consolidated Plans and the Annual Action Plans.
Downtown Norristown is Next	Norristown Department of Planning & Municipal Development	They are incorporated in the Five Year Consolidated Plans and Annual Action Plans.
Apparatus Replacement Program	Norristown Fire Department	They are incorporated in the Five Year Consolidated Plans and the Annual Action Plans.

Table 3 – Other local / regional / federal planning efforts

Describe cooperation and coordination with other public entities, including the State and any adjacent units of general local government, in the implementation of the Consolidated Plan (91.215(l))

The Norristown Planning and Municipal Development Department is the administrating agency for the CDBG program. Close coordination is maintained with Municipal and County departments for CDBG projects such as the Montgomery County Redevelopment Authority, Housing Authority, Economic and Workforce Development, Continuum of Care, and Housing and Community Development. Coordination, also, with various non-profit organizations, such as Community Action Development Commission (CADCOM), Opportunities Industrialization Center (OIC), and the Montgomery County Housing Coalition. The Municipality and the County agencies have a good working relationship, as many County offices are located in Norristown.

PR-15 Citizen Participation

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

The Municipality has followed its adopted Citizens Participation Plan to develop its Five Year Consolidated Plan.

The FY 2015-2019 Consolidated Plan and FY 2015 Annual Action Plan have many components that require and encourage citizen participation. These components are the following: requests for proposals (RFP's) for CDBG funding from agencies/organizations; meetings with agencies/organizations on how to complete the RFP; interviews and roundtable discussions with various stakeholders; a public needs hearing; and a public hearing to gather comments on the draft plan on public display. The Municipality also developed a survey to obtain resident input. The Survey was made available as an online version on the Municipality's website and in a hard copy version available in Municipality Hall. Spanish language versions of both the online and hard copy surveys were made available in accordance with the Municipality of Norristown's Citizen Participation Plan. The Municipality received 183 completed surveys. All of these comments are included in the consolidated and annual action plan in the Exhibit Section. Through the citizen participation process, the Municipality uses citizen input to develop how the plan will serve the low- and moderate-income population to reach the goals set forth in the Five Year Consolidated Plan.

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	Internet Outreach	Minorities Persons with disabilities Non-targeted/broad community Residents of Public and Assisted Housing Agencies	There were a total of 184 residents that completed the online survey.	A summary of the survey responses can be found in the appendix section of the Consolidated Plan.	All comments were accepted.	https://www.surveymonkey.com/s/MunicipalityofNorristown
2	Agencies/ Organizations Needs Survey	Minorities Non-English Speaking - Specify other language: Spanish Persons with disabilities Non-targeted/broad community Residents of Public and Assisted Housing Agencies/Organizations	The Municipality had local agencies and organizations complete the agency survey. In addition the Municipality met with local agencies and organizations.	A summary of the survey responses and meeting minutes can be found in the appendix section of this Consolidated Plan.	All comments were accepted.	Not Applicable

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)
3	Public Hearing	Minorities Persons with disabilities Non-targeted/broad community Residents of Public and Assisted Housing Agencies	A Public Hearing was held on Monday, September 8, 2014 to discuss the Five Year Consolidated Plan and Annual Action Plan. There was no one in attendance.	Meeting minutes can be found in the appendix section of this Consolidated Plan.	None.	Not Applicable.
4	Newspaper Ad	Minorities Non-English Speaking - Specify other language: Spanish Persons with disabilities Non-targeted/broad community Residents of Public and Assisted Housing Agencies	None.	None.	None.	Not Applicable.

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)
5	Agencies/ Organizations Needs Survey	Minorities Persons with disabilities Non-targeted/broad community Residents of Public and Assisted Housing Stakeholders	See attached list of attendees.	A summary of the stakeholder’s comments can be found in the appendix section of this Consolidated Plan.	All comments were accepted.	Not Applicable.

Table 4 – Citizen Participation Outreach

DRAFT

Needs Assessment

NA-05 Overview

Needs Assessment Overview

The Municipality of Norristown used the HUD Comprehensive Housing Affordability Strategy (CHAS) data, which provides statistical data on housing needs, to prepare its estimates and projects. The tables in this section have been prepopulated with HUD data sets, based on the American Community Survey (ACS) five year estimates, and the 2010 U.S. Census. This data is the most current information available to assess housing needs, homeless needs, special needs, social service needs, economic development needs, etc.

Norristown is part of the Lower Merion/Norristown/Abington/Montgomery County Continuum of Care - PA 504, which is also known as the Montgomery County Department of Housing and Community Development (DHCD). Data for the development for the homeless needs section was obtained from the CHAS and ACS results.

Additional needs for the Municipality of Norristown were obtained from input and interviews with various social service agencies, housing providers, Municipality staff, and survey responses.

DRAFT

NA-10 Housing Needs Assessment - 24 CFR 91.205 (a,b,c)

Summary of Housing Needs

Based on a comparison between the 2000 and 2011 population, the Municipality of Norristown had a 9% increase in its population. The population increase was 2,766 persons and 850 households. This would suggest that family households or multi-person households are moving to the Municipality of Norristown. Furthermore, the median income of the area increased by 21%. This increase in median income represents a change in nominal dollars and not a change in real dollars. In order to calculate the change in real dollars, the Consumer Price Index is used to calculate the inflation rate for a given period. Between 2000 and 2011, the cumulative inflation rate was approximately 30.6%, meaning that the \$35,714.00 median income in 2000 would be \$46,642.48 if it were expressed in 2011 dollars. By taking into consideration the rate of inflation, the median income in Norristown has not kept up with the rate of inflation.

Demographics	Base Year: 2000	Most Recent Year: 2011	% Change
Population	31,282	34,048	9%
Households	12,036	12,886	7%
Median Income	\$35,714.00	\$43,309.00	21%

Table 5 - Housing Needs Assessment Demographics

Data Source: 2000 Census (Base Year), 2007-2011 ACS (Most Recent Year)

Number of Households Table

	0-30% HAMFI	>30-50% HAMFI	>50-80% HAMFI	>80-100% HAMFI	>100% HAMFI
Total Households *	2,500	2,065	2,675	1,705	3,940
Small Family Households *	830	680	1,175	860	1,955
Large Family Households *	150	235	225	275	280
Household contains at least one person 62-74 years of age	415	395	380	250	560
Household contains at least one person age 75 or older	345	320	355	40	175
Households with one or more children 6 years old or younger *	660	485	339	459	470

* the highest income category for these family types is >80% HAMFI

Table 6 - Total Households Table

Data Source: 2007-2011 CHAS

Housing Needs Summary Tables

1. Housing Problems (Households with one of the listed needs)

	Renter					Owner				
	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total
NUMBER OF HOUSEHOLDS										
Substandard Housing - Lacking complete plumbing or kitchen facilities	150	4	40	0	194	15	20	0	0	35
Severely Overcrowded - With >1.51 people per room (and complete kitchen and plumbing)	55	20	50	0	125	0	0	0	0	0
Overcrowded - With 1.01-1.5 people per room (and none of the above problems)	130	110	25	0	265	0	0	0	0	0
Housing cost burden greater than 50% of income (and none of the above problems)	1,230	410	70	0	1,710	285	250	155	10	700

	Renter					Owner				
	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total
Housing cost burden greater than 30% of income (and none of the above problems)	225	700	510	60	1,495	75	180	475	320	1,050
Zero/negative Income (and none of the above problems)	105	0	0	0	105	25	0	0	0	25

Table 7 – Housing Problems Table

Data Source: 2007-2011 CHAS

2. Housing Problems 2 (Households with one or more Severe Housing Problems: Lacks kitchen or complete plumbing, severe overcrowding, severe cost burden)

	Renter					Owner				
	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total
NUMBER OF HOUSEHOLDS										
Having 1 or more of four housing problems	1,565	545	185	0	2,295	300	270	155	10	735
Having none of four housing problems	415	925	1,145	790	3,275	90	330	1,190	905	2,515
Household has negative income, but none of the other housing problems	105	0	0	0	105	25	0	0	0	25

Table 8 – Housing Problems 2

Data Source: 2007-2011 CHAS

3. Cost Burden > 30%

	Renter				Owner			
	0-30% AMI	>30-50% AMI	>50-80% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	Total
NUMBER OF HOUSEHOLDS								
Small Related	715	435	249	1,399	85	180	315	580
Large Related	135	180	45	360	15	0	120	135
Elderly	375	219	65	659	245	220	94	559
Other	565	375	285	1,225	25	50	95	170
Total need by income	1,790	1,209	644	3,643	370	450	624	1,444

Table 9 – Cost Burden > 30%

Data 2007-2011 CHAS
Source:

4. Cost Burden > 50%

	Renter				Owner			
	0-30% AMI	>30-50% AMI	>50-80% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	Total
NUMBER OF HOUSEHOLDS								
Small Related	680	105	4	789	85	155	65	305
Large Related	135	90	0	225	15	0	25	40
Elderly	190	105	10	305	170	90	25	285
Other	445	115	55	615	25	25	40	90
Total need by income	1,450	415	69	1,934	295	270	155	720

Table 10 – Cost Burden > 50%

Data 2007-2011 CHAS
Source:

5. Crowding (More than one person per room)

	Renter					Owner				
	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total
NUMBER OF HOUSEHOLDS										
Single family households	185	105	60	0	350	0	0	0	0	0

	Renter					Owner				
	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	>80-100% AMI	Total
Multiple, unrelated family households	0	4	0	0	4	0	0	0	0	0
Other, non-family households	0	20	15	0	35	0	0	0	0	0
Total need by income	185	129	75	0	389	0	0	0	0	0

Table 11 – Crowding Information – 1/2

Data Source: 2007-2011 CHAS

	Renter				Owner			
	0-30% AMI	>30-50% AMI	>50-80% AMI	Total	0-30% AMI	>30-50% AMI	>50-80% AMI	Total
Households with Children Present	0	0	0	0	0	0	0	0

Table 12 – Crowding Information – 2/2

Data Source:
Comments:

Describe the number and type of single person households in need of housing assistance.

According to the 2007-2011 American Community Survey (ACS), there were 12,886 households in 2011 in the Municipality of Norristown. Based on this number of households, 4,045 (31.39%) of all households were single person households living alone. Single person households aged 65 and over comprised 1012 households or (7.85%) of all households. Based on the ACS estimates, 25.02% of all persons living alone are seniors, and it is presumed that as they age in place, additional accommodations and supportive services will be necessary for this portion of the Municipality’s population. The Municipality will need to assist in obtaining funding and collaborating with housing service and elderly support agencies to provide programs, activities and accommodations for its elderly population.

Estimate the number and type of families in need of housing assistance who are disabled or victims of domestic violence, dating violence, sexual assault and stalking.

Disabled Population – Based on the 2000 CHAS Data and the 2007-2011 ACS Data, it is estimated that 51.5% of all disabled renters have a housing problem that includes cost overburdened by 30% or another type of housing problem, and 35.5% of disabled homeowners have a housing problem that includes cost

overburdened by 30% or another type of housing problem. From these estimates it can be deduced that approximately 488 disabled renters have a housing problem and approximately 252 disabled homeowners have a housing problem. A breakdown of the types of disability is as follows: hearing difficulty = 2.51%; vision difficulty = 2.47%; cognitive difficulty = 6.04%; ambulatory difficulty = 6.82%; self-care difficulty = 3.55%; and independent living difficulty = 6.24%.

Victims of Domestic Violence, Dating Violence, sexual assault, and stalking – Based on the local crime statistics by and social service agency responses to interviews and surveys, it is estimated that approximately 75 single family households and family households that are victims of domestic violence, dating violence, sexual assault, and stalking, are in need of housing assistance.

What are the most common housing problems?

According to the 2007-2011 ACS data, 36.91% of all renter households are cost overburdened by 30% or more, and 21.39% of all owner households are cost overburdened by 30% or more.

In consultations, interviews and surveys, the lack of affordable accessible housing for the disabled is the largest unmet housing need and problem. The housing stock is older and most single family residential structures are two stories in height and therefore are not accessible.

Another housing issue is the lack of permanent supportive housing for the homeless. Once again this is an affordability issue.

Are any populations/household types more affected than others by these problems?

Yes, the elderly and disabled populations are the most affected by the high cost of housing in the Municipality of Norristown. The elderly and disabled are on fixed or limited incomes. The lack of affordable housing that is decent, safe, and sound forces them into housing that does not meet these standards.

The other large group affected by the lack of affordable housing is the homeless and persons at-risk of becoming homeless, including persons who are victims of domestic violence.

Describe the characteristics and needs of Low-income individuals and families with children (especially extremely low-income) who are currently housed but are at imminent risk of either residing in shelters or becoming unsheltered 91.205(c)/91.305(c)). Also discuss the needs of formerly homeless families and individuals who are receiving rapid re-housing assistance and are nearing the termination of that assistance

The Lower Merion/Norristown/Abington/Montgomery County CoC provides services to the homeless of Montgomery County, including the Municipality of Norristown. The CoC incorporates local planning efforts when developing strategies for addressing homelessness throughout the County.

The Montgomery County Department of Housing and Community Development (DHCD) submitted an application to the Pennsylvania Emergency Solutions Grant Program for ESG funds on behalf of the Lower Merion/Norristown/Abington/Montgomery County CoC, Inc. to provide rapid-rehousing and homelessness prevention. The CoC received \$140,217 in FY 2013, of which \$29,761 was used for administration and \$110,456 was used for Rapid Re-Housing and homeless prevention activities. Carson Valley Children's Aide administers the RRH dollars for the CoC. The application was approved, and it is expected that the CoC will receive these funds to continue this work in future funding cycles.

Specific needs of the extremely low-income who are housed, but are at imminent risk of becoming unsheltered or living in shelters are: rent and utility assistance, in addition to conflict resolution, mediation, and employment assistance for those people that are in a doubled-up situation, or "couch-surfing". Over 80% of the at-risk homeless population in Montgomery County that are in shelter care come from a doubled-up situation. A new program to reach these people, called "Diversion", works to divert people from needing emergency shelter. The program currently enjoys a 48% success rate.

Most people in shelter care were not already on the street. These at-risk people are housed, but precariously housed. Some people will become homeless in order to access long-term services, as opposed to prevention assistance that is typically temporary in nature.

People nearing the end of RRH assistance are tracked through the Service Prioritization and Decision Assistance Tool. The tool is an on-going case management tool, and is used every three months to track those receiving RRH. Administrators review the progress that has been made in increasing housing security for recipients, and identifies particular interventions to help people achieve self-sufficiency. As the administrators of RRH, Carson Valley Children's Aide partners with the Montgomery County Chamber of Commerce to help with job counseling and résumé assistance, and also works with Genesis Housing Corporation for credit counseling and long term mental health services.

If a jurisdiction provides estimates of the at-risk population(s), it should also include a description of the operational definition of the at-risk group and the methodology used to generate the estimates:

People that are about to lose their housing in 21 days is the HUD definition of at-risk. The CoC does not have any programs specifically for people at-risk, but the Diversion Program is for those at imminent risk of homelessness. The CoC partners with the local domestic violence agency in Norristown and the Veterans Group, which are both members of the CoC. The Veterans Group is on the CoC Board.

According to the PA HMIS Policy and Standard Operating Procedures, there are two types of at-risk groups: persons that are immediately losing their housing, and those that are unstably housed and are at risk of losing their housing.

Imminently losing their housing - Persons who are housed and at imminent risk of losing housing include people who at program entry or program exit are experiencing one of the following:

- Being evicted from a private dwelling unit (including housing provided by family/friends).
- Being discharged from a hospital or other institution.
- Living in housing that has been condemned by housing officials and is no longer considered meant for human habitation.

Additionally, a person residing in one of these places must also meet the following two conditions:

- Have no appropriate subsequent housing options identified; and
- Lack the financial resources and support networks needed to obtain immediate housing or remain in existing housing.

Unstably housed and at-risk of losing their housing - persons who are housed and at-risk of losing housing include people who at program entry or program exit:

- Are in their own housing or doubled up with friends or relatives and at-risk of losing their housing due to high housing costs, conflict, or other conditions negatively impacting their ability to remain housed; and
- Lack the resources and support networks needed to maintain or obtain housing.

Specify particular housing characteristics that have been linked with instability and an increased risk of homelessness

Doubling-up, or “couch-surfing” is the main housing characteristic of instability and an increased risk of homelessness. Another major indicator is having been homeless before. The Service Prioritization and Decision Assistance vulnerability tool looks at many different indicators – large family size, frequent use of emergency services, significant mental health, substance abuse, and a multitude of physical health conditions, to name a few.

The high cost of decent, safe, and sanitary housing in the Municipality creates instability and an increased risk of homelessness for lower income families in the area. Many families are living from paycheck to paycheck and are paying over 30% of their income for housing.

Another housing characteristic that adds to instability is the lack of housing educational services. For example, some Norristown owners carry high-cost loans as a result of predatory lending practices in the community, and they lack knowledge of home maintenance.

Discussion

The population of Norristown is growing, unfortunately it is mainly in the low income single person household category. This has put a strain on the local housing market and created a shortage of decent, safe, sound, and accessible that is affordable to low income persons.

DRAFT

NA-15 Disproportionately Greater Need: Housing Problems – 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to the needs of that category of need as a whole.

Introduction

During the planning process for the preparation of the Municipality of Norristown’s Five Year Consolidated Plan, an evaluation and comparison was made to determine if any racial or ethnic group is disproportionately affected by housing problems in the Municipality. Disproportionately greater need is defined as a group having at least 10 percentage points higher than the percentage of persons as a whole. The total number of White Households in the Municipality of Norristown is 7,624 households (59.16%); the number of Black/African American Households is 4,401 households (34.15%); the number of Asian Households is 53 households (0.41%); and the number of Hispanic Households is 2,222 households (17.24%).

0%-30% of Area Median Income

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	2,165	205	130
White	595	105	10
Black / African American	895	60	115
Asian	30	40	10
American Indian, Alaska Native	0	0	0
Pacific Islander	0	0	0
Hispanic	590	0	0

Table 13 - Disproportionally Greater Need 0 - 30% AMI

Data 2007-2011 CHAS
Source:

**The four housing problems are:*

1. Lacks complete kitchen facilities,
2. Lacks complete plumbing facilities,
3. More than one person per room,
4. Cost Burden greater than 30%

30%-50% of Area Median Income

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	1,690	380	0
White	730	170	0
Black / African American	650	85	0
Asian	20	20	0
American Indian, Alaska Native	15	0	0
Pacific Islander	0	0	0
Hispanic	260	100	0

Table 14 - Disproportionally Greater Need 30 - 50% AMI

Data 2007-2011 CHAS
 Source:

**The four housing problems are:*

1. Lacks complete kitchen facilities,
2. Lacks complete plumbing facilities,
3. More than one person per room,
4. Cost Burden greater than 30%

50%-80% of Area Median Income

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	1,325	1,350	0
White	670	670	0
Black / African American	370	385	0
Asian	10	35	0
American Indian, Alaska Native	35	0	0
Pacific Islander	0	0	0
Hispanic	225	175	0

Table 15 - Disproportionally Greater Need 50 - 80% AMI

Data 2007-2011 CHAS
 Source:

**The four housing problems are:*

1. Lacks complete kitchen facilities,
2. Lacks complete plumbing facilities,
3. More than one person per room,
4. Cost Burden greater than 30%

80%-100% of Area Median Income

Housing Problems	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	395	1,310	0
White	225	610	0
Black / African American	170	450	0
Asian	0	15	0
American Indian, Alaska Native	0	0	0
Pacific Islander	0	0	0
Hispanic	0	235	0

Table 16 - Disproportionally Greater Need 80 - 100% AMI

Data 2007-2011 CHAS
 Source:

**The four housing problems are:*

1. Lacks complete kitchen facilities,
2. Lacks complete plumbing facilities,
3. More than one person per room,
4. Cost Burden greater than 30%

Discussion

The racial composition of households in the Municipality of Norristown, according to the 2007-2011 American Community Survey, was 59.16% White; 34.15% African American/Black; 1.96% Asian; .41% American Indian; 2.3% Other races; and 2.02% two or more races. The Hispanic or Latino population was 17.24%. There was one disproportionately affected racial/ethnic group in terms of housing problems in the Municipality of Norristown; the 80-100% AMI Black/African American racial/ethnic group.

NA-20 Disproportionately Greater Need: Severe Housing Problems – 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to the needs of that category of need as a whole.

Introduction

During the planning process for the preparation of the Municipality of Norristown’s Five Year Consolidated Plan, an evaluation and comparison was made to determine if any racial or ethnic group is disproportionately affected by severe housing problems in the Municipality. Disproportionately greater need is defined as a group having at least 10 percentage points higher than the percentage of persons as a whole. Data detailing information by racial group and Hispanic origin has been compiled from the CHAS data and the 2010 U.S. Census. Disproportionate need is defined as a group having at least 10 percentage points higher than the percentage of persons in that group as a whole. The following tables illustrate the disproportionate needs of the Municipality of Norristown.

0%-30% of Area Median Income

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	1,865	500	130
White	405	295	10
Black / African American	805	150	115
Asian	30	40	10
American Indian, Alaska Native	0	0	0
Pacific Islander	0	0	0
Hispanic	570	15	0

Table 17 – Severe Housing Problems 0 - 30% AMI

Data Source: 2007-2011 CHAS

**The four severe housing problems are:*

- 1. Lacks complete kitchen facilities,*
- 2. Lacks complete plumbing facilities,*
- 3. More than 1.5 persons per room,*
- 4. Cost Burden over 50%*

30%-50% of Area Median Income

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	810	1,255	0
White	355	545	0
Black / African American	305	430	0
Asian	20	20	0
American Indian, Alaska Native	0	15	0
Pacific Islander	0	0	0
Hispanic	115	245	0

Table 18 – Severe Housing Problems 30 - 50% AMI

Data 2007-2011 CHAS
 Source:

**The four severe housing problems are:*

1. Lacks complete kitchen facilities,
2. Lacks complete plumbing facilities,
3. More than 1.5 persons per room,
4. Cost Burden over 50%

50%-80% of Area Median Income

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	335	2,335	0
White	105	1,235	0
Black / African American	105	650	0
Asian	0	45	0
American Indian, Alaska Native	35	0	0
Pacific Islander	0	0	0
Hispanic	90	310	0

Table 19 – Severe Housing Problems 50 - 80% AMI

Data 2007-2011 CHAS
 Source:

**The four severe housing problems are:*

1. Lacks complete kitchen facilities,
2. Lacks complete plumbing facilities,
3. More than 1.5 persons per room,
4. Cost Burden over 50%

80%-100% of Area Median Income

Severe Housing Problems*	Has one or more of four housing problems	Has none of the four housing problems	Household has no/negative income, but none of the other housing problems
Jurisdiction as a whole	10	1,695	0
White	0	835	0
Black / African American	10	610	0
Asian	0	15	0
American Indian, Alaska Native	0	0	0
Pacific Islander	0	0	0
Hispanic	0	235	0

Table 20 – Severe Housing Problems 80 - 100% AMI

Data 2007-2011 CHAS
 Source:

**The four severe housing problems are:*

1. Lacks complete kitchen facilities,
2. Lacks complete plumbing facilities,
3. More than 1.5 persons per room,
4. Cost Burden over 50%

Discussion

The racial composition of households in the Municipality of Norristown, according to the 2007-2011 American Community Survey, was 59.16% White; 34.15% African American/Black; 0.41% American Indian; 1.96% Asian; 2.3% Other races; and 2.02% two or more races. The Hispanic or Latino population was 17.24%. There was one disproportionately affected racial/ethnic group in terms of housing problems in the Municipality of Norristown; the 80-100% AMI White racial/ethnic group.

NA-25 Disproportionately Greater Need: Housing Cost Burdens – 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to the needs of that category of need as a whole.

Introduction:

During the planning process for the preparation of the Municipality of Norristown’s Five Year Consolidated Plan, an evaluation and comparison was made to determine if any racial or ethnic group is disproportionately affected by housing problems in the Municipality. Disproportionately greater need is defined as a group having at least 10 percentage points higher than the percentage of persons as a whole.

The greatest housing problem facing the Municipality of Norristown, PA is the lack of affordable housing and the fact that many of the Municipality’s lower income households are paying more than 30% of their total household income on housing related costs. The following information was noted: 1,215 White households were cost overburdened by 30% to 50%, and 865 White households were cost overburdened by greater than 50%; 1,065 Black/African American households were cost overburdened by 30% to 50%, and 900 Black/African American households were cost overburdened by greater than 50%; and lastly, 325 Hispanic households were cost overburdened by 30% to 50%, and 425 Hispanic households were cost overburdened by greater than 50%.

Housing Cost Burden

Housing Cost Burden	<=30%	30-50%	>50%	No / negative income (not computed)
Jurisdiction as a whole	3,320	2,825	2,670	130
White	3,515	1,410	860	10
Black / African American	2,050	1,075	1,105	115
Asian	185	20	40	10
American Indian, Alaska Native	0	55	0	0
Pacific Islander	0	0	0	0
Hispanic	1,210	410	600	0

Table 21 – Greater Need: Housing Cost Burdens AMI

Data 2007-2011 CHAS
Source:

Discussion:

A total of 1,215 White households were considered cost overburdened by between 30% and 50%, which is 44.18% of the total cases of households that were considered cost overburdened by between 30% and

50%. This number is below the 59.16% of the total number of households that the White category comprises. A total of 1,065 Black/African American households were considered cost overburdened by between 30% and 50%, which is 38.73% of the total cases of households that were considered cost overburdened by between 30% and 50%. This number is slightly above the 34.15% of the total number of households that the Black/African American category comprises. A total of 325 Hispanic households were considered cost overburdened by between 30% and 50%, which is 11.82% of the total cases of households that were considered cost overburdened by between 30% and 50%. This number is below the 17.24% of the total number of households that the Hispanic category comprises.

A total of 865 White households were considered cost overburdened by greater than 50%, which is 38.11% of the total cases of households that were considered cost overburdened by greater than 50%. This number is below the 59.16% of the total number of households that the White category comprises. A total of 900 Black/African American households were considered cost overburdened by greater than 50%, which is 39.65% of the total cases of households that were considered cost overburdened by greater than 50%. This number is higher than the 34.15% of the total number of households that the Black/African American category comprises. A total of 425 Hispanic households were considered cost overburdened by greater than 50%, which is 18.72% of the total cases of households that were considered cost overburdened by greater than 50%. This number is slightly higher than the 17.24% of the total number of households that the Hispanic category comprises.

NA-30 Disproportionately Greater Need: Discussion – 91.205(b)(2)**Are there any Income categories in which a racial or ethnic group has disproportionately greater need than the needs of that income category as a whole?**

According to the 2007-2011 American Community Survey, the racial composition of households in the Municipality of Norristown was 59.16% White; 34.15% African American/Black; 0.41% Asian; 1.96% Other races; and 1.34% two or more races. The Hispanic or Latino population was 17.24%. There are no disproportionately impacted groups in terms of having a housing cost burden. However, there were groups disproportionately impacted in terms of having a housing problem and a severe housing problem; in the 80-100% AMI the Black/African American race/ethnicity group and in the 80-100% AMI White race/ethnicity group respectively.

When examining the percentage of each race or ethnic group with a housing problem, a severe housing problem, and that are housing cost overburdened, a different picture presents itself. 48.9% of all Hispanics experienced a housing problem, while 48.8% of Black/African Americans, 35.6% of Whites, and 26.3% of Asians experienced one. These numbers are even more skewed for severe housing problems, with 42.17% of Hispanics, 28.9% of Black/African Americans, and 14.5% of Whites experiencing severe housing problems. These numbers show that if you are Black/African American or Hispanic, you are more likely to experience a housing problem. These numbers also show that if you are Hispanic you are more likely to experience a severe housing problem than you are if you identify as any other racial or ethnic group.

If they have needs not identified above, what are those needs?

There are no additional needs that have not been identified above.

Are any of those racial or ethnic groups located in specific areas or neighborhoods in your community?

The most recent data available on the concentration of racial or ethnic minorities is the 2010 U.S. Census data. According to this data, the Municipality of Norristown has a minority population of 53.76% of its total population. The Municipality uses the definition of an Area of Minority Concentration as a Census Tract or Block Group where at least 50% of the population who reside in that area are identified as being a minority person. Based on this definition there is only one Census Tract in the Municipality of Norristown that does not qualify as an Area of Minority Concentration with a percentage of minority persons over 50%: Census Tract 4047. All other eleven (11) Census Tracts have more than 50% of the population that identify as being a minority person.

Attached to this Plan are maps which illustrate the Municipality of Norristown's demographics which are included in the Exhibits section of the Plan.

NA-35 Public Housing – 91.205(b)

Introduction

The Montgomery County Housing Authority (MCHA) is the public housing agency that serves the Municipality of Norristown. The Housing Authority owns and manages 602 units of public housing, of which 266 units are elderly. None of these public housing units are located in the Municipality of Norristown. In addition, the Housing Authority administers 2,507 Housing Choice Vouchers. According to the Montgomery County Housing Authority's Five Year Plan for the period of 2015 - 2019, the goals of the Housing Authority are as follows:

- Continue to demonstrate a successful conversion to asset management and project based management
- Improve the quality of assisted housing by striving to maintain a high performer rating and achieving high scores in each component
- Concentrate on efforts to improve specific management functions (if PHAS scores show a need for improvement, MCHA will concentrate on areas of need)
- Strive to reduce public housing vacancies and improve vacant unit turnaround time
- Increase customer satisfaction and improve marketability of current public housing units
- Continue to consult with Resident Advisory Board with management and maintenance planning and policy development
- Renovate and modernize public housing units and systems to be energy efficient and appealing to the community
- Diligently preserve renovated public housing units and systems
- Acquire or build units or developments
- Demolish or dispose of obsolete public housing
- Consider submitting applications to HUD for competitive grants to support the revitalization of public housing properties
- Explore leveraging private or other public funds to create additional housing opportunities, including mixed-finance public housing and assisted housing with Section 8 project-based voucher subsidy
- Consider conversion of at-risk public and assisted housing to long-term Section 8 rental assistance contracts under the HUD Rental Assistance Demonstration Program
- Consider providing public housing homeownership opportunities

- Provide an improved living environment by implementing measures to deconcentrate poverty by bringing higher income public housing households into lower income developments and vice versa
- Implement public housing security improvements
- Promote self-sufficiency and asset development of assisted households by increasing the number and percentage of employed persons in public housing families
- Continue to actively promote Section 3 requirements through contracting preferences and advertisement
- Ensure equal opportunity and affirmatively further fair housing by ensuring a suitable living environment is available for families living in public housing, regardless of race, color, religion national origin, sex, familial status and disability
- Ensure accessible housing is available to persons with all varieties of disabilities
- Continue to maintain cooperative agreements with other agencies and support the Montgomery County Consolidated Plan to ensure housing and supportive services are available for low income residents

Totals in Use

	Program Type								
	Certificate	Mod-Rehab	Public Housing	Vouchers			Special Purpose Voucher		
				Total	Project - based	Tenant - based	Veterans Affairs Supportive Housing	Family Unification Program	Disabled *
# of units vouchers in use	0	41	602	2,507	102	2,370	1	0	0

Table 22 - Public Housing by Program Type

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Data Source: PIC (PIH Information Center)

Characteristics of Residents

	Program Type							
	Certificate	Mod-Rehab	Public Housing	Vouchers			Special Purpose Voucher	
				Total	Project - based	Tenant - based	Veterans Affairs Supportive Housing	Family Unification Program
Average Annual Income	0	10,841	13,036	13,938	13,388	13,743	11,820	0
Average length of stay	0	6	7	6	5	6	1	0
Average Household size	0	1	1	2	1	2	1	0
# Homeless at admission	0	2	0	6	0	6	0	0
# of Elderly Program Participants (>62)	0	15	266	404	98	302	1	0
# of Disabled Families	0	17	170	717	4	701	0	0
# of Families requesting accessibility features	0	41	602	2,507	102	2,370	1	0
# of HIV/AIDS program participants	0	0	0	0	0	0	0	0
# of DV victims	0	0	0	0	0	0	0	0

Table 23 – Characteristics of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

Race of Residents

Race	Program Type								
	Certificate	Mod-Rehab	Public Housing	Vouchers			Special Purpose Voucher		
				Total	Project - based	Tenant - based	Veterans Affairs Supportive Housing	Family Unification Program	Disabled *
White	0	21	383	918	59	841	0	0	0
Black/African American	0	19	215	1,559	43	1,500	1	0	0
Asian	0	1	4	23	0	22	0	0	0
American Indian/Alaska Native	0	0	0	5	0	5	0	0	0
Pacific Islander	0	0	0	2	0	2	0	0	0
Other	0	0	0	0	0	0	0	0	0

***includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition**

Table 24 – Race of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

Ethnicity of Residents

Ethnicity	Program Type								
	Certificate	Mod-Rehab	Public Housing	Vouchers			Special Purpose Voucher		
				Total	Project - based	Tenant - based	Veterans Affairs Supportive Housing	Family Unification Program	Disabled *
Hispanic	0	1	43	176	7	166	0	0	0
Not Hispanic	0	40	559	2,331	95	2,204	1	0	0

***includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition**

Table 25 – Ethnicity of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

Most immediate needs of residents of Public Housing and Housing Choice voucher holders

The most immediate needs of Public Housing residents is for employment, training, and transportation for shopping and medical services. The immediate needs of Housing Choice voucher holders is similar, but there is a lack of safe, sound, and affordable housing units that are available for rent and within the FMR rent allowance.

How do these needs compare to the housing needs of the population at large

These housing needs are similar to the population at large based on the fact that there is a shortage of decent, safe, and sanitary housing in the Municipality. The affordability of housing is the largest need of all income groups in the Municipality.

Discussion

The Housing Choice Voucher Program (HCVP) goals and objectives that will enable the MCHA to serve the needs of low-income and very-low income families for the next five years follow:

- Maintaining full lease up of all subsidies (or all funding) awarded
- Consider submitting applications for any or all new incremental funding offered by HUD
- Consider submitting applications for special purpose funding made available by HUD in cases where partnerships for administering the funding can be established where needed and/or the MCHA can, on its own, administer the special purpose funding
- Selection of projects to receive Section 8 project-based voucher assistance that will promote key MCHA goals including deconcentration of poverty, revitalization of distressed public and assisted housing, providing access for low-income families to suitable living environments, quality education and jobs
- Continue to increase the number of families participating in the MCHA Family Self Sufficiency Program
- Consider establishing a preference for housing for households who are participants of Montgomery County's 'Your Way Home' or other initiatives – depending upon local needs and program support by local service providers
- Consider continuing and increasing the administration of State HOME and Affordable Housing Trust Funding for Tenant Based Rental Assistance dedicated to the needs of special populations that can be served with this funding through local programs awarded the funds by our County offices of Housing and Community Development
- Continuing the successful administration of the HCVP Homeownership Program with the goal of gaining approximately 8 to 10 new homeowners each year

- Continuing the efforts to help HCVP assisted families to move to non-poverty concentrated areas with the specific goal of continuing to strive to achieve Section Eight Management Assessment Program recognition for deconcentration of poverty.

The Montgomery Housing Authority, through its Section 8 Housing Choice Voucher Program, has the greatest effect on the local housing market. Over 70% of all the Housing Choice Vouchers are used in the Municipality, yet there are no public housing units within the Municipality. The demand for Housing Choice Voucher holders has created a shortage of housing choices in the Municipality. Land lords keep increasing the monthly rent which has outstripped the FMRs for the area.

DRAFT

NA-40 Homeless Needs Assessment – 91.205(c)

Introduction:

The Montgomery County “Your Way Home” Continuum of Care (CoC) operates the Homeless Management Information System (HMIS) to record and store client-level information about the numbers, characteristics, and needs of persons who access homeless services and supportive services within the County of Montgomery, Pennsylvania. The HMIS also collects client information through Montgomery County “Your Way Home” (YWH) Call Center, including information on persons at-risk of homelessness or those calling to access homeless services in Montgomery County.

Further, HMIS is used to aggregate data about the extent and nature of homelessness over time; produces an unduplicated count of homeless persons; understands patterns of service use; and measures the effectiveness of homeless assistance projects and programs. Data produced is used for evaluating program outcomes, producing required HUD reports and for planning and research purposes that may impact the direction of the Continuum of Care in Montgomery County.

The Lower Merion/Norristown/Abington/Montgomery County Continuum of Care (CoC) is a collaboration of public and private groups working to prevent and end homelessness in Montgomery County. The Montgomery County CoC is responsible for:

- Designating a single information system as the official HMIS software for Montgomery County geographic area
- Designating an HMIS lead to operate the HMIS
- Providing governance of the HMIS Lead, including: The requirement that HMIS lead enter into written HMIS Participation Agreements with each other contributing to HMIS organization (CHO), requiring that CHO’s comply with federal regulations regarding HMIS and imposing sanctions for failure to comply and Imposing a participation fee, if any, charged by the HMIS.
- Maintaining documenting evidencing compliance with this part and with the governance agreement; and
- Reviewing, revising and approving the policies and plans required by federal regulation.

The main obstacle to completing the priorities listed above is a lack of funding from private and non-federal government sources. The recent economic downturn has reduced contributions to homeless service providers from private sources. In addition, the economic downturn, and the accompanying decrease in taxes collected, has also reduced the amount of municipal funds available for such activities.

Homeless Needs Assessment

Population	Estimate the # of persons experiencing homelessness on a given night		Estimate the # experiencing homelessness each year	Estimate the # becoming homeless each year	Estimate the # exiting homelessness each year	Estimate the # of days persons experience homelessness
	Sheltered	Unsheltered				
Persons in Households with Adult(s) and Child(ren)	0	73	0	0	0	0
Persons in Households with Only Children	0	0	0	0	0	0
Persons in Households with Only Adults	6	189	0	0	0	0
Chronically Homeless Individuals	3	25	0	0	0	0
Chronically Homeless Families	0	0	0	0	0	0
Veterans	0	6	0	0	0	0
Unaccompanied Child	1	13	0	0	0	0
Persons with HIV	0	6	0	0	0	0

Table 26 - Homeless Needs Assessment

Data Source Comments:

Indicate if the homeless population is: Has No Rural Homeless

Nature and Extent of Homelessness: (Optional)

Race:	Sheltered:	Unsheltered (optional)
White	0	0
Black or African American	0	0
Asian	0	0
American Indian or Alaska Native	0	0
Pacific Islander	0	0
Ethnicity:	Sheltered:	Unsheltered (optional)
Hispanic	0	0
Not Hispanic	0	0

Data Source
Comments:

Discussion:

Montgomery County and the CoC members provide a wide range of services to the homeless. The Municipality is on the SEPTA train line with direct access to downtown Philadelphia. The quality of life is better in Mercer County than in Philadelphia, which makes it a destination for the homeless to travel to. The county seat is Norristown, and the county's services for the homeless are concentrated in Norristown. The homeless population is growing in Norristown and there is a lack of federal funds to development permanent supportive housing for the homeless.

NA-45 Non-Homeless Special Needs Assessment - 91.205 (b,d)

Introduction:

The assessment of non-homeless special needs includes the following:

- Elderly persons (age 65 years and older)
- Frail elderly
- Persons with mental, physical and/or developmental disabilities
- Persons with alcohol or other drug additions
- Persons with HIV/AIDS and their families
- Victims of domestic violence, dating violence, sexual assault, and stalking

The housing need of each of these groups were determined by consultation with social service providers and statistical information provided by social service provider agencies.

Describe the characteristics of special needs populations in your community:

Elderly Persons are defined as persons who are age 65 years and older. According to the 2007-2011 American Community Survey, elderly persons represent 13% of the Municipality's total population. Approximately 1.5% of the elderly population are age 85 years and older. In addition, roughly 45.7% of the total elderly population lives alone as a single person household (7.8% of the total number of households).

Frail Elderly are those persons who are elderly and have a form of disability, ranging from a hearing loss, vision difficulty, cognitive difficulty, ambulatory problems, and lack of self-help skills. It is estimated that approximately 38.1% of the total elderly population are frail elderly.

Persons with mental, physical and development disabilities, according to the ACS data for 2007-2011, comprise 12.3% (4,171 persons) of the Municipality of Norristown's total population and are classified as "disabled."

Persons with HIV/AIDS and their families comprise a small percentage of the Municipality's overall population. As of the end of 2013, there were 1,072 HIV/AIDS cases living in Montgomery County with 59 new diagnoses in 2013 according to the Commonwealth of Pennsylvania's "2013 Annual HIV Surveillance Summary Report."

Victims of Domestic Violence, dating violence, sexual assault and stalking is rapidly increasing both locally and nationally. Based on crime statistics and social service agency response, it can be estimated

that 65 single person households and family households are victims of domestic violence, dating violence, sexual assault and stalking.

Discuss the size and characteristics of the population with HIV/AIDS and their families within the Eligible Metropolitan Statistical Area:

In 2013, it is estimated that there were 1,072 HIV/AIDS cases living in Montgomery County with 59 new diagnoses in 2013 according to the Commonwealth of Pennsylvania's "2013 Annual HIV Surveillance Summary Report." Over 71% of those with HIV/AIDS living in the Philadelphia region are males. Males are disproportionately affected and the HIV/AIDS population is still growing in numbers. There are no statistics available for the Municipality of Norristown.

Discussion:

The needs for these various groups of the Special Needs Population are only estimates, based on HUD data, U.S. Census Data, ACS data and interviews with housing providers and social service agencies. Accurate statistics are not available for all of these groups, so therefore "best estimates" are presented.

While many supportive service providers for the special needs population are located in the Municipality of Norristown their service area and clients are in the Montgomery County region. Therefore, the statistics are not limited to just the Municipality of Norristown.

DRAFT

NA-50 Non-Housing Community Development Needs – 91.215 (f)

Describe the jurisdiction's need for Public Facilities:

The following are the needs for improvement to the Municipality's public facilities:

- Public facilities need to be ADA compliant in accordance with the Municipality's Section 504 Plan.
- Public facilities need to be in compliance with the PA Building Code.
- Public facilities must be open and available to all residents of the Municipality on a fair and impartial basis
- Public facilities need to be provided by the Municipality to maintain a quality of life for its residents.
- Public facilities such as parks, playgrounds, recreational areas, fields of play, and trails need to be improved and upgraded.
- Public and community facilities need to be improved and upgraded.

How were these needs determined?

These needs for public facilities were determined through: the resident surveys; agency needs surveys; interviews with municipal staff, Mayor, Norristown Planning and Municipal Development, and other Municipal and County agencies; public hearing comments on needs; and the Municipality's Comprehensive Plan.

Describe the jurisdiction's need for Public Improvements:

The following are the Municipality's needs for Public improvements

- McCann and Ackey's Park needs new playground equipment.
- Elm Wood Park needs several cosmetic improvements.
- There is a need for a community center.
- The Municipality needs to continue to install curb cuts in accordance to ADA.
- The Municipality needs to replace some storm sewer inlets in areas that are failing.
- There is a need for demolitions of vacant dilapidated houses.
- The Municipality needs to focus on the Downtown Area and build upon it.
- Street repairs are needed in low/mod areas.

How were these needs determined?

These needs for public improvements were determined through: the resident surveys; agency needs surveys; interviews with municipal staff, Municipal Manager, Norristown Planning and Municipal

Development, and other Municipal and County agencies; public hearing comments on needs; and the Municipality's Comprehensive Plan.

Describe the jurisdiction's need for Public Services:

The Municipality of Norristown provides for public safety and other public services to its residents. The following are the Municipality's need for public services:

- Norristown needs to lease equipment such as a street sweeper and "hot box" for patching road potholes
- Norristown needs a new ladder truck (Fire department)
- The Municipality needs a new engine replacement in the fire department
- The Municipal police department needs sensitivity training that focuses on working with marginalized populations
- The Municipal police department needs to build bridges between the force and the community
- The Municipality needs to develop new housing around transportation hubs

How were these needs determined?

These needs for public services were determined through: the resident surveys; agency needs surveys; interviews with municipal staff, Municipal Manager, Norristown Planning and Municipal Development, and other Municipal and County agencies; public hearing comments on needs; and the Municipality's Comprehensive Plan.

Housing Market Analysis

MA-05 Overview

Housing Market Analysis Overview:

The Municipality of Norristown is the historic seat of Montgomery County, PA along the Schuylkill River about six (6) miles from Center City Philadelphia, PA. Downtown Norristown declined in the decades after World War II. Industry and many companies closed or relocated into new industrial parks throughout Montgomery County. The Municipality of Norristown has maintained roughly the same population since the 1940's, with a slight decline in the 1980's and then an increase in the 2000's. In 2000 the Municipality of Norristown had 12,028 Households and in 2011 had 14,606, a 21.4% increase.

The housing stock in the Municipality of Norristown is considerably older. Over one-half (58.9%) of all the occupied housing units were built before 1950, which is over 65 years ago. Between 2000 and 2011 there were only 632 (4.3%) units built.

According to 2007-2011 American Community Survey Data, the Municipality now has 5,550 owner-occupied housing units (43.1% of all occupied housing units) and 7,336 renter-occupied housing units (56.9% of all occupied housing units).

The condition of the housing stock is poor. A large percentage of the housing stock is either neglected or not adequately maintained. According to the ACS data for 2007-2011, there are 1,720 vacant housing units in the Municipality, which is approximately 11.8% of all the housing units. This is substantially higher than the housing vacancy rate of Montgomery County which is 5.2% and the statewide vacancy rate of 10.8%.

The median home value as of 2011 was \$154,600 and the median contract rent was \$953/month for the same time period.

MA-10 Number of Housing Units – 91.210(a)&(b)(2)

Introduction

According to the 2007-2011 ACS data, there are 14,606 total housing units. There are 12,886 occupied housing units (5,550 owner-occupied and 7,336 renter-occupied), which leaves 1,720 vacant housing units. The majority of the owner-occupied housing are 3 or more bedrooms (86% of all owner-occupied houses). A third (30%) of all renter-occupied households have 3 or more bedrooms.

All residential properties by number of units

Property Type	Number	%
1-unit detached structure	1,698	12%
1-unit, attached structure	6,896	47%
2-4 units	2,802	19%
5-19 units	1,705	12%
20 or more units	1,472	10%
Mobile Home, boat, RV, van, etc	33	0%
Total	14,606	100%

Table 27 – Residential Properties by Unit Number

Data Source: 2007-2011 ACS

Unit Size by Tenure

	Owners		Renters	
	Number	%	Number	%
No bedroom	22	0%	370	5%
1 bedroom	74	1%	2,512	34%
2 bedrooms	671	12%	2,261	31%
3 or more bedrooms	4,783	86%	2,193	30%
Total	5,550	99%	7,336	100%

Table 28 – Unit Size by Tenure

Data Source: 2007-2011 ACS

Describe the number and targeting (income level/type of family served) of units assisted with federal, state, and local programs.

The following number of units in the Municipality of Norristown that are assisted with Federal, State and Local Programs is as follows:

- **Public Housing** – There are no public housing units in the Municipality of Norristown.

- **Housing Choice Vouchers** – 2,507 vouchers that are tenant based. The income levels are at 80% and below AMI

Provide an assessment of units expected to be lost from the affordable housing inventory for any reason, such as expiration of Section 8 contracts.

There are no affordable housing units that are anticipated that will be lost and there is no anticipated expiration of Section 8 Contracts.

Does the availability of housing units meet the needs of the population?

There is a variety of types of housing units within the Municipality of Norristown. There are 5,550 owner-occupied housing units, 7,336 renter-occupied housing units, and approximately 1,720 vacant units. Of the vacant units, approximately 1,120 are for rent and 300 are for sale. The problem is not the “availability” of units in the Municipality of Norristown, it is the “affordability” of units in the Municipality.

Discussion

There is a need to bring the ratio of owner occupied to renter occupied housing units into balance. The goal of the Municipality of Norristown is to encourage home ownership and pride in the Municipality. The Municipality has been using its limited financial resources to encourage home ownership. The Municipality is willing to partner with private developers and not for profit housing development agencies to construct new sales housing in the Municipality that is affordable to lower income families.

MA-15 Housing Market Analysis: Cost of Housing - 91.210(a)

Introduction

The cost of housing has increased by 80% in the last 11 years for a single family home. Recent sales indicate a significantly lower sales price than the \$154,600 reported by the 2007-2011 A.C.S. by almost \$30,000 per home. According to RealtyTrac, the average home price in December of 2014 was approximately \$189,950.

The cost of rent has increased by 47% during the period from 2000 to 2011. This shows a greater demand for homeownership versus rental units.

The Municipality needs to continue its efforts to increase home ownership and bring the ownership versus renter ratio into balance.

Cost of Housing

	Base Year: 2000	Most Recent Year: 2011	% Change
Median Home Value	85,800	154,600	80%
Median Contract Rent	545	802	47%

Table 29 – Cost of Housing

Data Source: 2000 Census (Base Year), 2007-2011 ACS (Most Recent Year)

Rent Paid	Number	%
Less than \$500	1,073	14.6%
\$500-999	4,805	65.5%
\$1,000-1,499	1,359	18.5%
\$1,500-1,999	99	1.4%
\$2,000 or more	0	0.0%
Total	7,336	100.0%

Table 30 - Rent Paid

Data Source: 2007-2011 ACS

Housing Affordability

% Units affordable to Households earning	Renter	Owner
30% HAMFI	360	No Data
50% HAMFI	1,500	545
80% HAMFI	5,330	2,205
100% HAMFI	No Data	3,314
Total	7,190	6,064

Table 31 – Housing Affordability

Data Source: 2007-2011 CHAS

Is there sufficient housing for households at all income levels?

Based on the HUD - CHAS data there is not sufficient housing for all income levels due to the cost over burden criteria for the following groups:

The following households have housing costs that are 30% to 50% of their AMI:

- **White households** = 1,215 or 44.18% of households
- **Black/African American households** = 1,065 or 38.73% of households
- **Asian households** = 0 or 0.0% of households
- **Hispanic households** = 325 or 11.82% of households

The following households have housing costs that are greater than 50% of their AMI:

- **White households** = 865 or 38.11% of households
- **Black/African American households** = 900 or 39.65% of households
- **Asian households** = 60 or 2.64% of households
- **Hispanic households** = 425 or 18.72% of households

How is affordability of housing likely to change considering changes to home values and/or rents?

With an increasing population, poor economic conditions and the age/condition of the housing in the Municipality of Norristown, it is doubtful that the change in home sales values will increase and become less affordable. Rents, however will continue to increase with the need for cheaper housing.

How do HOME rents / Fair Market Rent compare to Area Median Rent? How might this impact your strategy to produce or preserve affordable housing?

According to Rentometer (www.rentometer.com), it is estimated that the Area Median Rent for a one bedroom apartment is \$652 per month, for a two bedroom apartment \$832 per month, for a three bedroom apartment \$1025 per month, and for a four bedroom apartment \$1135 per month. These estimates are less than the HOME rents and Fair Market Rents for one, two, three and four bedroom apartments. However, Housing Choice Voucher holders report that the rents in the Municipality are higher for a decent, safe, and sanitary housing unit. The large number of vacant units that are substandard affect the price.

Discussion

The housing market is weak in the Municipality of Norristown. Affordability and accessibility are becoming an increasing problem for the lower income residents.

DRAFT

MA-20 Housing Market Analysis: Condition of Housing – 91.210(a)

Introduction

The Municipality of Norristown contains 10,363 housing units that were constructed prior to 1960, which is 70.95% of all the housing units in the Municipality. Less than 5% of the housing units were built within the last ten (10) years. Of all the 14,606 total housing units only 12,886 are occupied. It is estimated that over 45% of the housing units are in need of housing rehabilitation work, from minor work to major rehabilitation work.

Definitions

The following definitions are used in the table below:

“Selected Housing Conditions:”

1. Over-crowding (1.01 or more persons per room)
1. Lacking a complete kitchen
1. Lack of plumbing facilities and/or other utilities
1. Cost overburden

“**Substandard Condition:**” Does not meet code standards, or contains one of the selected housing conditions.

“**Suitable for Rehabilitation:**” The amount of work required to bring the unit up to minimum code standards, and the existing debt on the property, together are less than the fair market value of the property.

“**Not Suitable for Rehabilitation:**” The amount of work required to bring the unit up to minimum code standard exceeds the fair market value of the property after rehabilitation work is complete.

Condition of Units

Condition of Units	Owner-Occupied		Renter-Occupied	
	Number	%	Number	%
With one selected Condition	1,971	36%	3,332	45%
With two selected Conditions	35	1%	444	6%
With three selected Conditions	0	0%	57	1%
With four selected Conditions	0	0%	0	0%
No selected Conditions	3,544	64%	3,503	48%
Total	5,550	101%	7,336	100%

Table 32 - Condition of Units

Data Source: 2007-2011 ACS

Year Unit Built

Year Unit Built	Owner-Occupied		Renter-Occupied	
	Number	%	Number	%
2000 or later	182	3%	433	6%
1980-1999	264	5%	522	7%
1950-1979	1,928	35%	2,179	30%
Before 1950	3,176	57%	4,202	57%
Total	5,550	100%	7,336	100%

Table 33 – Year Unit Built

Data Source: 2007-2011 CHAS

Risk of Lead-Based Paint Hazard

Risk of Lead-Based Paint Hazard	Owner-Occupied		Renter-Occupied	
	Number	%	Number	%
Total Number of Units Built Before 1980	5,104	92%	6,381	87%
Housing Units build before 1980 with children present	25	0%	118	2%

Table 34 – Risk of Lead-Based Paint

Data Source: 2007-2011 ACS (Total Units) 2007-2011 CHAS (Units with Children present)

Vacant Units

	Suitable for Rehabilitation	Not Suitable for Rehabilitation	Total
Vacant Units	0	0	0
Abandoned Vacant Units	0	0	0
REO Properties	0	0	0
Abandoned REO Properties	0	0	0

Table 35 - Vacant Units

Data Source: 2005-2009 CHAS

Need for Owner and Rental Rehabilitation

There are approximately 6,570 housing units that are suitable for rehabilitation work. However, the cost of rehabilitation exceeds the income and capital of lower income homeowners. Most of the vacant housing units will remain vacant since the property owners do not want to invest, fearing that there will be little to no return on their investment. Landlords are also reluctant to invest in their properties, especially since they are already rented and there is a demand for rental units whether they are up to code standards or not.

There is a need for increased Federal funds to provide financial assistance to lower income families to rehabilitate their homes and still retain their affordability status.

Estimated Number of Housing Units Occupied by Low or Moderate Income Families with LBP Hazards

Based on the HUD estimates for Lead Based Paint and the high number of housing units build prior to 1980, it is estimated that over 11,485 housing units have lead based paint, but only approximately 27% of those units have chipped or peeling paint which presents an imminent health hazard.

DRAFT

MA-25 Public and Assisted Housing – 91.210(b)

Introduction

The Montgomery County Housing Authority owns and operates 7 public housing communities. There are a total of 614 housing units in the public housing communities through Montgomery County. Roughly one quarter of the public housing units are reserved for the elderly. However, there are no public housing communities in Norristown.

In addition, the Housing Authority administers 2,822 Housing Choice Vouchers for low- to moderate-income households for rental units in the Municipality and surrounding region. The Norristown Housing Authority does not hold any Veteran Affairs Supportive Housing or Family Unification Program Vouchers.

Totals Number of Units

	Program Type								
	Certificate	Mod-Rehab	Public Housing	Total	Project-based	Tenant-based	Vouchers		
							Veterans Affairs Supportive Housing	Family Unification Program	Disabled *
# of units vouchers available	0	41	614	2,822	120	2,702	0	9	0
# of accessible units									

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 36 – Total Number of Units by Program Type

Data Source: PIC (PIH Information Center)

Describe the number and physical condition of public housing units in the jurisdiction, including those that are participating in an approved Public Housing Agency Plan:

Not applicable, there are no public housing units within the municipal boundaries of Norristown.

Public Housing Condition

Public Housing Development	Average Inspection Score
Not Applicable	0

Table 37 - Public Housing Condition

Describe the restoration and revitalization needs of public housing units in the jurisdiction:

Not Applicable.

Describe the public housing agency's strategy for improving the living environment of low- and moderate-income families residing in public housing:

Not Applicable.

DRAFT

MA-30 Homeless Facilities and Services – 91.210(c)

Facilities and Housing Targeted to Homeless Households

	Emergency Shelter Beds		Transitional Housing Beds	Permanent Supportive Housing Beds	
	Year Round Beds (Current & New)	Voucher / Seasonal / Overflow Beds	Current & New	Current & New	Under Development
Households with Adult(s) and Child(ren)	112	0	220	71	0
Households with Only Adults	77	0	82	86	0
Chronically Homeless Households	27	0	85	85	0
Veterans	27	0	85	85	0
Unaccompanied Youth	27	0	85	85	0

Table 38 - Facilities and Housing Targeted to Homeless Households

Data Source Comments:

Describe mainstream services, such as health, mental health, and employment services to the extent those services are used to complement services targeted to homeless persons

There are several mainstream services available to the homeless in the Municipality of Norristown. Food pantries and the church communities provide a lot of services, and some private landlords work with the CoC agencies to transition people into housing.

Services offered by the Coordinated Homeless Outreach Center (CHOC) include the following:

- **Health Care** – Medical Assessment, Health and nutrition classes by the Coordinated Homeless Outreach Center (CHOC)
- **Mental Health Services** – Psychiatrist provided by CHOC and Hospitality Center
- **Social Services** – AA and NA meetings, Benefits Acquisition and Critical Time Intervention by CHOC and Hospitality Center
- **Educational** - Life skill and recovery oriented classes by CHOC
- **Rental Assistance** – Housing placement by CHOC
- **Shelter**- CHOC, Hospitality Center

List and describe services and facilities that meet the needs of homeless persons, particularly chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth. If the services and facilities are listed on screen SP-40 Institutional Delivery Structure or screen MA-35 Special Needs Facilities and Services, describe how these facilities and services specifically address the needs of these populations.

The Valley Youth House works with children and teens, including teens aging out of foster care, and young adults in the 18-24 transition stage. It is hard to locate the young adults in transition, and CoC agencies often use Facebook and friends to contact this hard to reach population. Homelessness manifests itself differently with this population.

Family Services of Montgomery County operates the Project HOPE (HIV/AIDS Outreach Prevention Education) project that began in 1989 as a demonstration project for case management to assist those infected with HIV/AIDS in Montgomery County. Today, Project HOPE is the only comprehensive HIV/AIDS services program in Montgomery County. Project HOPE improves the lives of those living with HIV/AIDS and those at risk for HIV/AIDS by providing medical case management, HIV antibody testing, prevention education, and outreach. Project HOPE links clients with the proper nutrition, dental care, transportation, public benefits, and counseling they need. They also help connect individuals and families with an HIV/AIDS diagnosis to long term permanent supportive housing.

The chronically homeless are assisted by the Street Outreach team at the Coordinated Homeless Outreach Center. The following facilities and services are provided in the Municipality of Norristown through the CHOC for the homeless:

- **Shelter and Day Center** - provides laundry, showers, lockers, mail, phone and internet access, transportation and meals.
- **Case Management** - provides housing placement, benefits acquisition and community linkage and referral.
- **Health and Behavioral Health** - medical assessment, health and nutrition classes, psychiatrist, AA and NA meetings, Life skill and recovery oriented classes.
- **Critical Time Intervention (CTI)** - community based case management that will assist eligible individuals with establishing themselves in the community for the first 9 months after leaving CHOC.
- **Street Outreach team** – identifies chronically unsheltered homeless in the Municipality. The team canvases the woods regularly to look for unsheltered homeless individuals.
- **Call center** - toll-free number operated by New Jersey 211. CHOC distributes cards to vulnerable populations, and every social service agency in the Municipality has the phone number. Word of mouth also aides with outreach efforts. The call center received over 10,000 calls last year, and they were only able to service 900 people.

DRAFT

MA-35 Special Needs Facilities and Services – 91.210(d)

Introduction

The Municipality of Norristown has identified the priorities for services and facilities for its special needs population. This includes the elderly, frail elderly, persons with disabilities, persons with alcohol or other drug addictions, persons with HIV/AIDS and their families, and public housing residents.

Including the elderly, frail elderly, persons with disabilities (mental, physical, developmental), persons with alcohol or other drug addictions, persons with HIV/AIDS and their families, public housing residents and any other categories the jurisdiction may specify, and describe their supportive housing needs

The following needs and objectives are established under this Five Year Consolidated Plan:

- **Elderly** - rehabilitation of existing owner-occupied housing units, and construction of new affordable and accessible apartments
- **Frail Elderly** - construction of new affordable and accessible apartments with supportive services
- **Persons with Disabilities** - rehabilitation of existing housing units for accessible improvements, reasonable accommodations to rental housing units, and supportive employment opportunities
- **Alcohol and Other Drug Addictions** - supportive services to end addictions, and training to re-enter the work force
- **Public Housing Residents** - housing down payment assistance, job training and job opportunities, housing counseling for home ownership, and assistance in finding affordable housing
- **Victims of Domestic Violence** - additional temporary shelter beds, supportive services and training programs, and permanent supportive housing options

Describe programs for ensuring that persons returning from mental and physical health institutions receive appropriate supportive housing

The Municipality of Norristown and Montgomery County have several organizations that help provide and assist with appropriate supportive housing for persons returning from mental and physical health institutions:

- **Genesis** – Housing Counseling Program provides free classes and individual counseling.
- **Hedwig House** –Special Housing Services that coincide with MontCo Office of Behavioral Health and Development and Your Way Home.
- **Montco – Your Way Home** – Public Private Partnership using resources to end and prevent homelessness.
- **Horizon House** – Assertive Community Treatment (ACT) provides multidisciplinary team that supports people with severe and persistent mental illness living within their community.

- **Mental Health Association- Halfway There Supportive Housing Program** – to assist persons with behavioral health issues and substance abuse issues in their transition to independent living.

Specify the activities that the jurisdiction plans to undertake during the next year to address the housing and supportive services needs identified in accordance with 91.215(e) with respect to persons who are not homeless but have other special needs. Link to one-year goals. 91.315(e)

The Municipality of Norristown proposes as its “Vision” of the Five Year Consolidated Plan the following under its “Other Special Needs Strategy”:

Priority Need: There is a need for housing opportunities, services, and facilities for persons with special needs.

Goals/Strategies:

- **SN-1 Housing** - Increase the supply of affordable, decent, safe, sound, and accessible housing for the elderly, persons with disabilities, and persons with other special needs through rehabilitation, new construction, and making reasonable accommodations to existing housing.

For entitlement/consortia grantees: Specify the activities that the jurisdiction plans to undertake during the next year to address the housing and supportive services needs identified in accordance with 91.215(e) with respect to persons who are not homeless but have other special needs. Link to one-year goals. (91.220(2))

- **CD-15-01** – Owner Occupied Housing Rehabilitation
- **CD-15-02** – Housing Rehab Technical Support
- **CD-15-03** – Code Enforcement
- **CD-15-04** – Fair Housing

MA-40 Barriers to Affordable Housing – 91.210(e)

Negative Effects of Public Policies on Affordable Housing and Residential Investment

The Municipality of Norristown prepared and adopted an Analysis of Impediments to Fair Housing Choice in 2013. Several impediments were identified and one in particular dealt with public policies.

Impediment 5: Need to Address Public Policies and Regulations.

The Municipal Zoning Ordinance is outdated and needs to be revised. Norristown is in the process of reviewing and re-writing its zoning ordinance to bring it into compliance with the Fair Housing Act. Several key sections have been completed over the past ten months, and the final revised document will be available for public comment in 2013. Other municipal policies and ordinances need to be reviewed and revised if necessary, in order to affirmatively further fair housing.

Goal: The Municipal Zoning Ordinance and other policies and ordinances will promote affordable housing and affirmatively further fair housing in order to meet the needs of all residents in Norristown.

The strategies to meet this goal include:

- **5-A:** The municipality in its review and revisions to the Zoning Ordinance should change the definition of the word “Family” to permit six (6) or less disabled persons to live together and be considered as a single family unit. Other definitions should also be added to the Zoning Ordinance, including: “Accessibility”, “Americans with Disability Act (ADA)”, “Disability (Disabled or Handicapped Person)”, “Fair Housing Act”, “Handicap”, “Section 504 Rehabilitation Act”, and “Visitability”.
- **5-B:** The municipality should review and consider expanding locations where group homes are permitted. Presently, group homes are only permitted in the “TR – Town Residential District”. This is a very small area located in the center of Norristown, north of the Central Business District. This area also has the highest percentage of minority concentration and over 70% low- and moderate-income. Group homes should be permitted in other residential districts that permit duplexes or multi-family housing, and areas that are not impacted. Group homes need to be located throughout Montgomery County and this need should be brought to the attention of Montgomery County Planning Commission to address on a countywide basis.
- **5-C:** The specific use regulations found in §320-135 of the Zoning Ordinance should be revised and reworded, since establishing minimum distance requirements between group homes is in violation of the Fair Housing Act.
- **5-D:** The recently enacted Ordinance No. 12-03 of 2012 which amended the Rental Property Law of Norristown was controversial. The municipality has since repealed that Ordinance. The municipality needs to continue its review of other policies and ordinances to protect the rights of

its residents. The Fair Housing Rights Center (FHRC) provided technical assistance in revising the ordinance.

DRAFT

MA-45 Non-Housing Community Development Assets – 91.215 (f)

Introduction

The goal of the Municipality of Norristown’s economic development policy is to foster economic growth in the community, improve the local economy, promote job opportunities, and increase the local tax base.

Economic Development Market Analysis

Business Activity

Business by Sector	Number of Workers	Number of Jobs	Share of Workers %	Share of Jobs %	Jobs less workers %
Agriculture, Mining, Oil & Gas Extraction	36	2	0	0	0
Arts, Entertainment, Accommodations	1,475	276	11	3	-8
Construction	468	497	4	6	2
Education and Health Care Services	3,071	3,941	23	47	24
Finance, Insurance, and Real Estate	1,132	413	9	5	-4
Information	372	237	3	3	0
Manufacturing	1,175	585	9	7	-2
Other Services	477	276	4	3	-1
Professional, Scientific, Management Services	1,579	745	12	9	-3
Public Administration	58	0	0	0	0
Retail Trade	2,086	672	16	8	-8
Transportation and Warehousing	446	94	3	1	-2
Wholesale Trade	725	690	6	8	2
Total	13,100	8,428	--	--	--

Table 39 - Business Activity

Data Source: 2007-2011 ACS (Workers), 2011 Longitudinal Employer-Household Dynamics (Jobs)

Labor Force

Total Population in the Civilian Labor Force	19,484
Civilian Employed Population 16 years and over	17,722
Unemployment Rate	9.04
Unemployment Rate for Ages 16-24	31.44
Unemployment Rate for Ages 25-65	6.62

Table 40 - Labor Force

Data Source: 2007-2011 ACS

Occupations by Sector	Number of People
Management, business and financial	2,902
Farming, fisheries and forestry occupations	855
Service	2,158
Sales and office	4,290
Construction, extraction, maintenance and repair	1,958
Production, transportation and material moving	951

Table 41 – Occupations by Sector

Data Source: 2007-2011 ACS

Travel Time

Travel Time	Number	Percentage
< 30 Minutes	11,241	66%
30-59 Minutes	4,735	28%
60 or More Minutes	1,094	6%
Total	17,070	100%

Table 42 - Travel Time

Data Source: 2007-2011 ACS

Education:

Educational Attainment by Employment Status (Population 16 and Older)

Educational Attainment	In Labor Force		Not in Labor Force
	Civilian Employed	Unemployed	
Less than high school graduate	2,299	197	902
High school graduate (includes equivalency)	5,503	639	1,350
Some college or Associate's degree	3,143	226	862
Bachelor's degree or higher	3,005	165	251

Table 43 - Educational Attainment by Employment Status

Data Source: 2007-2011 ACS

Educational Attainment by Age

	Age				
	18-24 yrs	25-34 yrs	35-44 yrs	45-65 yrs	65+ yrs
Less than 9th grade	321	980	317	429	405
9th to 12th grade, no diploma	602	362	322	988	863
High school graduate, GED, or alternative	1,794	2,266	1,696	3,530	1,607
Some college, no degree	654	960	826	1,204	239
Associate's degree	112	379	403	459	84
Bachelor's degree	332	1,104	527	650	189
Graduate or professional degree	93	326	421	393	84

Table 44 - Educational Attainment by Age

Data Source: 2007-2011 ACS

Educational Attainment – Median Earnings in the Past 12 Months

Educational Attainment	Median Earnings in the Past 12 Months
Less than high school graduate	20,912
High school graduate (includes equivalency)	26,583
Some college or Associate's degree	31,592
Bachelor's degree	42,948
Graduate or professional degree	55,208

Table 45 – Median Earnings in the Past 12 Months

Data Source: 2007-2011 ACS

Based on the Business Activity table above, what are the major employment sectors within your jurisdiction?

The Municipality of Norristown's economy is based on government, healthcare, education, social services as well as two corporate headquarters.

The three (3) largest categories of jobs in the Municipality of Norristown in business by sector is as follows:

- Education and Health Care Services 3,941 jobs
- Professional, Scientific, Management Services 745 jobs
- Wholesale Trade 690 jobs
- **Total:** 5,376 jobs

These three categories represent 64% of the total number of jobs in the Municipality.

While the Montgomery County government is the Municipality's largest employer, Pennsylvania's Department of Labor and Industry identifies many other large private employers in the Municipality of Norristown. These employers do not include local, state or federal government entities, who make up much of the workforce.

- Merck Sharp & Dohme Corporation
- Abington Memorial Hospital
- Main Line Hospitals
- Giant Food Stores, LLC
- Smithkline Beecham Corporation
- Lockheed Martin Corp
- SEI Investments Company
- Quest Diagnostics, Inc
- Wal-Mart Associates, Inc
- United Parcel Service, Inc
- Albert Einstein Medical Center
- ABM Janitorial Services Mid Atlantic
- Holy Redeemer Health System
- Philadelphia Freedom Valley YMCA
- Wegmans Food Markets
- Hatfield Quality Meats, Inc
- Shooting Star Staffing, Inc
- Wawa Inc
- Prudential Insurance Company of AME
- JBS Souderton, Inc

These employers hire individuals from the Municipality of Norristown. However, of these private entities, only six (6) are located in the Municipality of Norristown.

Describe the workforce and infrastructure needs of the business community:

The Municipality of Norristown is an economically struggling community. Many of the Municipality's major employers left the area in the second half of the 20th Century. The Municipality struggles to keep employers in the Municipality and to encourage new businesses to start or locate there. These struggles are exacerbated by a high crime rate and an underqualified workforce.

The Municipality's goals for Economic Development are:

- Support and encourage new job creation, job retention, employment, and job training services.
- Support business and commercial growth through expansion and new development through technical assistance programs and low interest loans.
- Plan and promote the development and redevelopment of the downtown business district.

The Municipality of Norristown realizes that there is a need to increase employment, self-sufficiency, educational training, and empowerment of the residents of the Municipality of Norristown.

Describe any major changes that may have an economic impact, such as planned local or regional public or private sector investments or initiatives that have affected or may affect job and business growth opportunities during the planning period. Describe any needs for workforce development, business support or infrastructure these changes may create.

Currently, there are no major changes planned that would affect the Municipality of Norristown's local economy. Major employers in the Municipality do not have plans to move significant numbers of the workforce out of the Municipality. There are no current plans to have a major employer locate in the Municipality of Norristown.

How do the skills and education of the current workforce correspond to employment opportunities in the jurisdiction?

According to the 2007-2011 American Community Survey data, the Municipality of Norristown has an unemployment rate of 9.04% which is higher than the Pennsylvania unemployment rate of 7.9% for that same period. In Norristown, there are 19,484 workers and only 8,484 jobs. The unemployment rate is also larger in the 18-25 age group as opposed to older age groups. This suggests that as younger members of the workforce leave school and enter the workforce, they are struggling to find employment.

According to the 2007-2011 American Community Survey data, there are job deficiencies (the number of qualified workers exceeds the number of jobs available) in the following sectors:

- **Agriculture, Mining, Oil and Gas Extraction** – 6% of the sector workforce is utilized
- **Arts, Entertainment, Accommodations** – 18.7 % of the sector workforce is utilized
- **Finance, Insurance, and Real Estate** – 36.5% of the sector workforce is utilized
- **Professional, Scientific, Management Services** – 47.2% of the sector workforce is utilize
- **Public Administration** – 0% of the sector workforce is utilized
- **Retail Trade** – 32.2% of the sector workforce is utilized
- **Transportation and Warehousing** – 44.7% of the sector workforce is utilized
- **Wholesale Trade** – 59.1% of the sector workforce is utilized

The Municipality of Norristown is also experiencing an employment deficiency (the number of jobs available exceeds the number of qualified workers) in the following sectors:

- **Construction** – 94.1% of the sector jobs are filled
- **Education and Health Care Services** – 77.9% of the sector jobs are filled

Describe any current workforce training initiatives, including those supported by Workforce Investment Boards, community colleges and other organizations. Describe how these efforts will support the jurisdiction's Consolidated Plan.

The following organizations provide workforce training initiatives and community education to the residents of the Municipality of Norristown:

Montgomery County Development Corporation: Workforce Investment Act

- On-the-Job Training
- Customized Job Training

Star Career Academy

- Cosmetology
- Renal, Dialysis Technologist
- Allied Health and Medical Assisting Services
- Professional Cooking
- Surgical Technology
- Hotel and Restaurant Management
- Paramedic Training

Smith & Solomon Driver Training

- Commercial Driver's License Program
- Forklift Operator Training Program
- Train the Trainer Forklift Program

DRAFT

Strategic Plan

SP-05 Overview

Strategic Plan Overview

The Five Year Consolidated Plan is a guide for the Municipality of Norristown to use in its housing, community development, and economic programs and initiatives. The Strategic Plan portion of the Five Year Consolidated Plan establishes the community's goals and objectives to address its need for:

- Housing
- Homeless
- Other Special Needs
- Community Development
- Economic Development
- Administration, Planning, and Management

This strategy is the result of meetings, surveys, and consultation. It is based on the needs assessment and market analysis

The priority needs of the Five Year Consolidated Plan were determined based on the following:

- Research of existing data on needs of the community
- Thorough consultation with Municipal staff and officials
- Interviews and meetings with stakeholder
- Public hearings
- Citizen surveys
- Surveys of social service providers, housing organizations, and community and economic development agencies

The key factors affecting the determination of the Five Year priorities for the Consolidated Plan include the following:

- The types of target income households with the greatest needs
- The areas with the greatest concentration of low-income households
- Activities that will best address the needs of Municipality residents
- The limited amount of funding available to meet the needs
- The ability to leverage additional financial resources

SP-10 Geographic Priorities – 91.215 (a)(1)**General Allocation Priorities**

Describe the basis for allocating investments geographically within the jurisdiction (or within the EMSA for HOPWA)

The Municipality of Norristown will allocate its CDBG funds to those geographic areas whose population is over 51% low and moderate income. At least 70% of all the Municipality's CDBG funds that are budgeted for activities will principally benefit low and moderate income persons. The following guidelines for allocating CDBG funds will be used during the FY 2015-2019 Five Year Consolidated Plan:

- The public services activities are for social service organizations whose clientele have a low income or in certain cases, a limited type of clientele with a presumed low and moderate income status.
- The public facilities activities are either located in a low and moderate income census tract/block group or have a low and moderate income service area benefit or clientele over 51% low and moderate income.
- The acquisitions and demolition of structures are either located in a low and moderate income census area or these activities are eligible by preventing or eliminating slums and blight on a spot basis or area basis.
- The housing activities have income eligibility criteria, therefore the income requirement directs funds to low and moderate income households throughout the Municipality.
- Economic development projects will either be located in a low and moderate income census tract/block group, or a poverty tract greater than 20%, or part of a redevelopment plan, or making 51% of the jobs available to low and moderate income population.

SP-25 Priority Needs - 91.215(a)(2)

Priority Needs

Table 46 – Priority Needs Summary

1	Priority Need Name	Housing Priority
	Priority Level	High
	Population	Extremely Low Low Moderate Large Families Families with Children Elderly Public Housing Residents
	Geographic Areas Affected	Municipality Wide
	Associated Goals	HS-1 Housing Rehabilitation HS-2 Housing Construction HS-3 Fair Housing HS-4 Home Ownership
	Description	There is a need to improve the quality of the housing stock in the community and to increase the supply of affordable, decent, safe, sound, and accessible housing for homeowners, renters, and homebuyers.
	Basis for Relative Priority	There is an imbalance between homeownership and renter households.
	2	Priority Need Name
Priority Level		Low

Population	Extremely Low Low Moderate Large Families Families with Children Elderly Rural Chronic Homelessness Individuals Families with Children Mentally Ill Chronic Substance Abuse veterans Persons with HIV/AIDS Victims of Domestic Violence Unaccompanied Youth Elderly Frail Elderly Persons with Mental Disabilities Persons with Physical Disabilities Persons with Developmental Disabilities Persons with Alcohol or Other Addictions Persons with HIV/AIDS and their Families Victims of Domestic Violence
Geographic Areas Affected	Municipality Wide
Associated Goals	HO-1 Continuum of Care HO-2 Operation/Support
Description	There is a need for housing and support services for homeless persons, and persons who are at-risk of becoming homeless.
Basis for Relative Priority	The needs were identified based off of consultation with the CoC and local agencies.
3 Priority Need Name	Other Special Needs Priority
Priority Level	Low

Population	Extremely Low
	Low
	Moderate
	Large Families
	Families with Children
	Elderly
Geographic Areas Affected	Public Housing Residents
	Elderly
	Frail Elderly
	Persons with Mental Disabilities
	Persons with Physical Disabilities
	Persons with Developmental Disabilities
	Persons with Alcohol or Other Addictions
	Persons with HIV/AIDS and their Families
	Victims of Domestic Violence
	Municipality Wide
	SN-1 Housing
	SN-1 Housing
Associated Goals	SN-1 Housing
Description	There is a need for housing opportunities, services, and facilities for persons with special needs.
Basis for Relative Priority	These priorities were developed using statistical data, special needs specific consultations, and resident input.
4	Priority Need Name
	Community Development Priority
	Priority Level
	High

Population	Extremely Low
	Low
	Moderate
	Middle
	Large Families
	Families with Children
	Elderly
Public Housing Residents	
Frail Elderly	
Persons with Mental Disabilities	
Persons with Physical Disabilities	
Persons with Developmental Disabilities	
Persons with Alcohol or Other Addictions	
Persons with HIV/AIDS and their Families	
Victims of Domestic Violence	
Non-housing Community Development	
Geographic Areas Affected	Municipality Wide
Associated Goals	CD-1 Community Facilities CD-2 Infrastructure CD-3 Public Services CD-4 Code Enforcement CD-5 Public Safety
Description	There is a need to improve the public and community facilities, infrastructure, public services, and the quality of life in the Municipality of Norristown.
Basis for Relative Priority	These needs were developed using statistical data, consultations, and resident participation.
5	Priority Need Name
	Economic Development Priority
	Priority Level
	High

	Population	Extremely Low Low Moderate Middle Large Families Families with Children Elderly Public Housing Residents Non-housing Community Development Other
	Geographic Areas Affected	Municipality Wide
	Associated Goals	ED-1 Employment ED-2 Financial Assistance ED-3 Redevelopment Program
	Description	There is a need to increase employment, self-sufficiency, educational training, and economic empowerment for residents of the Municipality of Norristown.
	Basis for Relative Priority	These needs were developed using statistical data, consultations, and resident participation.
	6	Priority Need Name
Priority Level		High
Population		Non-housing Community Development Other
Geographic Areas Affected		Municipality Wide
Associated Goals		AM-1 Overall Coordination
Description		There is a continuing need for planning, administration, management, and oversight of federal, state, and local funded programs.
Basis for Relative Priority		These needs were developed from consultations.

Narrative (Optional)

The priority ranking of needs for housing, homelessness, other special needs, community development, economic development, and ant-poverty are as follows:

- **High Priority** - Activities are assigned a high priority if the Municipality expects to fund them during the Five Year Consolidated Plan period.
- **Low Priority** - Activities are assigned a low priority if the activity may not be funded by the Municipality during the Five Year Consolidated Plan period. The Municipality may support applications for other funding if those activities are consistent with the needs identified in the Five Year Consolidated Plan.

DRAFT

SP-30 Influence of Market Conditions – 91.215 (b)

Influence of Market Conditions

Affordable Housing Type	Market Characteristics that will influence the use of funds available for housing type
Tenant Based Rental Assistance (TBRA)	The Municipality of Norristown has very limited CDBG funds. Financial assistance is limited to owner occupied housing rehabilitation.
TBRA for Non-Homeless Special Needs	With the limited amount of CDBG funds and the need to increase affordable single family homeownership and rehabilitation of owner occupied housing, the Municipality is not able to fund TBRA.
New Unit Production	There is a need for new single family homes which would help bring the ratio of homeowners to renters into balance.
Rehabilitation	Over 45% of the housing units in the Municipality are in need of rehabilitation.
Acquisition, including preservation	There are vacant dilapidated houses and sites where infill housing could be built to meet the demand for new housing.

Table 47 – Influence of Market Conditions

DRAFT

SP-35 Anticipated Resources - 91.215(a)(4), 91.220(c)(1,2)

Introduction

The Municipality of Norristown is receiving \$812,640 in FY 2015 CDBG funds. Over the Five Year Period the Municipality projects that it will receive:

- FY 2015 - \$812,640
- FY 2016 - \$772,008
- FY 2017 - \$733,407
- FY 2018 - \$696,736
- FY 2019 - \$661,899
- **Total - \$3,676,690**

The program year goes from March 1, 2015 through February 28, 2016. These funds will be used to address the following priority needs:

- Housing
- Homeless
- Other Special Needs
- Community Development
- Economic Development
- Administration, Planning, and Management

The accomplishments of these projects/activities will be reported in the FY 2015 Consolidated Annual Performance and Evaluation Report (CAPER).

Anticipated Resources

Program	Source of Funds	Uses of Funds	Expected Amount Available Year 1				Expected Amount Available Reminder of Con Plan \$	Narrative Description
			Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$		
CDBG	public - federal	Acquisition Admin and Planning Economic Development Housing Public Improvements Public Services	812,640	0	0	812,640	2,864,050	Five Years of funding at a reduction level each year of 5%.

Table 48 - Anticipated Resources

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

The Municipality has been fortunate in obtaining State HOME funds for its Housing Rehabilitation Loan Program. It leverages the CDBG funds for the State HOME funds. There is no match requirement for the CDBG funds.

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

Not applicable.

SP-40 Institutional Delivery Structure – 91.215(k)

Explain the institutional structure through which the jurisdiction will carry out its consolidated plan including private industry, non-profit organizations, and public institutions.

Responsible Entity	Responsible Entity Type	Role	Geographic Area Served
NORRISTOWN	Government	Planning	Jurisdiction
Montgomery County Housing Authority	PHA	Ownership Public Housing Rental	Region
MONTGOMERY COUNTY REDEVELOPMENT AUTHORITY	Redevelopment authority	Economic Development Non-homeless special needs Planning Rental	Region
Montgomery County Department of Housing and Community	Government	Economic Development Homelessness Non-homeless special needs Planning public services	Region

Table 49 - Institutional Delivery Structure

Availability of services targeted to homeless persons and persons with HIV and mainstream services

Homelessness Prevention Services	Available in the Community	Targeted to Homeless	Targeted to People with HIV
Homelessness Prevention Services			
Counseling/Advocacy	X		
Legal Assistance	X		
Mortgage Assistance	X		
Rental Assistance	X		
Utilities Assistance	X		
Street Outreach Services			
Law Enforcement	X		
Mobile Clinics			

Street Outreach Services			
Other Street Outreach Services	X	X	
Supportive Services			
Alcohol & Drug Abuse	X	X	
Child Care	X		
Education	X		
Employment and Employment Training	X		
Healthcare	X	X	X
HIV/AIDS	X	X	X
Life Skills	X		
Mental Health Counseling	X	X	
Transportation	X		
Other			

Table 50 - Homeless Prevention Services Summary

DRAFT

SP-45 Goals Summary – 91.215(a)(4)

Goals Summary Information

Sort Order	Goal Name	Start Year	End Year	Category	Geographic Area	Needs Addressed
1	HS-1 Housing Rehabilitation	2015	2019	Affordable Housing	Municipality Wide	Housing Priority
2	HS-2 Housing Construction	2015	2019	Affordable Housing	Municipality Wide	Housing Priority
3	HS-3 Fair Housing	2015	2019	Affordable Housing	Municipality Wide	Housing Priority
4	HS-4 Home Ownership	2015	2019	Affordable Housing	Municipality Wide	Housing Priority
5	HO-1 Continuum of Care	2015	2019	Homeless	Municipality Wide	Homeless Priority
6	HO-2 Operation/Support	2015	2019	Homeless	Municipality Wide	Homeless Priority
7	SN-1 Housing	2015	2019	Non-Homeless Special Needs	Municipality Wide	Other Special Needs Priority
8	CD-1 Community Facilities	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority
9	CD-2 Infrastructure	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority
10	CD-3 Public Services	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority

Sort Order	Goal Name	Start Year	End Year	Category	Geographic Area	Needs Addressed
11	CD-4 Code Enforcement	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority
12	CD-5 Public Safety	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority
13	ED-1 Employment	2015	2019	Non-Housing Community Development	Municipality Wide	Economic Development Priority
14	ED-2 Financial Assistance	2015	2019	Non-Housing Community Development	Municipality Wide	Economic Development Priority
15	ED-3 Redevelopment Program	2015	2019	Non-Housing Community Development	Municipality Wide	Economic Development Priority
16	AM-1 Overall Coordination	2015	2019	Non-Housing Community Development	Municipality Wide	Administration, Planning, and Management Priority

Table 51 – Goals Summary

Goal Descriptions

1	Goal Name	HS-1 Housing Rehabilitation
	Goal Description	Continue to rehabilitate the existing owner-occupied housing in the Municipality through interest free loans to low- and moderate-income homeowners to rehabilitate their homes.

2	Goal Name	HS-2 Housing Construction
	Goal Description	Increase the supply of affordable, decent, safe, sound, and accessible housing for owners and renters in the Municipality through rehabilitation and new construction.
3	Goal Name	HS-3 Fair Housing
	Goal Description	Promote fair housing choice through education and outreach in the Municipality.
4	Goal Name	HS-4 Home Ownership
	Goal Description	Assist households to become homeowners by providing down payment assistance, closing cost assistance, and requiring housing counseling training.
5	Goal Name	HO-1 Continuum of Care
	Goal Description	Support the Montgomery County Continuum of Care's efforts to provide emergency shelter, transitional housing, and permanent supportive housing in non-impacted areas outside the Municipality of Norristown.
6	Goal Name	HO-2 Operation/Support
	Goal Description	Assist providers in the operation of housing and support services for the homeless and persons at-risk of becoming homeless in non-impacted areas of the County, outside the Municipality of Norristown.
7	Goal Name	SN-1 Housing
	Goal Description	Increase the supply of affordable, decent, safe, sound, and accessible housing for the elderly, persons with disabilities, and persons with other special needs through rehabilitation, new construction, and making reasonable accommodations to existing housing.
8	Goal Name	CD-1 Community Facilities
	Goal Description	Improve the Municipality's public and community facilities and infrastructure.

9	Goal Name	CD-2 Infrastructure
	Goal Description	Improve the public infrastructure through rehabilitation, reconstruction, and new construction.
10	Goal Name	CD-3 Public Services
	Goal Description	Improve and increase public safety, municipal services, and public service programs throughout the Municipality.
11	Goal Name	CD-4 Code Enforcement
	Goal Description	Undertake code enforcement activities to ensure compliance with local codes and ordinances.
12	Goal Name	CD-5 Public Safety
	Goal Description	Improve public safety facilities, equipment, and ability to respond to emergency situations.
13	Goal Name	ED-1 Employment
	Goal Description	Support and encourage new job creation, job retention, employment, and job training services.
14	Goal Name	ED-2 Financial Assistance
	Goal Description	Support business and commercial growth through expansion and new development through technical assistance programs and low interest loans.
15	Goal Name	ED-3 Redevelopment Program
	Goal Description	Plan and promote the development and redevelopment of the downtown business district.

16	Goal Name	AM-1 Overall Coordination
	Goal Description	Provide program management and oversight for the successful administration of federal, state, and local funded programs, including planning services for special studies, environmental clearance, fair housing, and compliance with all federal, state, and local laws and regulations.

DRAFT

SP-50 Public Housing Accessibility and Involvement – 91.215(c)

Need to Increase the Number of Accessible Units (if Required by a Section 504 Voluntary Compliance Agreement)

Not applicable, there is not a Section 504 Voluntary Compliance Agreement. In addition the Montgomery County Housing Authority does not have any public housing units located in the municipal limits.

Is the public housing agency designated as troubled under 24 CFR part 902?

No

Plan to remove the ‘troubled’ designation

Not Applicable

DRAFT

SP-55 Barriers to affordable housing – 91.215(h)

Barriers to Affordable Housing

The Municipality of Norristown prepared and adopted an Analysis of Impediments to Fair Housing Choice in 2013. Several impediments were identified and one in particular dealt with public policies.

Impediment 5: Need to Address Public Policies and Regulations.

The Municipal Zoning Ordinance is outdated and needs to be revised. Norristown is in the process of reviewing and re-writing its zoning ordinance to bring it into compliance with the Fair Housing Act. Several key sections have been completed over the past ten months, and the final revised document will be available for public comment in 2013. Other municipal policies and ordinances need to be reviewed and revised if necessary, in order to affirmatively further fair housing.

Goal: The Municipal Zoning Ordinance and other policies and ordinances will promote affordable housing and affirmatively further fair housing in order to meet the needs of all residents in Norristown.

The strategies to meet this goal include:

- **5-A:** The municipality in its review and revisions to the Zoning Ordinance should change the definition of the word “Family” to permit six (6) or less disabled persons to live together and be considered as a single family unit. Other definitions should also be added to the Zoning Ordinance, including: “Accessibility”, “Americans with Disability Act (ADA)”, “Disability (Disabled or Handicapped Person)”, “Fair Housing Act”, “Handicap”, “Section 504 Rehabilitation Act”, and “Visitability”.
- **5-B:** The municipality should review and consider expanding locations where group homes are permitted. Presently, group homes are only permitted in the “TR – Town Residential District”. This is a very small area located in the center of Norristown, north of the Central Business District. This area also has the highest percentage of minority concentration and over 70% low- and moderate-income. Group homes should be permitted in other residential districts that permit duplexes or multi-family housing, and areas that are not impacted. Group homes need to be located throughout Montgomery County and this need should be brought to the attention of Montgomery County Planning Commission to address on a countywide basis.
- **5-C:** The specific use regulations found in §320-135 of the Zoning Ordinance should be revised and reworded, since establishing minimum distance requirements between group homes is in violation of the Fair Housing Act.
- **5-D:** The recently enacted Ordinance No. 12-03 of 2012 which amended the Rental Property Law of Norristown was controversial. The municipality has since repealed that Ordinance. The municipality needs to continue its review of other policies and ordinances to protect the rights of

its residents. The Fair Housing Rights Center (FHRC) provided technical assistance in revising the ordinance.

DRAFT

SP-60 Homelessness Strategy – 91.215(d)

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

Norristown will support efforts of social service agencies, housing providers, and other organizations that provide services and assistance to individuals and families who are at imminent risk of becoming homeless.

Norristown is a participant in the development of the Montgomery County's Ten Year Plan to End Homelessness. Norristown supports all of the actions to implement this strategy, specifically actions related to establishing permanent housing for the homeless and deconcentration of services outside of Norristown. This CoC Ten Year Plan lists the following Local Action Steps to attain HUD's National Objective of ending chronic Homelessness and moving families and individuals into permanent housing:

Increase the percentage of homeless persons moving from transitional to permanent housing to at least 63.5%

Action Step 1: Work with the Montgomery County Housing Authority to establish preference in public housing and Housing Choice Voucher Program for homeless households leaving transitional housing

Action Step 2: Establish County policies to prioritize use of County dollars for permanent housing affordable to families and individuals moving from transitional housing

Action Step 3: Identify reasons for non-participation by private landlords in rental assistance programs and explore and implement new landlord initiatives that will increase housing available to homeless families and individuals

Increase percentage of homeless persons staying in Public Housing over 6 months to at least 71.55

Action Step 1: Develop a Housing Tool Kit for use by case managers and other service providers to assist homeless to obtain and maintain housing

Action Step 2: Develop and conduct training on tenant/landlord rights and responsibilities

Action Step 3: Develop a Peer Housing Support Program

Increase the percentage of homeless persons employed at exit to at least 19%

Action Step 1: Work with the County Department of Economic Development and Workforce Investment Board to target homeless persons and to address specific impediments to their participation in employment programs

Action Step 2: Advocate with public welfare staff to maximize mainstream benefits for the homeless, including increasing awareness of how to assist food stamp recipients to utilize federal match for employment and training

Action Step 3: Continue to increase access to education through the Power Program, a program for people with serious mental illness and co-occurring disorders

Decreasing the number of homeless households with children

Action Step 1: Develop pilot project with centralized intake for families and take other steps to move Montgomery County agencies addressing homeless families to the Rapid Re-housing Model

Action Step 2: Since close to 70% of homeless families are in transitional housing, work with the Montgomery County Public Housing Authority to establish preference in public housing and Housing Choice Voucher program for homeless households leaving transitional housing

Action Step 3: Examine and Strengthen policies to better utilize and coordinate state Housing Assistance Program (HAP) resources with McKinney and other programs serving homeless families

Create new Public Housing beds for chronically homeless persons

Action Step 1: Target 20 slots in new county mental health housing plan funded with Health Choices Reinvestment dollars for the chronically homeless

Action Step 2: Adopt a policy to give priority to the chronically homeless in the County-funded Tenant Based Rental Assistance Voucher program

Action Step 3: Designate Horizon House's 2007 3-bedroom Shelter Plus Care program for chronically homeless individuals

Addressing the emergency and transitional housing needs of homeless persons

Many of the shelters provide case management services to assist homeless persons, including chronically homeless individuals and families, to make the transition to permanent housing. During their shelter stay, counseling is provided to the heads of the households to improve their incomes, either through employment or referrals to state and federal agencies to supplement their income and/or to address their disabilities. They are referred to programs such as Medicaid, food stamps, veterans' health benefits, disability, social security, etc. Case management staff refer the disabled, homeless individuals and families to permanent supportive housing programs. Veterans are referred to the VA Center in the County, veterans' housing choices, and the VASH supportive housing vouchers. Shelter care case management staff assists clients in locating suitable housing that they can continue to live in upon discharge.

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.

Norristown will aid in the efforts of area organizations which provide supportive services and transitional and supportive permanent housing options to persons with mental illness. The municipality will issue certificates of consistency for any projects supportive service for persons suffering from mental illness, especially as they pertain to de-concentration.

The Municipality is willing to grant certificates of consistency for projects submitted for approval by area organizations. Such projects should support individuals with drug and alcohol addiction through the creation of transitional and supportive housing and the provision of supportive services outside of Norristown.

The Municipality will support area organizations that provide supportive services and affordable housing options for people living HIV/AIDS. The Municipality will issue certificates of consistency for any projects meeting the aforementioned criteria that are submitted for review.

Help low-income individuals and families avoid becoming homeless, especially extremely low-income individuals and families who are likely to become homeless after being discharged from a publicly funded institution or system of care, or who are receiving assistance from public and private agencies that address housing, health, social services, employment, education or youth needs

Foster Care Discharge Policy

As described in the 2008 Continuum of Care Discharge Planning Protocols Narrative for the Lower Merion/Norristown/Abington Region of Montgomery County, work is continuing for discharge protocol for youth exiting the foster care system. In the meantime, the Office of Children and Youth (OCY) works with youth to ensure that appropriate housing is in place prior to their exit from the system. Independent living services are provided to those aged 16 to 21 who reside in out-of-home placement facilities. Aftercare services are also provided to promote self-sufficiency through support in employment, education, life skills, preventive services, and housing. Seventeen-year-old youths are not eligible for the county's Emergency Tenant Based Rental Program. OCY also supports the Valley Youth House TBRA program for Young Adults coming out of foster care. This was developed through collaboration with county agencies and the housing authority. In addition, the Commonwealth of Pennsylvania is also working to develop a protocol for foster discharge. If passed, it would provide for the disposition of

dependent children. This includes the development of a written plan that identifies appropriate services and supports for the child's transition from the child welfare system and requires a description of the child's suitable housing plan.

Health Care Discharge

As described in the 2008 Continuum of Care Discharge Planning Protocols Narrative for the Lower Merion/Norristown/Abington region of Montgomery County, hospitals in Pennsylvania must have written discharge policies for appropriate referral and transfer plans that comply with requirements of the Federal Conditions for Participation in Medicare and Medicaid Services and the Pennsylvania Code (028 Section 105.21 to 105.25). Ensuring compliance with these regulations is the responsibility of the PA department of Health, Division of Acute and Ambulatory Care.

Mental Health Discharge

As described in the 2008 Continuum of Care Discharge Planning Protocols Narrative for the Lower Merion/Norristown/Abington region of Montgomery County, the Commonwealth of PA has a Formal Policy that no discharge from a state hospital can occur unless all housing, treatment, case management, and rehabilitation services are in place at the County level. In Montgomery County, there is a letter of Agreement between Norristown State Hospital (NSH) and the County Office of Mental Health/Mental Retardation/Drug and Alcohol/Behavioral Health related to the continuity of care for individuals who leave the hospital. OMH has developed a Continuity of Care Manual that serves as a guide to the roles of NSH team members responsible for discharge planning. OMH has a dedicated staff person on the grounds of the state hospital. Hospital staff sends the County staff an Active Discharge Candidate Notice informing him of all pending discharges so that he can assist in the assessment and planning, especially for those who may be difficult to place or require extra supports. In addition, to ensure that the person being discharged has adequate housing, the staff coordinator makes sure that he/she is linked to the county mental health system before discharge so that there is no hiatus in medication or mental health services.

Correctional Institution Discharge

As described in the 2008 Continuum of Care discharge Planning Protocols Narrative for the Lower Merion/Norristown/Abington region of Montgomery County, the Commonwealth of PA has two ways of ensuring that individuals released from State Correctional Institutions do not become homeless. First, the PA Department of Corrections issued a policy statement on Inmate Re-entry and Transition on January 5, 2006. It requires that the Continuity of Care planners in each institution make every effort to assure a viable home plan and follow-up services for all who will be released at the maximum term of their sentence. This policy includes providing each inmate with written information on housing, ID, and other personal documents. Of particular relevance are sections I-VII, a 1;2(d), H1-5 and 3A 1-5. Second, the PA Board of Probation and Parole has a formal policy that no individual may be released on parole without

an approved Home Plan. Reference to this policy is found in Chapter 623 of the PA Code, Conditions Governing Parole. Section 63.4(2) specifically relates to housing.

On the County level, the Montgomery County Correctional Facility (MCCF) will not discharge an individual on parole without a verified address. The County Office of Mental Health has developed protocols for linkage, ongoing treatment services, and the identification of a housing plan for persons who have been identified as having a serious mental illness who are leaving state prisons, those being discharged from MCCF, and residents of the county being discharged from the County prisons in the region.

DRAFT

SP-65 Lead based paint Hazards – 91.215(i)

Actions to address LBP hazards and increase access to housing without LBP hazards

Lead abatement activities in Norristown are managed by that Montgomery Department of Health Services, which performs blood lead-level tests on children and other at-risk persons. Lead poisoning is a common childhood condition, but it is also totally preventable by reducing and eliminating the lead source within a child's environment. Lead testing is available at the Norristown Health Center for Montgomery County children up until their 7th birthday. Case management services are provided to all Montgomery county residents who have a child that has been identified as having an elevated blood lead level. Case management services involve education and home visits by an environmental health specialist and a public health nurse. They work together to assist parents and homeowners in reducing and/or eliminating the source of lead exposure to the child. In 2013, there were 37 reported cases of children with elevated lead levels (found in 2013 Lead Surveillance Annual Report; lead levels of 10 mcg/dL or greater), in Norristown.

Norristown will continue to coordinate with the County Department's lead abatement activities. Additionally, the Municipality will also continue to comply with the lead abatement requirements of its housing programs including the first-time homebuyer program and the acquisition/rehabilitation resale program. In compliance with the CDBG regulations, the Municipality performs a risk assessment on all the housing rehabilitation projects to identify any lead paint hazards. Measures are in place address these hazards during rehabilitation. A Lead-Certified Inspector performs a clearance test prior to the closeout of the project for the Housing Rehabilitation Program. Additionally, Municipality staff members are trained in visual assessment certifications and perform visual tests for the First Time Homebuyers Program. In 2012, 100% of the properties that received CDBG funding had lead hazards.

How are the actions listed above related to the extent of lead poisoning and hazards?

The Municipality of Norristown has the highest rate of incidents of lead based paint poisoning in Montgomery County. This high frequency of lead based paint hazards, as compared to Montgomery County as a whole, is largely due to the older housing stock in the municipality, conditions of housing, and insufficient funds by property owners to abate the lead based paint. These hazards disproportionately affect the lower income residents of Norristown.

How are the actions listed above integrated into housing policies and procedures?

Actions to reduce the exposure of lead based paint and the incident of poisoning, are incorporated into the Housing Rehabilitation Program that the Municipality operates, along with the homebuyer program. The Municipality of Norristown is in compliance with HUD's Lead Based Paint Reduction Program and Guidelines.

SP-70 Anti-Poverty Strategy – 91.215(j)**Jurisdiction Goals, Programs and Policies for reducing the number of Poverty-Level Families**

Poverty is a function of income. Factors that affect income are education, job training, health, housing quality, cost of living, and employment. As a single unit of government, the Municipality of Norristown has only limited influence on the overall factors that cause poverty. However, the Municipality has chosen to maximize its resources to provide quality services to low income residents to help them improve their incomes.

The percentage of Norristown households living in poverty increased between 1990 and 2000, according to Census data. In 1990 there were 2,838 individuals living below the poverty line in Norristown, which was 9.5% of the population for which poverty status had been determined. By 2000 that group had increased to 5,238 persons, which represented 17.2% of the population. Notably, the increase in persons living in poverty occurred with a decrease in overall population.

The Municipality can positively influence the likelihood of poverty-stricken residents moving up and out of poverty. Norristown can reduce the number of residents living in poverty by minimizing threats to individual and family financial stability and by extending services that will provide assistance for those in need. Ultimately, Federal and state policies on welfare, health care, and the minimum wage are also crucial factors in the effort to address and reduce poverty. The Municipality will continue to support organizations that provide supportive services, to encourage local economic development, and to preserve and improve affordable housing options as part of its strategy to prevent and alleviate poverty.

SP-80 Monitoring – 91.230

Describe the standards and procedures that the jurisdiction will use to monitor activities carried out in furtherance of the plan and will use to ensure long-term compliance with requirements of the programs involved, including minority business outreach and the comprehensive planning requirements

The Municipality of Norristown conducts monitoring reviews to determine whether its programs are being carried out in accordance with its Consolidated Plan in the following manner. The reviews are completed by the Department of Planning and Municipal Development. This department is responsible for the administration of grant funds. The housing activities are carried out by an in-house consultant, making it easy to monitor progress and long-term compliance with program requirements

Monitoring of Housing Programs

- The Department will continue to require and conduct a review of monthly reports submitted by the housing program consultant. The department will review and approve bills before payment on an ongoing basis. The Department will review and approve bills before payment on an ongoing basis. The Department will meet and discuss figures and goals of the program with the consultant on an ongoing basis. The Department will conduct an annual assessment of the program's progress

Monitoring of Community Development Programs

- The Department will review and approve bills before payment on an ongoing basis
- The Department will meet and discuss figures and goals of the programs with other Department Heads and Administration.
- The Department will conduct an annual assessment of the programs' progress.

The department will also conduct annual reviews of the following programs administered by other agencies: Montgomery County MH/MR and Aging and Adult Services, Montgomery County Community Action Development Commission (CADCOM), and Montgomery County Housing Authority Section 8 Certificate, Housing Choice Voucher, and Public Housing program. Norristown will also continue to monitor the work of the Montgomery County Housing Authority.

Expected Resources

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

Introduction

The Municipality of Norristown is receiving \$812,640 in FY 2015 CDBG funds. Over the Five Year Period the Municipality projects that it will receive:

- FY 2015 - \$812,640
- FY 2016 - \$772,008
- FY 2017 - \$733,407
- FY 2018 - \$696,736
- FY 2019 - \$661,899
- **Total - \$3,676,690**

The program year goes from March 1, 2015 through February 28, 2016. These funds will be used to address the following priority needs:

- Housing
- Homeless
- Other Special Needs
- Community Development
- Economic Development
- Administration, Planning, and Management

The accomplishments of these projects/activities will be reported in the FY 2015 Consolidated Annual Performance and Evaluation Report (CAPER).

Anticipated Resources

Program	Source of Funds	Uses of Funds	Expected Amount Available Year 1				Expected Amount Available Reminder of Con Plan \$	Narrative Description
			Annual Allocation: \$	Program Income: \$	Prior Year Resources: \$	Total: \$		
CDBG	public - federal	Acquisition Admin and Planning Economic Development Housing Public Improvements Public Services	812,640	0	0	812,640	2,864,050	Five Years of funding at a reduction level each year of 5%.

Table 52 - 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

The Municipality has been fortunate in obtaining State HOME funds for its Housing Rehabilitation Loan Program. It leverages the CDBG funds for the State HOME funds. There is no match requirement for the CDBG funds.

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

Not applicable.

Annual Goals and Objectives

AP-20 Annual Goals and Objectives

Goals Summary Information

Sort Order	Goal Name	Start Year	End Year	Category	Geographic Area	Needs Addressed	Funding
1	HS-1 Housing Rehabilitation	2015	2019	Affordable Housing	Municipality Wide	Housing Priority	CDBG: \$206,112
2	HS-3 Fair Housing	2015	2019	Affordable Housing	Municipality Wide	Housing Priority	CDBG: \$35,000
3	CD-1 Community Facilities	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority	CDBG: \$110,000
4	CD-4 Code Enforcement	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority	CDBG: \$170,000
5	CD-5 Public Safety	2015	2019	Non-Housing Community Development	Municipality Wide	Community Development Priority	CDBG: \$60,000
6	ED-1 Employment	2015	2019	Non-Housing Community Development	Municipality Wide	Economic Development Priority	CDBG: \$45,000
7	ED-2 Financial Assistance	2015	2019	Non-Housing Community Development	Municipality Wide	Economic Development Priority	CDBG: \$24,000
8	AM-1 Overall Coordination	2015	2019	Non-Housing Community Development	Municipality Wide	Administration, Planning, and Management Priority	CDBG: \$162,528

Table 53 – Goals Summary

Goal Descriptions

1	Goal Name	HS-1 Housing Rehabilitation
	Goal Description	Continue to rehabilitate the existing owner-occupied housing in the Municipality through interest free loans to homeowners to rehabilitate their homes.
2	Goal Name	HS-3 Fair Housing
	Goal Description	Promote fair housing choice through education and outreach in the Municipality.
3	Goal Name	CD-1 Community Facilities
	Goal Description	Improve the Municipality's public and community facilities and infrastructure.
4	Goal Name	CD-4 Code Enforcement
	Goal Description	Undertake code enforcement activities to ensure compliance with local codes and ordinances.
5	Goal Name	CD-5 Public Safety
	Goal Description	Improve public safety facilities, equipment, and ability to respond to emergency situations.
6	Goal Name	ED-1 Employment
	Goal Description	Support and encourage new job creation, job retention, employment, and job training services.
7	Goal Name	ED-2 Financial Assistance
	Goal Description	Support business and commercial growth through expansion and new development through technical assistance programs and low interest loans.

8	Goal Name	AM-1 Overall Coordination
	Goal Description	Provide program management and oversight for the successful administration of federal, state, and local funded programs, including planning services for special studies, environmental clearance, fair housing, and compliance with all federal, state, and local laws and regulations.

DRAFT

Projects

AP-35 Projects – 91.220(d)

Introduction

The Municipality of Norristown proposes to undertake the following activities with the FY 2015 CDBG funds:

Projects

#	Project Name
1	Owner Occupied Housing Rehabilitation
2	Housing Rehab Technical Support
3	Code Enforcement
4	Fair Housing
5	Severe Service Fire Engine
6	Small Business Activities
7	Program Administration
8	Section 108 Loan Interest Payment
9	Simmons Park Improvement Project
10	Code Enforcement Camera Installation
11	Riverfront Dock - Floating Dock

Table 54 – Project Information

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

The Municipality of Norristown will allocate its CDBG funds to those geographic areas whose population is over 51% low and moderate income. At least 70% of all the Municipality's CDBG funds that are budgeted for activities will principally benefit low and moderate income persons. The following guidelines for allocating CDBG funds will be used during the FY 2015 Annual Action Plan:

- The public services activities are for social service organizations whose clientele have a low income or in certain cases, a limited type of clientele with a presumed low and moderate income status.
- The public facilities activities are either located in a low and moderate income census tract/block group or have a low and moderate income service area benefit or clientele over 51% low and moderate income.
- The acquisitions and demolition of structures are either located in a low and moderate income census area or these activities are eligible by preventing or eliminating slums and blight on a spot

basis or area basis.

- The housing activities have income eligibility criteria, therefore the income requirement directs funds to low and moderate income households throughout the Municipality.
- Economic development projects will either be located in a low and moderate income census tract/block group, or a poverty tract greater than 20%, or part of a redevelopment plan, or making 51% of the jobs available to low and moderate income population.

DRAFT

AP-38 Project Summary

Project Summary Information

1	Project Name	Owner Occupied Housing Rehabilitation
	Target Area	Municipality Wide
	Goals Supported	HS-1 Housing Rehabilitation
	Needs Addressed	Housing Priority
	Funding	CDBG: \$171,112
	Description	Program facilitates the rehabilitation of owner-occupied housing units, allowing homeowners to remain in their homes, prevention blighting elements.
	Target Date	2/29/2016
	Estimate the number and type of families that will benefit from the proposed activities	8 households
2	Project Name	Housing Rehab Technical Support
	Target Area	Municipality Wide
	Goals Supported	HS-1 Housing Rehabilitation
	Needs Addressed	Housing Priority
	Funding	CDBG: \$35,000
	Description	This activity allows administration of the Owner Occupied Housing Rehabilitation program. Support includes income verification, technical specification write-ups, bidding, construction management, reports, and grant applications. The consultant currently administering the program is CGP&H through 5/31/2017.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	8 households
3	Project Name	Code Enforcement
	Target Area	Low/Mod Areas

	Goals Supported	CD-4 Code Enforcement
	Needs Addressed	Community Development Priority
	Funding	CDBG: \$160,000
	Description	The activity allows the inspection of properties in concentrated target areas to bring them to code and prevent the decline of deteriorated areas. Currently, the salaries of three Code Enforcement employees are reimbursed to General Fund.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	
4	Project Name	Fair Housing
	Target Area	Municipality Wide
	Goals Supported	HS-3 Fair Housing
	Needs Addressed	Housing Priority
	Funding	CDBG: \$35,000
	Description	State and Entitlement recipients are required to sign a certification to affirmatively further fair housing. As part of the jurisdiction's Consolidated Plan, these recipients are required to undertake fair housing planning. Fair Housing Planning consists of the following: (1) an Analysis of Impediments (AI) to Fair Housing Choice; (2) actions to cover the effects of the identified impediments; and (3) maintenance of records to support the affirmatively furthering fair housing certification.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	1 Organization
5	Project Name	Severe Service Fire Engine
	Target Area	Low/Mod Areas
	Goals Supported	CD-5 Public Safety
	Needs Addressed	Community Development Priority

	Funding	CDBG: \$60,000
	Description	Purchase of a firefighting engine truck for the Norristown Fire Department. The final payment is to be made in 8/2/2018, with \$253,494.52 paid to date.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	1 public facility
6	Project Name	Small Business Activities
	Target Area	Municipality Wide
	Goals Supported	ED-1 Employment
	Needs Addressed	Economic Development Priority
	Funding	CDBG: \$45,000
	Description	Continuation of activity to aid entrepreneurs and small businesses with technical assistance, aiding with job creation in the Municipality. The services are provided by The Enterprise Center with the end of the contract on 3/31/2016.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	2 businesses
7	Project Name	Program Administration
	Target Area	Municipality Wide
	Goals Supported	AM-1 Overall Coordination
	Needs Addressed	Administration, Planning, and Management Priority
	Funding	CDBG: \$162,528
	Description	This activity pays for program administrative expenses including reimbursement of payroll expenses of dedicated program staff.
	Target Date	2/28/2016

	Estimate the number and type of families that will benefit from the proposed activities	1 organization
8	Project Name	Section 108 Loan Interest Payment
	Target Area	Municipality Wide
	Goals Supported	ED-2 Financial Assistance
	Needs Addressed	Economic Development Priority
	Funding	CDBG: \$24,000
	Description	This activity allows for the payment of Section 108 loan interest.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	1 business
9	Project Name	Simmons Park Improvement Project
	Target Area	Low/Mod Areas
	Goals Supported	CD-1 Community Facilities
	Needs Addressed	Community Development Priority
	Funding	CDBG: \$80,000
	Description	The phase of construction is to include improvements to the multi-purpose field, reconstruction of the entrance plaza, connecting the basketball courts with a paved surface, and installation of lighting, all to complete publicly approved master plan.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	1 public facility
10	Project Name	Code Enforcement Camera Installation
	Target Area	Low/Mod Areas
	Goals Supported	CD-4 Code Enforcement
	Needs Addressed	Community Development Priority

	Funding	CDBG: \$10,000
	Description	The proposal includes the purchase of a portable crime deterrent system to aid Code Enforcement efforts to thwart illegal dumping throughout the Municipality.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	1 public facility
11	Project Name	Riverfront Dock - Floating Dock
	Target Area	Low/Mod Areas
	Goals Supported	CD-1 Community Facilities
	Needs Addressed	Community Development Priority
	Funding	CDBG: \$30,000
	Description	The proposal/request to install the floating dock at the park implements one element of the approved Riverfront Park Master Plan.
	Target Date	2/28/2016
	Estimate the number and type of families that will benefit from the proposed activities	1 public facility

Affordable Housing

AP-55 Affordable Housing – 91.220(g)

Introduction

The Municipality of Norristown will utilize its CDBG funds to rehabilitate owner occupied housing. The one year goals for affordable housing in the Municipality of Norristown for FY 2015 are the following:

One Year Goals for the Number of Households to be Supported	
Homeless	0
Non-Homeless	7
Special-Needs	0
Total	7

Table 55 - 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	7
Acquisition of Existing Units	0
Total	7

Table 56 - One Year Goals for Affordable Housing by Support Type

Discussion

The Municipality of Norristown will fund the following projects with its FY 2015 CDBG funds:

- CD-15-01 Owner Occupied Housing Rehabilitation** – Program facilitates the rehabilitation of owner-occupied housing units, allowing homeowners to remain in their homes, prevention blighting elements.

AP-60 Public Housing – 91.220(h)

Introduction

There are no public housing community located in Norristown. All of the Montgomery County Housing Authority’s Public Housing Communities are located outside Norristown in Montgomery County.

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

Not Applicable.

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

Not Applicable.

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

Not Applicable.

DRAFT

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

Introduction

In light of the limited amount of CDBG funds available to the Municipality of Norristown, homeless needs and homeless prevention are addressed through other revenue sources. Norristown will support efforts of human service agencies, social service providers, and other organizations that provide services and assistance to individuals and families who are at imminent risk of becoming homeless, in as far permanent housing is concerned, and in any efforts concerning deconcentration of these services from Norristown, to through-out the County. The Municipality of Norristown does not receive Emergency Shelter Grant (ESG) funds to assist with homeless needs.

However, there are several non-profit homeless service providers in Norristown that receive funds through the U.S. Department of Health and Human Services, McKinney-Vento Homeless Assistance Act funds and other sources. These funds are used to operate other emergency shelters, transitional housing facilities, and permanent supportive housing facilities throughout the Municipality of Norristown and Montgomery County. These funds are also used to provide supportive services such as case management services, counseling, job training, and life skills classes.

The list below summarizes the services offered and available funding in Norristown, for some of these services:

- **Salvation Army** – the Salvation Army of Greater Philadelphia is an organization that offers spiritual ministry, as well as various social services. Their 2012-13 Annual report indicated that their total revenue was \$37,056,080, with 47% coming from government funding, 17% from adult rehabilitation sales, and 13% from contributions and foundation grants.
- **Laurel House** – This organization is dedicated to the vision of ending domestic violence in each life, home, and community. Their mission is to provide safe haven for abused women and their children, to raise public awareness about domestic violence, and to advocate for social change against domestic violence. Their FY2008 total revenue stream was \$1,890,316, with 39.3% coming from the government funding and another 24.9% coming from donations.

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

Norristown supports the efforts of area organizations that provide supportive services and transitional and supportive permanent housing options to persons with mental illness. The municipality will issue certificates of consistency all projects for supportive service for persons suffering from mental illness, especially as they pertain to de-concentration. Such projects include support to individuals with drug and alcohol addiction through the creation of transitional and supportive housing and the provision of

supportive services outside of Norristown.

The Municipality will support area organizations that provide supportive services and affordable housing options for people living HIV/AIDS. The Municipality will issue certificates of consistency for any projects meeting the aforementioned criteria that are submitted for review.

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

The member agencies of the Lower Merion/Norristown/Abington/Montgomery County CoC provide supportive services to homeless persons to prepare them to make the transition from homelessness to permanent housing. The Lower Merion/Norristown/Abington/Montgomery County CoC, through the Your Way Home (YWH) Permanent Housing Subcommittee, is working with landlords, builders and other housing providers to formulate policies and to plan and implement strategies for increasing permanent and PSH opportunities. The CoC has found that the first year after moving into permanent housing is the most critical in the program to end homelessness. Using the Coordinated Assessment System to make timely, appropriate referrals as vacancies become available the team will increase the number of PSH beds for persons experiencing chronic homelessness. It is imperative that supportive services be provided on an intensive case management basis to ensure the success of permanent housing.

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

The Montgomery County Department of Health and Human Services (DHHS) provides referral services and case management to persons being discharged from publicly funded institutions and systems of care, such as state mental institutions, health care facilities, foster care and correctional facilities. Cases are also referred to local social service agencies for follow-up and additional services available in the community.

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

The Municipality of Norristown recently prepared an Analysis of Impediments to Fair Housing Choice in 2013 to coincide with the Municipality's upcoming FY 2015-2019 Five Year Consolidated Plan.

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

The Municipality of Norristown will be addressing its Public Policies and Regulations this year. The Municipality is in the process of reviewing and rewriting its Zoning Ordinance to address conformance with the Fair Housing Act.

Discussion:

Norristown is aware of its responsibility to affirmatively further fair housing. As such, it is addressing its public policies and regulations to bring it into conformance with the Fair Housing Act.

DRAFT

AP-85 Other Actions – 91.220(k)

Actions planned to address obstacles to meeting underserved needs

Poverty is a function of income. Factors that affect income are education, job training, health, housing quality, cost of living, and employment. As A single unit of government, the Municipality of Norristown has only limited influence on the overall factors that cause poverty. However, the Municipality has chosen to maximize its resources to provide quality services to low income residents to help them improve their incomes.

The percentage of Norristown households living in poverty increased between 1990 and 2000, according to Census data. In 1990 there were 2,838 individuals living below the poverty line in Norristown, which was 9.5% of the population for which poverty status had been determined. By 2000 that group had increased to 5,238 persons, which represented 17.2% of population. Notably, the increase in persons living in poverty occurred with a decrease in overall population.

Through the methods described above, the Municipality can positively influence the likelihood of poverty –stricken residents of moving up and out of poverty. Norristown can reduce the number of residents living in poverty by minimizing threats to individual and family financial stability and by extending services that will provide adequately for those in need. Ultimately, federal and state policies on welfare, health care, and the minimum wage are also crucial factors in the flight to address and reduce poverty. The municipality will continue to support organizations that provide supportive services, to encourage local economic development, and to preserve and improve affordable housing options as part of its strategy to prevent and alleviate poverty.

Actions planned to foster and maintain affordable housing

To foster and maintain affordable housing, the Municipality of Norristown proposes to carry out the following activities:

- **HS-1 Housing Rehabilitation** - Continue to rehabilitate the existing owner-occupied housing in the Municipality through interest free loans to homeowners to rehabilitate their homes.
- **HS-2 Housing Construction** - Increase the supply of affordable, decent, safe, sound, and accessible housing for owners and renters in the Municipality through rehabilitation and new construction.
- **HS-3 Fair Housing** - Promote fair housing choice through education and outreach in the Municipality.
- **HS-4 Home Ownership** - Assist low- and moderate-income households to become homeowners by providing down payment assistance, closing cost assistance, and requiring housing counseling

training.

Actions planned to reduce lead-based paint hazards

In order to meet the requirements of the lead based paint regulations, the Municipality will undertake the following actions:

- **HS-1 Housing Rehabilitation** - Continue to rehabilitate the existing owner-occupied housing in the Municipality through interest free loans to low- and moderate-income homeowners to rehabilitate their homes.

Actions planned to reduce the number of poverty-level families

According to the 2007-2011 American Community Survey, approximately 14.4% of Norristown residents live in poverty. Female-headed households with children are particularly affected by poverty at 28.5%, and 23.6% of all youth under the age of 18 were living in poverty. This information is taken from the U.S. Census "2007-2011" ACS Five Year Estimates. The Municipality's goal of reducing the extent of poverty is 5%, based on actions the Municipality has control over, or actions in which the Municipality will cooperate with outside agencies. The Municipality's anti-poverty strategy is based on attracting a range of businesses and supporting workforce development, including job-training services for low income residents. In addition, its' strategy is to provide supportive services for target income residents.

Planned economic development and anti-poverty programs include:

- Job-training services
- Development of new commercial/industrial facilities
- Homeless prevention service
- Use of the one-stop job center
- Childcare assistance
- Promotion of new job opportunities

Actions planned to develop institutional structure

The Municipality Department of Planning and Municipality Development will coordinate activities among the public and private agencies and organizations in the area. This will ensure that the goals and objectives of the Five Year Consolidated Plan will be addressed by more than one agency. The Municipal staff will facilitate and coordinate the linkages between these public-private partnerships and develop new partnership opportunities.

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

The primary responsibility for the administration of the Annual Action Plan is assigned to the Norristown Department of Planning and Municipality Development. This Department will coordinate activities among the public and private organizations, in their efforts to implement different elements and to realize the prioritized goals of the Annual Action Plan. Norristown is committed to continuing its participation and coordination with public, housing, and social service organizations.

DRAFT

Program Specific Requirements

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

Introduction:

The Municipality of Norristown receives an annual allocation of CDBG funds. Since the Municipality receives a Federal CDBG allocation, the questions below have been completed as they are applicable.

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 | 0 |
| 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: | 0 |

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% |