

**2018-2019
ONE-YEAR ACTION PLAN
FOR THE LOS ANGELES URBAN COUNTY
VOLUME II of II**

DRAFT FOR PUBLIC REVIEW

April 21, 2018

**COMMUNITY DEVELOPMENT COMMISSION/HOUSING AUTHORITY
OF THE COUNTY OF LOS ANGELES**

MONIQUE KING-VIEHLAND
Executive Director

Prepared by:
Western Economic Services, LLC
212 SE 18th Avenue
Portland, OR 97214
Phone: (503) 239-9091
www.westernes.com

Introduction

INTRODUCTION

Volume II of the 2018-2019 Action Plan comprises brief descriptions of all Fiscal Year 2018-2019 proposed activities, which will be implemented using Community Development Block Grant (CDBG), HOME Investment Partnerships Program (HOME), or Emergency Solutions Grant (ESG) funds. Volume II is organized by sections. Activities occurring primarily in the County's unincorporated areas are listed by District. Activities that provide services to all of the unincorporated areas and are not district specific are identified in the Countywide section. All city projects are listed by the city in which they occur. The Administrative section lists the amount of administrative costs funded for the Urban County. The amounts listed in the Unprogrammed Funds section represent the total unallocated funds for each city and district. Each activity summary includes the proposed accomplishments, national objective, the Housing and Urban Development (HUD) eligibility citation, priority need, and funding. This standard information is grouped into specific categories. Some of it appears in the form of codes prescribed by HUD or the Community Development Commission (CDC) (see Volume I, Appendix F). Below is an explanation of the various categories.

The **IDENTIFICATION** section provides basic information that classifies the activity for contact purposes.

- The **PROJECT NUMBER** is the administrative identification number assigned to the activity.
- The **PROJECT TITLE** identifies the activity's administrative title.
- The **OPERATING AGENCY** identifies the organization to receive federal funding.
- The **SUBRECIPIENT TYPE** identifies the type of organization receiving funding (e.g., a Community Based Organization (CBO), County Department, CDC Division or other).

The **ELIGIBILITY** section contains information and codes that identify under which HUD regulation the activity is eligible for funding.

- The **ACTIVITY CODE** describes the nature of the activity according to HUD prescribed categories.
- The **ELIGIBILITY CITATION** references the HUD regulation found in Title 24 of the Code of Federal Regulations, Part 570, which is the regulatory citation under which the activity is qualified.
- The **NATIONAL OBJECTIVE** identifies under which HUD prescribed national objective the activity qualifies.
- The **NATIONAL OBJECTIVE CITATION** references the HUD regulation found in Title 24 of the Code of Federal Regulations, Part 570, which is the national objective regulatory citation under which the activity is qualified.

The **PERFORMANCE MEASUREMENT** section identifies an objective and outcome measure for each activity.

- The **Objective** identifies the purpose of the activity. Each activity is assigned one of the following three objectives: (1) Creating Suitable Living Environments, (2) Providing Decent Housing, and (3) Creating Economic Opportunities.
- The **Outcome** identifies the type of change or result expected from the activity. Each activity is assigned one of the following three outcomes: (1) Availability/Accessibility, (2) Affordability, and (3) Sustainability.

The **GOALS AND ACCOMPLISHMENTS** section lists the specific need category the activity addresses and the proposed quantity of service.

- **PRIORITY NEED** identifies the specific need being addressed by the activity within categories prescribed by HUD.
- **PROPOSED ACCOMPLISHMENTS** lists the performance quantity to be achieved during the fiscal year.

- **PERFORMANCE INDICATOR** identifies the unit of measurement of the proposed accomplishment.

FUNDING lists the federal funding source and amount allocated to the activity. It also identifies other sources of leveraged funding.

The **PROJECT SUMMARY** describes the specific actions that the operating agency will undertake with the identified funding.

The **LOCATION** identifies the specific site address where an activity is being conducted.

The **SERVICE AREA** identifies each activity's location. For programs such as public service, the service area is defined by census tract. For site specific activities, such as building construction or rehabilitation, a specific site address is identified (see Location above).

Table of Contents

One-Year Action Plan for 2018-2019

VOLUME II Table of Contents

Federal Regulation Citation	Section	Page
	Introduction.....	i-ii
§91.220(c)	1. 2018-2019 Action Plan Proposed Projects	1-307
	1.1 Districts.....	1-105
	1 st District	1
	2 nd District	35
	3 rd District	70
	4 th District	76
	5 th District	89
	1.2 Cities	106-256
	Agoura Hills.....	106
	Arcadia	109
	Azusa	113
	Bell	121
	Beverly Hills	128
	Calabasas	131
	Cerritos	133
	Claremont.....	135
	Commerce.....	139
	Covina	144
	Cudahy.....	157
	Culver City.....	164
	Diamond Bar	168
	Duarte	173
	El Segundo.....	175
	Hawaiian Gardens	177
	Hermosa Beach	180
	La Canada/Flintridge	182
	La Mirada	185
	La Puente.....	189
	La Verne	193
	Lawndale.....	196
	Lomita	199
	Malibu	204
	Manhattan Beach.....	206
	Maywood.....	208
	Monrovia	214
	Rancho Palos Verdes	217

Rolling Hills Estates	219
San Dimas.....	221
San Fernando	224
San Gabriel	226
San Marino.....	231
Signal Hill.....	233
South El Monte	235
South Pasadena.....	238
Temple City	241
Torrance	245
Walnut	249
West Hollywood	252
Westlake Village.....	255
1.3 County Loan Programs.....	257-258
County Economic Development Loan Program	258
1.4 Countywide.....	259-304
Countywide Proposed Projects	260
ESG Activities	286
Float Loan	292
HOME Activities	294
Section 108 Repayment.....	303
1.5 Urban County Administration	305
1.6 Unprogrammed Funds	306

Districts

1st District

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 1JP02X-18 **Jurisdiction:** 1st District
Project Title: Affordable Housing Disposition - District 1
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 02 Disposition
Eligibility Citation: 570.201(b)
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 1
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This project provides funding for the cost of disposing CDC-owned properties in the 1st Supervisorial District as well as the temporary property management of Community Development Commission-owned properties being held for the purposes of developing low- and moderate-income housing.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 1KE14A-18 **Jurisdiction:** 1st District
Project Title: Single Family Rehabilitation Loan Program (District 1)
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 37
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$1,500,000

Project Summary

This continuing activity provides loans not to exceed \$20,000 per household. Loan amounts for households approved for energy efficiency may be increased but not exceed \$30,000. Units must be owner occupied, single-family residential units located within the targeted areas of East Los Angeles, Walnut Park and Puente Valley. Improvements are for small scale safety related repairs including, but not limited to, roofing, electrical, plumbing, lead-based paint hazard measures, and accessibility modifications.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601224-18 **Jurisdiction:** 1st District
Project Title: F.I.E.S.T.A. Program
Operating Agency: New Horizons Caregivers Group
Subrecipient Type: CBO

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 335
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$50,000

Project Summary

This project will provide funds to run the FIESTA (Family Incentives Equals Students Taking Action) Program, which provides emergency food and free educational supplies to low-income families with at-risk students who attend Title I schools and live in the First Supervisorial District.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4066.01 Unincorporated - Covina	Census Tract	1,100	468
4066.02 Unincorporated - Covina	Census Tract	1,268	620
4069.01 Unincorporated - West Valinda	Census Tract	2,307	1,590
4069.02 Unincorporated - West Valinda	Census Tract	1,452	705
4070.01 Unincorporated - West Valinda	Census Tract	3,877	2,501
4070.02 Unincorporated - West Valinda	Census Tract	431	149
4070.02 Unincorporated - West Valinda/West Puente Valley	Census Tract	1,199	664
4073.01 Unincorporated - West Valinda	Census Tract	3,422	1,748
4073.02 Unincorporated - West Valinda/West Puente Valley	Census Tract	3,425	2,155
4075.01 Unincorporated - Valinda	Census Tract	2,562	1,415
4075.02 Unincorporated - Valinda	Census Tract	3,830	2,710
4078.01 Unincorporated - Valinda	Census Tract	4,875	2,715
4078.02 Unincorporated - Valinda	Census Tract	2,515	1,375
4079.00 Unincorporated - Covina	Census Tract	1,707	923

2018-2019 Action Plan Proposed Projects

4079.00 Unincorporated - Valinda	Census Tract	2,967	1,428	
4080.03 Unincorporated - Covina	Census Tract	3,857	2,335	
4081.33 Unincorporated - East Valinda (San Jose Hills)	Census Tract	1,385	1,102	
4081.37 Unincorporated - East Valinda (San Jose Hills)	Census Tract	2,213	1,274	
4081.38 Unincorporated - East Valinda (San Jose Hills)	Census Tract	6,270	4,880	
4081.39 Unincorporated - East Valinda (San Jose Hills)	Census Tract	4,360	3,085	
4081.40 Unincorporated - East Valinda (San Jose Hills)	Census Tract	2,485	1,810	
4081.40 Unincorporated - East Valinda (San Jose Hills)	Census Tract	2,485	1,810	
4081.41 Unincorporated - East Valinda (San Jose Hills)	Census Tract	3,047	2,025	
4082.02 Unincorporated - Avocado Heights/Bassett	Census Tract	168	111	
4082.02 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	703	456	
4082.11 Unincorporated - East Valinda (San Jose Hills)	Census Tract	600	245	
4083.01 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	2,700	1,488	
4083.02 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	1,015	352	
4083.02 Unincorporated - Pellissier	Census Tract	1,015	352	
4083.03 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	4,195	1,610	
Grand Total:		73,435	44,101	60.05 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601387-18 **Jurisdiction:** 1st District
Project Title: Senior Empowerment Program - Union Pacific
Operating Agency: YWCA of Greater Los Angeles
Subrecipient Type: CBO

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 100
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$30,000

Project Summary

This continuing program assists seniors in remaining healthy and active through participation in recreational, educational and leisure activities.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5302.02 Unincorporated - East Los Angeles	Census Tract	1,280	948
5303.01 Unincorporated - East Los Angeles	Census Tract	2,275	1,080
5303.02 Unincorporated - East Los Angeles	Census Tract	6,555	4,960
5304.00 Unincorporated - East Los Angeles	Census Tract	2,535	1,988
5305.00 Unincorporated - East Los Angeles	Census Tract	4,640	3,115
5306.01 Unincorporated - East Los Angeles	Census Tract	3,480	2,415
5306.02 Unincorporated - East Los Angeles	Census Tract	1,100	840
5307.00 Unincorporated - East Los Angeles	Census Tract	2,065	1,405
5308.01 Unincorporated - East Los Angeles	Census Tract	6,185	5,135
5308.02 Unincorporated - East Los Angeles	Census Tract	3,380	2,130
5309.01 Unincorporated - East Los Angeles	Census Tract	3,860	2,880
5309.02 Unincorporated - East Los Angeles	Census Tract	3,940	3,265
5310.00 Unincorporated - East Los Angeles	Census Tract	5,225	3,615
5311.01 Unincorporated - East Los Angeles	Census Tract	5,080	4,040

2018-2019 Action Plan Proposed Projects

5311.02 Unincorporated - East Los Angeles	Census Tract	2,905	2,025	
5312.01 Unincorporated - East Los Angeles	Census Tract	5,390	4,345	
5312.02 Unincorporated - East Los Angeles	Census Tract	4,165	3,440	
5313.01 Unincorporated - East Los Angeles	Census Tract	5,420	3,925	
5313.02 Unincorporated - East Los Angeles	Census Tract	6,355	5,460	
5315.02 Unincorporated - East Los Angeles	Census Tract	3,230	2,410	
5315.03 Unincorporated - East Los Angeles	Census Tract	3,180	2,580	
5315.04 Unincorporated - East Los Angeles	Census Tract	4,325	3,340	
5316.02 Unincorporated - East Los Angeles	Census Tract	4,555	3,725	
5316.03 Unincorporated - East Los Angeles	Census Tract	3,595	2,910	
5316.04 Unincorporated - East Los Angeles	Census Tract	3,655	3,030	
5317.01 Unincorporated - East Los Angeles	Census Tract	5,910	4,335	
5317.02 Unincorporated - East Los Angeles	Census Tract	4,315	3,545	
5318.00 Unincorporated - East Los Angeles	Census Tract	4,267	3,150	
5319.01 Unincorporated - East Los Angeles	Census Tract	6,010	4,345	
5319.02 Unincorporated - East Los Angeles	Census Tract	3,972	2,568	
Grand Total:		122,849	92,949	75.66 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601388-18 **Jurisdiction:** 1st District
Project Title: Youth Development Program - Union Pacific
Operating Agency: YWCA of Greater Los Angeles
Subrecipient Type: CBO

Eligibility

Activity Code: 05D Youth Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 50
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$30,000

Project Summary

This continuing youth program provides educational tools, life skills, financial literacy, cultural awareness, preparation for the California High School Exit Exam to both girls and boys aged 13 to 19 during the critical hours after school.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5302.02 Unincorporated - East Los Angeles	Census Tract	1,280	948
5303.01 Unincorporated - East Los Angeles	Census Tract	2,275	1,080
5303.02 Unincorporated - East Los Angeles	Census Tract	6,555	4,960
5304.00 Unincorporated - East Los Angeles	Census Tract	2,535	1,988
5305.00 Unincorporated - East Los Angeles	Census Tract	4,640	3,115
5306.01 Unincorporated - East Los Angeles	Census Tract	3,480	2,415
5306.02 Unincorporated - East Los Angeles	Census Tract	1,100	840
5307.00 Unincorporated - East Los Angeles	Census Tract	2,065	1,405
5308.01 Unincorporated - East Los Angeles	Census Tract	6,185	5,135
5308.02 Unincorporated - East Los Angeles	Census Tract	3,380	2,130
5309.01 Unincorporated - East Los Angeles	Census Tract	3,860	2,880
5309.02 Unincorporated - East Los Angeles	Census Tract	3,940	3,265
5310.00 Unincorporated - East Los Angeles	Census Tract	5,225	3,615
5311.01 Unincorporated - East Los Angeles	Census Tract	5,080	4,040

2018-2019 Action Plan Proposed Projects

5311.02 Unincorporated - East Los Angeles	Census Tract	2,905	2,025	
5312.01 Unincorporated - East Los Angeles	Census Tract	5,390	4,345	
5312.02 Unincorporated - East Los Angeles	Census Tract	4,165	3,440	
5313.01 Unincorporated - East Los Angeles	Census Tract	5,420	3,925	
5313.02 Unincorporated - East Los Angeles	Census Tract	6,355	5,460	
5315.02 Unincorporated - East Los Angeles	Census Tract	3,230	2,410	
5315.03 Unincorporated - East Los Angeles	Census Tract	3,180	2,580	
5315.04 Unincorporated - East Los Angeles	Census Tract	4,325	3,340	
5316.02 Unincorporated - East Los Angeles	Census Tract	4,555	3,725	
5316.03 Unincorporated - East Los Angeles	Census Tract	3,595	2,910	
5316.04 Unincorporated - East Los Angeles	Census Tract	3,655	3,030	
5317.01 Unincorporated - East Los Angeles	Census Tract	5,910	4,335	
5317.02 Unincorporated - East Los Angeles	Census Tract	4,315	3,545	
5318.00 Unincorporated - East Los Angeles	Census Tract	4,267	3,150	
5319.01 Unincorporated - East Los Angeles	Census Tract	6,010	4,345	
5319.02 Unincorporated - East Los Angeles	Census Tract	3,972	2,568	
Grand Total:		122,849	92,949	75.66 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601469-18 **Jurisdiction:** 1st District
Project Title: Maravilla/Disposition
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 02 Disposition
Eligibility Citation: 570.201(b)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 4,640
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$35,000

Project Summary

This continuing activity provides funding for the cost of disposing CDC-owned properties located in Maravilla as well as the temporary property management of properties being held until they can be disposed of for neighborhood commercial-retail or medical/office uses.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601638-18 **Jurisdiction:** 1st District
Project Title: Project STAR (Sunkist)
Operating Agency: County of L.A. Public Library
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05L Child Care Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 50
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$30,000

Project Summary

This continuing project provides assistance to predominately low and moderate-income "at risk" students to guide them to meet their homework and tutorial needs resulting in students becoming more successful in school.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601753-18 **Jurisdiction:** 1st District
Project Title: Senior Empowerment Program - Walnut Park
Operating Agency: YWCA of Greater Los Angeles
Subrecipient Type: CBO

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 75
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$30,000

Project Summary

This new program assists seniors in remaining healthy and active through participation in educational seminars to increase and maintain health, recreation activities to increase movement and empowerment skills, social networking events to increase socialization and decrease isolation, financial literacy seminars to increase financial stability, and strategic ways to eliminate racism.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5327.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,025	635
5327.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	755	610
5328.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,685	1,110
5328.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	2,305	1,930
5329.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	670	640
5329.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	1,430	1,220
5329.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	2,550	2,025
5329.00 BG 4 Unincorporated - Florence-Firestone	Block Groups	1,665	1,620
5330.01 BG 1 Unincorporated - Florence-Firestone	Block Groups	2,110	1,500
5330.01 BG 2 Unincorporated - Florence-Firestone	Block Groups	570	465
5330.01 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,255	850
5330.02 BG 1 Unincorporated - Florence-Firestone	Block Groups	995	755
5330.02 BG 2 Unincorporated - Florence-Firestone	Block Groups	802	542

2018-2019 Action Plan Proposed Projects

5347.00 BG 1 Unincorporated - Walnut Park	Block Groups	4,135	2,685	
5348.02 BG 1 Unincorporated - Walnut Park	Block Groups	2,025	1,035	
5348.02 BG 2 Unincorporated - Walnut Park	Block Groups	1,155	660	
5348.03 BG 1 Unincorporated - Walnut Park	Block Groups	3,975	3,380	
5348.03 BG 2 Unincorporated - Walnut Park	Block Groups	1,365	1,240	
5348.04 BG 1 Unincorporated - Walnut Park	Block Groups	2,465	2,210	
5348.04 BG 2 Unincorporated - Walnut Park	Block Groups	1,565	1,500	
5349.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,425	1,380	
5349.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	1,850	1,470	
5349.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,945	1,390	
5349.00 BG 4 Unincorporated - Florence-Firestone	Block Groups	1,655	895	
5350.01 BG 1 Unincorporated - Florence-Firestone	Block Groups	2,260	1,400	
5350.01 BG 2 Unincorporated - Florence-Firestone	Block Groups	870	650	
5350.01 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,630	1,355	
5350.02 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,425	1,175	
5350.02 BG 2 Unincorporated - Florence-Firestone	Block Groups	585	445	
5350.02 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,155	1,085	
5351.01 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,765	1,270	
5351.01 BG 2 Unincorporated - Florence-Firestone	Block Groups	1,015	915	
5351.01 BG 3 Unincorporated - Florence-Firestone	Block Groups	525	340	
5351.01 BG 4 Unincorporated - Florence-Firestone	Block Groups	2,245	1,865	
5351.01 BG 5 Unincorporated - Florence-Firestone	Block Groups	1,635	1,295	
5351.02 BG 2 Unincorporated - Florence-Firestone	Block Groups	2,285	1,935	
5353.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,065	905	
5353.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	820	820	
5353.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,575	1,365	
Grand Total:		62,232	48,567	78.04 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601826-18 **Jurisdiction:** 1st District
Project Title: Valleydale Park Recreation Programs
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05D Youth Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 68
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$25,000

Project Summary

The continuing educational and recreational CDBG programs offered at Valleydale Park are designed to meet the needs of youth from low- and moderate-income households, of the unincorporated areas of the County of Los Angeles First Supervisorial District.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Unincorporated - Azusa	City/Community	13,017	7,961	
Unincorporated - Covina	City/Community	34,524	16,818	
Grand Total:		47,541	24,779	52.12 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601827-18 **Jurisdiction:** 1st District
Project Title: Unincorporated Areas Small Business Initiative
Operating Agency: Department of Consumer and Business Affairs
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 18B **ED Direct:** Technical Assistance
Eligibility Citation: 570.203(b)
National Objective: LMA **Low/Mod Area**
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 150
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$111,000

Project Summary

This continuing program funds a Small Business District Liaison ("Liaison") to interact directly and consistently with the community, business associations, and local merchants to receive ongoing feedback on their needs to stimulate local business growth. The Liaison maintains business relationships and provides technical assistance to local business organizations in low- and moderate-income areas.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4079.00 Unincorporated - Covina	Census Tract	1,707	923
4080.03 Unincorporated - Covina	Census Tract	3,857	2,335
4081.33 Unincorporated - East Valinda (San Jose Hills)	Census Tract	1,385	1,102
4081.37 Unincorporated - East Valinda (San Jose Hills)	Census Tract	2,213	1,274
4081.38 Unincorporated - East Valinda (San Jose Hills)	Census Tract	6,270	4,880
4081.39 Unincorporated - East Valinda (San Jose Hills)	Census Tract	4,360	3,085
4081.40 Unincorporated - East Valinda (San Jose Hills)	Census Tract	2,485	1,810
4081.41 Unincorporated - East Valinda (San Jose Hills)	Census Tract	3,047	2,025
4082.02 Unincorporated - Avocado Heights/Bassett	Census Tract	168	111
4082.02 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	703	456
4082.02 Unincorporated - Hacienda Heights	Census Tract	168	111
4083.01 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	2,700	1,488
4331.02 Unincorporated - El Monte	Census Tract	1,010	810

2018-2019 Action Plan Proposed Projects

4340.03 Unincorporated - South El Monte	Census Tract	1,389	883
5302.02 Unincorporated - East Los Angeles	Census Tract	1,280	948
5303.02 Unincorporated - East Los Angeles	Census Tract	6,555	4,960
5304.00 Unincorporated - East Los Angeles	Census Tract	2,535	1,988
5305.00 Unincorporated - East Los Angeles	Census Tract	4,640	3,115
5306.01 Unincorporated - East Los Angeles	Census Tract	3,480	2,415
5306.02 Unincorporated - East Los Angeles	Census Tract	1,100	840
5307.00 Unincorporated - East Los Angeles	Census Tract	2,065	1,405
5308.01 Unincorporated - East Los Angeles	Census Tract	6,185	5,135
5308.02 Unincorporated - East Los Angeles	Census Tract	3,380	2,130
5309.01 Unincorporated - East Los Angeles	Census Tract	3,860	2,880
5309.02 Unincorporated - East Los Angeles	Census Tract	3,940	3,265
5310.00 Unincorporated - East Los Angeles	Census Tract	5,225	3,615
5311.01 Unincorporated - East Los Angeles	Census Tract	5,080	4,040
5311.02 Unincorporated - East Los Angeles	Census Tract	2,905	2,025
5312.01 Unincorporated - East Los Angeles	Census Tract	5,390	4,345
5312.02 Unincorporated - East Los Angeles	Census Tract	4,165	3,440
5313.01 Unincorporated - East Los Angeles	Census Tract	5,420	3,925
5313.02 Unincorporated - East Los Angeles	Census Tract	6,355	5,460
5315.02 Unincorporated - East Los Angeles	Census Tract	3,230	2,410
5315.03 Unincorporated - East Los Angeles	Census Tract	3,180	2,580
5315.04 Unincorporated - East Los Angeles	Census Tract	4,325	3,340
5316.02 Unincorporated - East Los Angeles	Census Tract	4,555	3,725
5316.03 Unincorporated - East Los Angeles	Census Tract	3,595	2,910
5316.04 Unincorporated - East Los Angeles	Census Tract	3,655	3,030
5317.01 Unincorporated - East Los Angeles	Census Tract	5,910	4,335
5317.02 Unincorporated - East Los Angeles	Census Tract	4,315	3,545
5318.00 Unincorporated - East Los Angeles	Census Tract	4,267	3,150
5319.01 Unincorporated - East Los Angeles	Census Tract	6,010	4,345
5319.02 Unincorporated - East Los Angeles	Census Tract	3,972	2,568
5347.00 Unincorporated - Walnut Park	Census Tract	4,135	2,685

2018-2019 Action Plan Proposed Projects

5348.02 Unincorporated - Walnut Park	Census Tract	3,180	1,695	
5348.03 Unincorporated - Walnut Park	Census Tract	5,340	4,620	
5348.04 Unincorporated - Walnut Park	Census Tract	4,030	3,710	
4006.04 Unincorporated - Azusa	Census Tract	640	463	
4017.04 Unincorporated - Claremont	Census Tract	1,032	645	
4041.00 Unincorporated - Azusa	Census Tract	3,287	1,973	
4042.02 Unincorporated - Azusa	Census Tract	1,607	1,088	
4045.01 Unincorporated - Azusa	Census Tract	1,318	778	
4045.03 Unincorporated - Azusa	Census Tract	1,662	1,090	
4045.04 Unincorporated - Azusa	Census Tract	2,477	1,923	
4047.03 Unincorporated - West Valinda	Census Tract	1,450	728	
4053.01 Unincorporated - Covina	Census Tract	792	558	
4054.00 Unincorporated - Covina	Census Tract	3,745	1,875	
4055.00 Unincorporated - Covina	Census Tract	755	390	
4069.01 Unincorporated - West Valinda	Census Tract	2,307	1,590	
4070.01 Unincorporated - West Valinda	Census Tract	3,877	2,501	
4070.02 Unincorporated - West Valinda	Census Tract	431	149	
4073.01 Unincorporated - West Valinda	Census Tract	3,422	1,748	
4073.02 Unincorporated - West Valinda/West Puente Valley	Census Tract	3,425	2,155	
4075.01 Unincorporated - Valinda	Census Tract	2,562	1,415	
4075.02 Unincorporated - Valinda	Census Tract	3,830	2,710	
4078.01 Unincorporated - Valinda	Census Tract	4,875	2,715	
4078.02 Unincorporated - Valinda	Census Tract	2,515	1,375	
Grand Total:		214,730	153,741	71.60 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601829-18 **Jurisdiction:** 1st District
Project Title: Salazar Park Recreation Program
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 125
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$30,000

Project Summary

The continuing educational and recreational program offered at Salazar Park is designed to meet the needs of low- and moderate-income families, from the targeted unincorporated areas of the County of Los Angeles First Supervisorial District.

Location

Name: Ruben Salazar Park
Address: 3864 Whittier Blvd
City: Los Angeles **ZIP:** 90023

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - Bandini Islands	City/Community	623	465
Unincorporated - East Los Angeles	City/Community	122,849	92,949
Grand Total:		123,472	93,414 75.66 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601899-18 **Jurisdiction:** 1st District
Project Title: Ringrove Park Recreation Program
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05D Youth Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 100
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

The Teen Club program offered at Ringrove Park is designed to meet the needs of low- and moderate-income families, from the targeted unincorporated areas of the County of Los Angeles First Supervisorial District.

Location

Name: Ringrove Drive Park
Address: 747 N Ringrove Dr
City: Valinda **ZIP:** 91744

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4078.01 Unincorporated - Valinda	Census Tract	4,875	2,715
4078.02 Unincorporated - Valinda	Census Tract	2,515	1,375
Grand Total:		7,390	4,090 55.35 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601905-18 **Jurisdiction:** 1st District
Project Title: 1st District Clean-Up and Graffiti Deterrent Projects
Operating Agency: Los Angeles Conservation Corps, Inc.
Subrecipient Type: CBO

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 122,849
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$300,000

Project Summary

This new project provides for a short-term clean-up campaign in community commercial areas of the Unincorporated 1st District implemented by the Los Angeles Conversation Corps.

Service Area

Region

Unincorporated - East Los Angeles

	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
	City/Community	122,849	92,949	
Grand Total:		122,849	92,949	75.66 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601906-18 **Jurisdiction:** 1st District
Project Title: Handyworker Program
Operating Agency: WINTER
Subrecipient Type: CBO

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 12
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$100,000

Project Summary

This new program provides grants within targeted neighborhoods for minor home repairs to eligible low- and moderate income households.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - Avocado Heights/Bassett	City/Community	168	111
Unincorporated - Avocado Heights/Bassett/North Whittier	City/Community	8,613	3,906
Unincorporated - East Los Angeles	City/Community	122,849	92,949
Unincorporated - East Valinda (San Jose Hills)	City/Community	20,360	14,421
Unincorporated - Valinda	City/Community	16,749	9,643
Unincorporated - Walnut Park	City/Community	16,685	12,710
Unincorporated - West Valinda	City/Community	12,939	7,421
Grand Total:		198,363	141,161
			71.16 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601913-18 **Jurisdiction:** 1st District
Project Title: Business Outreach & Assistance
Operating Agency: San Gabriel Valley Economic Partnership
Subrecipient Type: CBO

Eligibility

Activity Code: 18B **ED Direct:** Technical Assistance
Eligibility Citation: 570.203(b)
National Objective: LMA **Low/Mod Area**
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 200
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$23,851

Project Summary

This new project will provide businesses access to support services through outreach and service delivery. Surveys and face-to-face meetings with businesses will be conducted at no cost to identify problems and offer referrals and resources for technical guidance. Public and private partner information will be provided to assist businesses on best business practices, incentive programs, tax credits, marketing, and business plan development.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
District 1 - Unincorporated	Unincorporated District	259,039	173,249
Grand Total:		259,039	173,249 66.88 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601931-18 **Jurisdiction:** 1st District
Project Title: East County Public Housing Scattered Sites Kitchens and Bathroom Rehabilitation
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14C Public Housing Modernization
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 18
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$265,924

Project Summary

This new project remodels kitchens and bathrooms in eighteen (18) housing units at five (5) East County Public Housing Sites (Triggs, Williamson, Simmons, McBride, and Mednik).

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
5313.02 BG 3 Unincorporated - East Los Angeles	Block Groups	2,185	1,615	
5315.02 BG 1 Unincorporated - East Los Angeles	Block Groups	905	820	
5316.03 BG 1 Unincorporated - East Los Angeles	Block Groups	1,285	1,165	
5317.01 BG 2 Unincorporated - East Los Angeles	Block Groups	2,335	1,920	
5319.01 BG 1 Unincorporated - East Los Angeles	Block Groups	1,890	1,520	
Grand Total:		8,600	7,040	81.86 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601940-18 **Jurisdiction:** 1st District
Project Title: Nueva Maravilla Plumbing System Improvement
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14C Public Housing Modernization
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 504
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$1,000,000

Project Summary

This new project provides for plumbing system improvement for all five hundred four (504) units at the Nueva Maravilla Housing Development.

Location

Name: Nueva Maravilla Housing Development
Address: 4919 Cesar E. Chavez Ave
City: Los Angeles **ZIP:** 90022

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5304.00 BG 1 Unincorporated - East Los Angeles	Block Groups	1,520	1,520
Grand Total:		1,520	1,520 100.0 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601942-18 **Jurisdiction:** 1st District
Project Title: East County Senior Sites Power Generators
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14C Public Housing Modernization
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 285
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$300,000

Project Summary

This new project provides the installation of power generators for three (3) senior housing developments: Nueva Maravilla (Rosas), Francisquito Villa, and Herbert Apartments.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4069.02 BG 1 Unincorporated - West Valinda	Block Groups	1,130	525
5304.00 BG 1 Unincorporated - East Los Angeles	Block Groups	1,520	1,520
5311.02 BG 1 Unincorporated - East Los Angeles	Block Groups	2,270	1,700
Grand Total:		4,920	3,745 76.12 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601956-18 **Jurisdiction:** 1st District
Project Title: Code Enforcement - First District
Operating Agency: Department of Regional Planning
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 209,980
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$188,250

Project Summary

This continuing code enforcement program aids in arresting the decline of primarily residential, low-moderate income census tracts/block groups in the unincorporated areas of the First District, which have been deemed to be deteriorating or deteriorated.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4081.41 Unincorporated - East Valinda (San Jose Hills)	Census Tract	3,047	2,025
4082.02 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	703	456
4083.01 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	2,700	1,488
4340.03 Unincorporated - South El Monte	Census Tract	1,389	883
4825.21 BG 2 Unincorporated - South San Gabriel	Block Groups	610	362
5004.03 Unincorporated - Whittier/Sunrise	Census Tract	848	448
5302.02 Unincorporated - East Los Angeles	Census Tract	1,280	948
5303.01 BG 1 Unincorporated - East Los Angeles	Block Groups	490	350
5303.02 Unincorporated - East Los Angeles	Census Tract	6,555	4,960
5304.00 Unincorporated - East Los Angeles	Census Tract	2,535	1,988
5305.00 Unincorporated - East Los Angeles	Census Tract	4,640	3,115
5306.01 Unincorporated - East Los Angeles	Census Tract	3,480	2,415
5306.02 Unincorporated - East Los Angeles	Census Tract	1,100	840
5307.00 Unincorporated - East Los Angeles	Census Tract	2,065	1,405

2018-2019 Action Plan Proposed Projects

5308.01 Unincorporated - East Los Angeles	Census Tract	6,185	5,135
5308.02 Unincorporated - East Los Angeles	Census Tract	3,380	2,130
5309.01 Unincorporated - East Los Angeles	Census Tract	3,860	2,880
5309.02 Unincorporated - East Los Angeles	Census Tract	3,940	3,265
5310.00 Unincorporated - East Los Angeles	Census Tract	5,225	3,615
5311.01 Unincorporated - East Los Angeles	Census Tract	5,080	4,040
5311.02 Unincorporated - East Los Angeles	Census Tract	2,905	2,025
5312.01 Unincorporated - East Los Angeles	Census Tract	5,390	4,345
5312.02 Unincorporated - East Los Angeles	Census Tract	4,165	3,440
5313.01 Unincorporated - East Los Angeles	Census Tract	5,420	3,925
5313.02 Unincorporated - East Los Angeles	Census Tract	6,355	5,460
5315.02 Unincorporated - East Los Angeles	Census Tract	3,230	2,410
5315.03 Unincorporated - East Los Angeles	Census Tract	3,180	2,580
5315.04 Unincorporated - East Los Angeles	Census Tract	4,325	3,340
5316.02 Unincorporated - East Los Angeles	Census Tract	4,555	3,725
5316.03 Unincorporated - East Los Angeles	Census Tract	3,595	2,910
5316.04 Unincorporated - East Los Angeles	Census Tract	3,655	3,030
5317.01 Unincorporated - East Los Angeles	Census Tract	5,910	4,335
5317.02 Unincorporated - East Los Angeles	Census Tract	4,315	3,545
5318.00 Unincorporated - East Los Angeles	Census Tract	4,267	3,150
5319.01 Unincorporated - East Los Angeles	Census Tract	6,010	4,345
5319.02 Unincorporated - East Los Angeles	Census Tract	3,972	2,568
5347.00 Unincorporated - Walnut Park	Census Tract	4,135	2,685
5348.02 Unincorporated - Walnut Park	Census Tract	3,180	1,695
5348.03 Unincorporated - Walnut Park	Census Tract	5,340	4,620
5348.04 Unincorporated - Walnut Park	Census Tract	4,030	3,710
4041.00 Unincorporated - Azusa	Census Tract	3,287	1,973
4042.02 Unincorporated - Azusa	Census Tract	1,607	1,088
4045.01 Unincorporated - Azusa	Census Tract	1,318	778
4045.03 Unincorporated - Azusa	Census Tract	1,662	1,090
4045.04 Unincorporated - Azusa	Census Tract	2,477	1,923

2018-2019 Action Plan Proposed Projects

4053.01 Unincorporated - Covina	Census Tract	792	558	
4054.00 BG 2 Unincorporated - Covina	Block Groups	832	512	
4054.00 BG 3 Unincorporated - Covina	Block Groups	978	608	
4055.00 BG 4 Unincorporated - Covina	Block Groups	755	390	
4069.01 Unincorporated - West Valinda	Census Tract	2,307	1,590	
4069.02 BG 2 Unincorporated - West Valinda	Block Groups	322	180	
4070.01 Unincorporated - West Valinda	Census Tract	3,877	2,501	
4070.02 Unincorporated - West Valinda/West Puente Valley	Census Tract	1,199	664	
4073.01 Unincorporated - West Valinda	Census Tract	3,422	1,748	
4073.02 Unincorporated - West Valinda/West Puente Valley	Census Tract	3,425	2,155	
4075.01 Unincorporated - Valinda	Census Tract	2,562	1,415	
4075.02 Unincorporated - Valinda	Census Tract	3,830	2,710	
4078.01 Unincorporated - Valinda	Census Tract	4,875	2,715	
4078.02 Unincorporated - Valinda	Census Tract	2,515	1,375	
4079.00 BG 1 Unincorporated - Valinda	Block Groups	1,707	923	
4080.03 Unincorporated - Covina	Census Tract	3,857	2,335	
4081.37 Unincorporated - East Valinda (San Jose Hills)	Census Tract	2,213	1,274	
4081.38 Unincorporated - East Valinda (San Jose Hills)	Census Tract	6,270	4,880	
4081.39 Unincorporated - East Valinda (San Jose Hills)	Census Tract	4,360	3,085	
4081.40 Unincorporated - East Valinda (San Jose Hills)	Census Tract	2,485	1,810	
Grand Total:		209,980	150,871	71.85 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602006-18 **Jurisdiction:** 1st District
Project Title: East Los Angeles Farmer's Market
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 17D Other Commercial/Industrial Improvements
Eligibility Citation: 570.204
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 28
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$183,000

Project Summary

This project has a goal of increasing economic opportunity and stimulating businesses within the unincorporated area of the East Los Angeles, a predominately low- and moderate-income area.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602007-18 **Jurisdiction:** 1st District
Project Title: Saybrook Park Recreation Program
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 01 Acquisition
Eligibility Citation: 570.201(a)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 150
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$45,000

Project Summary

This new program will foster healthy adolescents by developing leadership skills and civic engagement. Teens participate in activities such as field outings, team sports, and volunteer opportunities.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602017-18 **Jurisdiction:** 1st District
Project Title: First District-Wide CBR
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14E Rehabilitation: Publicly or Privately-Owned Commercial/Industrial
Eligibility Citation: 570.202
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 4
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$500,000

Project Summary

This continuing Community Business Revitalization Program provides grants up to \$300,000 to yet to be identified property owners for design and construction of improvements to the exterior of commercial buildings. Exterior improvements may include painting, signage, windows, awnings, lighting, correction of code violations including ADA improvements and lead-based paint and/or asbestos abatement. This activity will also allow for interior work when necessary to correct violations of the County Building Code and other public health and safety issues. The program is offered to local businesses in the unincorporated areas of the First Supervisorial District. This year's program will target the unincorporated areas of East Los Angeles, Southeast Office, South El Monte Office, and Pomona.

Location

Name: Residence at 1011 De Garmo Dr
Address: 1011 De Garmo Dr
City: Los Angeles **ZIP:** 90063

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4047.03 Unincorporated - West Valinda	Census Tract	1,450	728
4069.01 Unincorporated - West Valinda	Census Tract	2,307	1,590
4069.02 Unincorporated - West Valinda	Census Tract	1,452	705
4070.01 Unincorporated - West Valinda	Census Tract	3,877	2,501
4070.02 Unincorporated - West Valinda	Census Tract	431	149
4070.02 Unincorporated - West Valinda/West Puente Valley	Census Tract	1,199	664
4073.01 Unincorporated - West Valinda	Census Tract	3,422	1,748
4073.02 Unincorporated - West Valinda/West Puente Valley	Census Tract	3,425	2,155
4075.01 Unincorporated - Valinda	Census Tract	2,562	1,415

2018-2019 Action Plan Proposed Projects

4075.02 Unincorporated - Valinda	Census Tract	3,830	2,710
4078.01 Unincorporated - Valinda	Census Tract	4,875	2,715
4078.02 Unincorporated - Valinda	Census Tract	2,515	1,375
4079.00 Unincorporated - Valinda	Census Tract	2,967	1,428
4082.02 Unincorporated - Avocado Heights/Bassett	Census Tract	168	111
4082.02 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	703	456
4083.01 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	2,700	1,488
4083.02 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	1,015	352
4083.02 Unincorporated - Pellissier	Census Tract	1,015	352
4083.03 Unincorporated - Avocado Heights/Bassett/North Whittier	Census Tract	4,195	1,610
5302.02 Unincorporated - East Los Angeles	Census Tract	1,280	948
5303.01 Unincorporated - East Los Angeles	Census Tract	2,275	1,080
5303.02 Unincorporated - East Los Angeles	Census Tract	6,555	4,960
5304.00 Unincorporated - East Los Angeles	Census Tract	2,535	1,988
5305.00 Unincorporated - East Los Angeles	Census Tract	4,640	3,115
5306.01 Unincorporated - East Los Angeles	Census Tract	3,480	2,415
5306.02 Unincorporated - East Los Angeles	Census Tract	1,100	840
5307.00 Unincorporated - East Los Angeles	Census Tract	2,065	1,405
5308.01 Unincorporated - East Los Angeles	Census Tract	6,185	5,135
5308.02 Unincorporated - East Los Angeles	Census Tract	3,380	2,130
5309.01 Unincorporated - East Los Angeles	Census Tract	3,860	2,880
5309.02 Unincorporated - East Los Angeles	Census Tract	3,940	3,265
5310.00 Unincorporated - East Los Angeles	Census Tract	5,225	3,615
5311.01 Unincorporated - East Los Angeles	Census Tract	5,080	4,040
5311.02 Unincorporated - East Los Angeles	Census Tract	2,905	2,025
5312.01 Unincorporated - East Los Angeles	Census Tract	5,390	4,345
5312.02 Unincorporated - East Los Angeles	Census Tract	4,165	3,440
5313.01 Unincorporated - East Los Angeles	Census Tract	5,420	3,925
5313.02 Unincorporated - East Los Angeles	Census Tract	6,355	5,460
5315.02 Unincorporated - East Los Angeles	Census Tract	3,230	2,410
5315.03 Unincorporated - East Los Angeles	Census Tract	3,180	2,580

2018-2019 Action Plan Proposed Projects

5315.04 Unincorporated - East Los Angeles	Census Tract	4,325	3,340	
5316.02 Unincorporated - East Los Angeles	Census Tract	4,555	3,725	
5316.03 Unincorporated - East Los Angeles	Census Tract	3,595	2,910	
5316.04 Unincorporated - East Los Angeles	Census Tract	3,655	3,030	
5317.01 Unincorporated - East Los Angeles	Census Tract	5,910	4,335	
5317.02 Unincorporated - East Los Angeles	Census Tract	4,315	3,545	
5318.00 Unincorporated - East Los Angeles	Census Tract	4,267	3,150	
5319.01 Unincorporated - East Los Angeles	Census Tract	6,010	4,345	
5319.02 Unincorporated - East Los Angeles	Census Tract	3,972	2,568	
5347.00 Unincorporated - Walnut Park	Census Tract	4,135	2,685	
5348.02 Unincorporated - Walnut Park	Census Tract	3,180	1,695	
5348.03 Unincorporated - Walnut Park	Census Tract	5,340	4,620	
5348.04 Unincorporated - Walnut Park	Census Tract	4,030	3,710	
District 1 - Unincorporated	Unincorporated District	259,039	173,249	
Grand Total:		442,681	303,160	68.48 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: F96125-18 **Jurisdiction:** 1st District
Project Title: Project S.T.A.R. (Studying, Tutoring, and Reading)
Operating Agency: County of L.A. Public Library
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05L Child Care Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 150
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$90,000

Project Summary

This continuing project provides assistance to predominately low and moderate-income "at risk" children to meet their homework and tutorial needs in order to be successful in school.

2nd District

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 2BF02X-18 **Jurisdiction:** 2nd District
Project Title: Willowbrook Community Project Area /Disposition
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 02 Disposition
Eligibility Citation: 570.201(b)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 5,630
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$90,000

Project Summary

This continuing activity provides funding for the cost of disposing CDC-owned properties in the Second Supervisorial District as well as the temporary property management of Community Development Commission-owned properties being held for the purposes of developing low- and moderate-income housing. Specific property management tasks include weed abatement, graffiti removal, "board-ups" to prevent vandalism, bulk-item removal, and fence rentals on an as-needed basis.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 2JP02X-18 **Jurisdiction:** 2nd District
Project Title: Affordable Housing/Disposition - District 2
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 02 Disposition
Eligibility Citation: 570.201(b)
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 1
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$90,000

Project Summary

This continuing activity provides funding for the cost of disposing CDC-owned properties in the 2nd Supervisorial District as well as the temporary property management of Community Development Commission-owned properties being held for the purposes of developing low- and moderate-income housing. Specific property management tasks include weed abatement, graffiti removal, "board-ups" to prevent vandalism, bulk-item removal, and fence rentals on an as-needed basis.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 2KC14A-18 **Jurisdiction:** 2nd District
Project Title: Single Family Rehabilitation Loan Program (District 2)
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 14
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$584,951

Project Summary

This continuing activity provides loans to income-eligible homeowners of owner occupied single-family residential units located within the unincorporated areas of the Second Supervisorial District for small scale safety related repairs including, but not limited to, roofing, electrical, plumbing, and lead-based paint hazard measures.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 2KR14A-18 **Jurisdiction:** 2nd District
Project Title: Lennox Health & Safety Correction/Single-Unit/District 2
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: SBS Slum/Blight Spot
Natl. Obj. Citation 570.208(b)(2)

Performance Measurements

Objective: Decent Housing
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 82
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$252,000

Project Summary

This continuing activity facilitates the preservation of single-family housing within the Lennox Area Airport Noise Compatibility Program boundaries (within 65 CNEL contour) by providing grants to families for corrections to health and safety code violations.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 2KR14B-18 **Jurisdiction:** 2nd District
Project Title: Lennox Health & Safety Correction/Multi-Unit/District 2
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14B Rehabilitation: Multi-Unit Residential
Eligibility Citation: 570.202
National Objective: SBS Slum/Blight Spot
Natl. Obj. Citation 570.208(b)(2)

Performance Measurements

Objective: Decent Housing
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 165
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$415,000

Project Summary

This continuing activity facilitates the preservation of multi-family housing within the Lennox Area Airport Noise Compatibility Program boundaries (within 65 CNEL contour) by providing grants to families for corrections to health and safety code violations.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600909-18 **Jurisdiction:** 2nd District
Project Title: La Alameda Shopping Center- Section 108 Loan Repayment
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 19F Repayments of Section 108 Loan Principal
Eligibility Citation: 570.705(c)
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: N/A
Outcome: N/A

Goals and Measurements

Priority Need: CD - Other
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$374,000

Project Summary

This project funds the repayment of a Section 108 Loan for the La Alameda Shopping Center. The loan was issued to fund the commercial shopping center project located in the unincorporated Florence Firestone area.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600919-18 **Jurisdiction:** 2nd District
Project Title: Capacity Building - 2nd District
Operating Agency: Florence/Firestone Chamber of Commerce
Subrecipient Type: CBO

Eligibility

Activity Code: 19C CDBG Non-Profit Organization Capacity Building
Eligibility Citation: 570.201(p)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 1
Performance Indicator: Organizations

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$25,000

Project Summary

This project provides training to the Florence-Firestone/Walnut Park Chamber of Commerce (FFCC) board members and staff with the skills needed to manage projects effectively, develop new economic development programs to revitalize the Florence-Firestone commercial corridor and to run an effective board and organization. The Florence-Firestone commercial corridor provides goods and services to the predominantly low- and moderate-income residents in the surrounding area.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5327.00 Unincorporated - Florence-Firestone	Census Tract	1,780	1,245
5328.00 Unincorporated - Florence-Firestone	Census Tract	3,990	3,040
5329.00 Unincorporated - Florence-Firestone	Census Tract	6,315	5,505
5330.01 Unincorporated - Florence-Firestone	Census Tract	3,935	2,815
5330.02 Unincorporated - Florence-Firestone	Census Tract	1,797	1,297
5349.00 Unincorporated - Florence-Firestone	Census Tract	6,875	5,135
5350.01 Unincorporated - Florence-Firestone	Census Tract	4,760	3,405
5350.02 Unincorporated - Florence-Firestone	Census Tract	3,165	2,705
5351.01 Unincorporated - Florence-Firestone	Census Tract	7,185	5,685
5351.02 Unincorporated - Florence-Firestone	Census Tract	4,010	2,805
5352.00 Unincorporated - Florence-Firestone	Census Tract	5,995	4,175
5353.00 Unincorporated - Florence-Firestone	Census Tract	5,870	5,000
5354.00 Unincorporated - Florence-Firestone	Census Tract	3,600	2,950

2018-2019 Action Plan Proposed Projects

Grand Total:

59,277

45,762

77.20 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600920-18 **Jurisdiction:** 2nd District
Project Title: Technical Assistance - 2nd District
Operating Agency: Florence/Firestone Chamber of Commerce
Subrecipient Type: CBO

Eligibility

Activity Code: 18B **ED Direct:** Technical Assistance
Eligibility Citation: 570.203(b)
National Objective: LMA **Low/Mod Area**
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 90
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$50,000

Project Summary

This project enables the Florence-Firestone/Walnut Park Chamber of Commerce to fund project coordinators and/or to fund consultants, and an Executive Director to provide technical assistance training to businesses.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5327.00 Unincorporated - Florence-Firestone	Census Tract	1,780	1,245
5328.00 Unincorporated - Florence-Firestone	Census Tract	3,990	3,040
5329.00 Unincorporated - Florence-Firestone	Census Tract	6,315	5,505
5330.01 Unincorporated - Florence-Firestone	Census Tract	3,935	2,815
5330.02 Unincorporated - Florence-Firestone	Census Tract	1,797	1,297
5349.00 Unincorporated - Florence-Firestone	Census Tract	6,875	5,135
5350.01 Unincorporated - Florence-Firestone	Census Tract	4,760	3,405
5350.02 Unincorporated - Florence-Firestone	Census Tract	3,165	2,705
5351.01 Unincorporated - Florence-Firestone	Census Tract	7,185	5,685
5351.02 Unincorporated - Florence-Firestone	Census Tract	4,010	2,805
5352.00 Unincorporated - Florence-Firestone	Census Tract	5,995	4,175
5353.00 Unincorporated - Florence-Firestone	Census Tract	5,870	5,000
5354.00 Unincorporated - Florence-Firestone	Census Tract	3,600	2,950
Grand Total:		59,277	45,762 77.20 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600928-18 **Jurisdiction:** 2nd District
Project Title: Transition Youth Services
Operating Agency: Peace4Kids
Subrecipient Type: CBO

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 18
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$30,000

Project Summary

This continuing project provides current and former foster-care youth (ages 13 to 21 years-old) with a support system and access to vital community services during the year prior-to and after their separation from the foster care system.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
District 2 - Unincorporated	Unincorporated District	234,479	154,899	
Grand Total:		234,479	154,899	66.06 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601356-18 **Jurisdiction:** 2nd District
Project Title: Mary B. Henry Community Clinic
Operating Agency: Wilmington Community Clinic
Subrecipient Type: CBO

Eligibility

Activity Code: 05M Health Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 60
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$84,015

Project Summary

This provides funding to support the operations of the Mary B. Henry Community Clinic, a satellite clinic of the Wilmington Community Clinic. The satellite clinic serves low and moderate-income persons residing in eligible areas of the unincorporated 2nd Supervisorial District.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
2920.00 Unincorporated - Harbor Gateway	Census Tract	715	495
5327.00 Unincorporated - Florence-Firestone	Census Tract	1,780	1,245
5328.00 Unincorporated - Florence-Firestone	Census Tract	3,990	3,040
5329.00 Unincorporated - Florence-Firestone	Census Tract	6,315	5,505
5330.01 Unincorporated - Florence-Firestone	Census Tract	3,935	2,815
5330.02 Unincorporated - Florence-Firestone	Census Tract	1,797	1,297
5349.00 Unincorporated - Florence-Firestone	Census Tract	6,875	5,135
5350.01 Unincorporated - Florence-Firestone	Census Tract	4,760	3,405
5350.02 Unincorporated - Florence-Firestone	Census Tract	3,165	2,705
5351.01 Unincorporated - Florence-Firestone	Census Tract	7,185	5,685
5351.02 Unincorporated - Florence-Firestone	Census Tract	4,010	2,805
5352.00 Unincorporated - Florence-Firestone	Census Tract	5,995	4,175
5353.00 Unincorporated - Florence-Firestone	Census Tract	5,870	5,000
5354.00 Unincorporated - Florence-Firestone	Census Tract	3,600	2,950

2018-2019 Action Plan Proposed Projects

5404.00 Unincorporated - Willowbrook	Census Tract	2,265	2,035
5406.00 Unincorporated - Willowbrook	Census Tract	3,550	2,960
5407.00 Unincorporated - Willowbrook	Census Tract	2,890	1,935
5408.00 Unincorporated - Willowbrook	Census Tract	5,285	3,290
5409.01 Unincorporated - Athens Village	Census Tract	4,790	3,820
5409.02 Unincorporated - Willowbrook	Census Tract	4,770	3,065
5410.01 Unincorporated - Rosewood/East Gardena	Census Tract	1,085	645
5411.00 Unincorporated - Rosewood/West Rancho Dominguez	Census Tract	3,147	2,002
5412.00 Unincorporated - Rosewood	Census Tract	1,148	466
5412.00 Unincorporated - Willowbrook	Census Tract	195	130
5414.00 Unincorporated - Willowbrook	Census Tract	7,455	5,895
5415.00 Unincorporated - Willowbrook	Census Tract	5,645	4,865
5418.02 Unincorporated - East Rancho Dominguez	Census Tract	370	163
5420.00 Unincorporated - East Rancho Dominguez	Census Tract	1,440	1,113
5421.03 Unincorporated - East Rancho Dominguez	Census Tract	1,568	1,152
5421.04 Unincorporated - East Rancho Dominguez	Census Tract	1,556	990
5421.05 Unincorporated - East Rancho Dominguez	Census Tract	2,452	2,243
5421.06 Unincorporated - East Rancho Dominguez	Census Tract	1,701	1,375
5422.00 Unincorporated - East Rancho Dominguez	Census Tract	3,490	2,674
5430.00 Unincorporated - West Rancho Dominguez	Census Tract	1,760	1,170
5433.05 Unincorporated - Rancho Dominguez	Census Tract	1,368	585
5435.01 Unincorporated - West Carson	Census Tract	300	110
5435.02 Unincorporated - West Carson	Census Tract	4,635	2,310
5435.03 Unincorporated - West Carson	Census Tract	4,735	1,705
5436.02 Unincorporated - West Carson	Census Tract	7,040	3,000
5436.03 Unincorporated - West Carson	Census Tract	4,090	1,550
6001.00 Unincorporated - Athens-Westmont	Census Tract	6,230	4,600
6002.01 Unincorporated - Athens-Westmont	Census Tract	4,415	3,260
6002.02 Unincorporated - Athens-Westmont	Census Tract	6,310	5,235
6003.02 Unincorporated - Athens-Westmont	Census Tract	3,120	2,030
6003.03 Unincorporated - Athens-Westmont	Census Tract	3,820	3,390

2018-2019 Action Plan Proposed Projects

6003.04 Unincorporated - Athens-Westmont	Census Tract	2,850	2,500	
6004.00 Unincorporated - Athens-Westmont	Census Tract	4,350	2,410	
6022.00 Unincorporated - Del Aire	Census Tract	2,960	1,172	
6023.01 Unincorporated - Wiseburn	Census Tract	3,772	1,320	
6025.09 Unincorporated - Hawthorne	Census Tract	978	666	
6027.00 Unincorporated - Athens-Westmont	Census Tract	592	128	
6028.01 Unincorporated - Athens-Westmont	Census Tract	3,415	2,615	
6028.02 Unincorporated - Athens-Westmont	Census Tract	4,235	2,485	
6037.02 Unincorporated - El Camino Village	Census Tract	4,145	1,475	
6037.04 Unincorporated - El Camino Village	Census Tract	4,607	3,777	
Grand Total:		194,521	134,568	69.18 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601374-18 **Jurisdiction:** 2nd District
Project Title: Florence Parking Lot - Section 108 Loan Repayment
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 19F Repayments of Section 108 Loan Principal
Eligibility Citation: 570.705(c)
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: N/A
Outcome: N/A

Goals and Measurements

Priority Need: CD - Other
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$90,000

Project Summary

This project funds the repayment of a \$840,000 Section 108 Loan and fees associated with permanent funding for the Florence Parking Lot. The loan was issued to the Community Development Commission to fund the purchase and development of a public parking lot located at 1616 East Florence Avenue in the Florence Firestone Revitalization Target Area.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601526-18 **Jurisdiction:** 2nd District
Project Title: Rehabilitation Program (CCEO Youthbuild)
Operating Agency: Century Center for Economic Opportunity
Subrecipient Type: CBO

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 18
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$150,000

Project Summary

This program provides housing rehabilitation grants to low- and moderate-income single-unit residences of the Unincorporated 2nd Supervisorial District and Athens-Westmont.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5409.01 Unincorporated - Athens Village	Census Tract	4,790	3,820
5410.01 Unincorporated - Rosewood/East Gardena	Census Tract	1,085	645
5411.00 Unincorporated - Rosewood/West Rancho Dominguez	Census Tract	3,147	2,002
5418.02 Unincorporated - East Rancho Dominguez	Census Tract	370	163
5420.00 Unincorporated - East Rancho Dominguez	Census Tract	1,440	1,113
5421.03 Unincorporated - East Rancho Dominguez	Census Tract	1,568	1,152
5421.04 Unincorporated - East Rancho Dominguez	Census Tract	1,556	990
5421.05 Unincorporated - East Rancho Dominguez	Census Tract	2,452	2,243
5421.06 Unincorporated - East Rancho Dominguez	Census Tract	1,701	1,375
5422.00 Unincorporated - East Rancho Dominguez	Census Tract	3,490	2,674
5430.00 Unincorporated - West Rancho Dominguez	Census Tract	1,760	1,170
5433.05 Unincorporated - Rancho Dominguez	Census Tract	1,368	585
5435.01 Unincorporated - West Carson	Census Tract	300	110
5435.02 Unincorporated - West Carson	Census Tract	4,635	2,310

2018-2019 Action Plan Proposed Projects

5435.03 Unincorporated - West Carson	Census Tract	4,735	1,705	
5436.02 Unincorporated - West Carson	Census Tract	7,040	3,000	
5436.03 Unincorporated - West Carson	Census Tract	4,090	1,550	
6001.00 Unincorporated - Athens-Westmont	Census Tract	6,230	4,600	
6002.01 Unincorporated - Athens-Westmont	Census Tract	4,415	3,260	
6002.02 Unincorporated - Athens-Westmont	Census Tract	6,310	5,235	
6003.02 Unincorporated - Athens-Westmont	Census Tract	3,120	2,030	
6003.03 Unincorporated - Athens-Westmont	Census Tract	3,820	3,390	
6003.04 Unincorporated - Athens-Westmont	Census Tract	2,850	2,500	
6004.00 Unincorporated - Athens-Westmont	Census Tract	4,350	2,410	
6015.01 Unincorporated - Lennox	Census Tract	1,900	1,622	
6015.02 Unincorporated - Lennox	Census Tract	3,285	2,660	
6016.00 Unincorporated - Lennox	Census Tract	4,020	3,402	
6017.00 Unincorporated - Lennox	Census Tract	2,133	1,786	
6018.01 Unincorporated - Lennox	Census Tract	1,905	1,450	
6018.02 Unincorporated - Lennox	Census Tract	2,897	2,003	
6022.00 Unincorporated - Del Aire	Census Tract	2,960	1,172	
6023.01 Unincorporated - Wiseburn	Census Tract	3,772	1,320	
6027.00 Unincorporated - Athens-Westmont	Census Tract	592	128	
6028.01 Unincorporated - Athens-Westmont	Census Tract	3,415	2,615	
6028.02 Unincorporated - Athens-Westmont	Census Tract	4,235	2,485	
Grand Total:		107,736	70,675	65.60 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601591-18 **Jurisdiction:** 2nd District
Project Title: Food Distribution & CalFresh Applicants Outreach Project
Operating Agency: West Angeles Community Development Corporation
Subrecipient Type: CBO

Eligibility

Activity Code: 05W Food Bank
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 1,100
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$52,657

Project Summary

This continuing program provides fresh and non-perishable foods to low- and moderate-income individuals and families to increase the immediate health outcomes of these individuals and families. In addition, participants will be assisted in accessing additional resources for food assistance.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
District 2 - Unincorporated	Unincorporated District	234,479	154,899	
Grand Total:		234,479	154,899	66.06 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601834-18 **Jurisdiction:** 2nd District
Project Title: Second District Wide Community Business Revitalization Program
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14E Rehabilitation: Publicly or Privately-Owned Commercial/Industrial
Eligibility Citation: 570.202
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 1
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$100,000

Project Summary

This Community Business Revitalization Program provides grants up to \$300,000 to commercial property owners for the design and construction of improvements to the exterior of commercial buildings including, but not limited to, painting, signage, windows, awnings, lighting, and lead-based paint and/or asbestos abatement. This activity also allows for exterior and interior work when necessary to correct violations of the County Building Code, ADA, and other public health and safety issues. The program is offered to local businesses in the low- and moderate income unincorporated areas within the Second Supervisorial District.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601898-18 **Jurisdiction:** 2nd District
Project Title: Wilmington and 118th Library Section 108 Loan Repayment
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 19F Repayments of Section 108 Loan Principal
Eligibility Citation: 570.705(c)
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: N/A
Outcome: N/A

Goals and Measurements

Priority Need: CD - Other
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$60,000

Project Summary

This project funds the repayment of an \$1,853,000 Section 108 Loan and fees associated with interim funding for the Willowbrook Library. The loan was issued to the Community Development Commission to fund the development of a public library located on the northwest corner of 118th Street and Wilmington Avenue in the unincorporated area of Willowbrook.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601944-18 **Jurisdiction:** 2nd District
Project Title: South Bay Gardens Unit Flooring
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14C Public Housing Modernization
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 100
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$300,000

Project Summary

This new project provides for the replacement of all one hundred (100) units flooring at the South Bay Gardens Senior complex.

Location

Name: South County Scattered Sites Southbay Gardens
Address: 230 E 130th St
City: Los Angeles **ZIP:** 90061

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
5409.02 BG 3 Unincorporated - Willowbrook	Block Groups	1,910	1,585	
Grand Total:		1,910	1,585	82.98 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601946-18 **Jurisdiction:** 2nd District
Project Title: Ujima Disposition
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 02 Disposition
Eligibility Citation: 570.201(b)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Public Facilities
Proposed Accomplishments (Quantity): 1
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This project temporarily maintains the vacant and demolished Ujima Village housing development pending disposition of the property to Los Angeles County for recreational use.

Location

Name: Ujima Village Housing Development
Address: 941 E 126th St
City: Los Angeles **ZIP:** 90059

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5408.00 BG 4 Unincorporated - Willowbrook	Block Groups	1,290	940
Grand Total:		1,290	940 72.87 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E96201-18 **Jurisdiction:** 2nd District
Project Title: Homeless Shelter and Ancillary Services
Operating Agency: 1736 Family Crisis Center
Subrecipient Type: CBO

Eligibility

Activity Code: 05G Battered and Abused Spouses
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 230
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$48,000

Project Summary

This project provides comprehensive shelter, 24-hour crisis hotline responses, emergency walk-in assistance, and case management at the Homeless Shelter Ancillary (HSA) Project.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
District 2 - Unincorporated	Unincorporated District	234,479	154,899	
Grand Total:		234,479	154,899	66.06 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E96212-18 **Jurisdiction:** 2nd District
Project Title: Children's Project-CRP
Operating Agency: Wayfinder Family Services
Subrecipient Type: CBO

Eligibility

Activity Code: 05B Services for the Disabled
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 30
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$25,000

Project Summary

This continuing Children's Residential Program provides for the purchase of toys and equipment for behavioral and therapeutic service to young persons aged 5-22 years that are blind/visually impaired and/or have multiple disabilities.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
District 2 - Unincorporated	Unincorporated District	234,479	154,899	
Grand Total:		234,479	154,899	66.06 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: F96227-18 **Jurisdiction:** 2nd District
Project Title: Homeowners Fraud Prevention Project
Operating Agency: Department of Consumer and Business Affairs
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05I Crime Awareness/Prevention
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Anti-Crime
Proposed Accomplishments (Quantity): 20
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$50,000

Project Summary

This Project will provide assistance to low- and moderate-income homeowners from being victims of fraud in the purchase of a home; equity transactions including identity theft; and in the purchase of household goods and services.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5327.00 Unincorporated - Florence-Firestone	Census Tract	1,780	1,245
5328.00 Unincorporated - Florence-Firestone	Census Tract	3,990	3,040
5329.00 Unincorporated - Florence-Firestone	Census Tract	6,315	5,505
5330.01 Unincorporated - Florence-Firestone	Census Tract	3,935	2,815
5330.02 Unincorporated - Florence-Firestone	Census Tract	1,797	1,297
5349.00 Unincorporated - Florence-Firestone	Census Tract	6,875	5,135
5350.01 Unincorporated - Florence-Firestone	Census Tract	4,760	3,405
5350.02 Unincorporated - Florence-Firestone	Census Tract	3,165	2,705
5351.01 Unincorporated - Florence-Firestone	Census Tract	7,185	5,685
5351.02 Unincorporated - Florence-Firestone	Census Tract	4,010	2,805
5352.00 Unincorporated - Florence-Firestone	Census Tract	5,995	4,175
5353.00 Unincorporated - Florence-Firestone	Census Tract	5,870	5,000
5354.00 Unincorporated - Florence-Firestone	Census Tract	3,600	2,950
5404.00 Unincorporated - Willowbrook	Census Tract	2,265	2,035

2018-2019 Action Plan Proposed Projects

5406.00 Unincorporated - Willowbrook	Census Tract	3,550	2,960
5407.00 Unincorporated - Willowbrook	Census Tract	2,890	1,935
5408.00 Unincorporated - Willowbrook	Census Tract	5,285	3,290
5409.01 Unincorporated - Athens Village	Census Tract	4,790	3,820
5409.02 Unincorporated - Willowbrook	Census Tract	4,770	3,065
5410.01 Unincorporated - Rosewood/East Gardena	Census Tract	1,085	645
5411.00 Unincorporated - Rosewood/West Rancho Dominguez	Census Tract	3,147	2,002
5412.00 Unincorporated - Rosewood	Census Tract	1,148	466
5412.00 Unincorporated - Willowbrook	Census Tract	195	130
5414.00 Unincorporated - Willowbrook	Census Tract	7,455	5,895
5415.00 Unincorporated - Willowbrook	Census Tract	5,645	4,865
5418.02 Unincorporated - East Rancho Dominguez	Census Tract	370	163
5420.00 Unincorporated - East Rancho Dominguez	Census Tract	1,440	1,113
5421.03 Unincorporated - East Rancho Dominguez	Census Tract	1,568	1,152
5421.04 Unincorporated - East Rancho Dominguez	Census Tract	1,556	990
5421.05 Unincorporated - East Rancho Dominguez	Census Tract	2,452	2,243
5421.06 Unincorporated - East Rancho Dominguez	Census Tract	1,701	1,375
5422.00 Unincorporated - East Rancho Dominguez	Census Tract	3,490	2,674
5430.00 Unincorporated - West Rancho Dominguez	Census Tract	1,760	1,170
5433.05 Unincorporated - Rancho Dominguez	Census Tract	1,368	585
5435.01 Unincorporated - West Carson	Census Tract	300	110
5435.02 Unincorporated - West Carson	Census Tract	4,635	2,310
5435.03 Unincorporated - West Carson	Census Tract	4,735	1,705
5436.02 Unincorporated - West Carson	Census Tract	7,040	3,000
5436.03 Unincorporated - West Carson	Census Tract	4,090	1,550
6001.00 Unincorporated - Athens-Westmont	Census Tract	6,230	4,600
6002.01 Unincorporated - Athens-Westmont	Census Tract	4,415	3,260
6002.02 Unincorporated - Athens-Westmont	Census Tract	6,310	5,235
6003.02 Unincorporated - Athens-Westmont	Census Tract	3,120	2,030
6003.03 Unincorporated - Athens-Westmont	Census Tract	3,820	3,390
6003.04 Unincorporated - Athens-Westmont	Census Tract	2,850	2,500

2018-2019 Action Plan Proposed Projects

6004.00 Unincorporated - Athens-Westmont	Census Tract	4,350	2,410	
6015.01 Unincorporated - Lennox	Census Tract	1,900	1,622	
6015.02 Unincorporated - Lennox	Census Tract	3,285	2,660	
6016.00 Unincorporated - Lennox	Census Tract	4,020	3,402	
6017.00 Unincorporated - Lennox	Census Tract	2,133	1,786	
6018.01 Unincorporated - Lennox	Census Tract	1,905	1,450	
6018.02 Unincorporated - Lennox	Census Tract	2,897	2,003	
6022.00 Unincorporated - Del Aire	Census Tract	2,960	1,172	
6025.09 Unincorporated - Hawthorne	Census Tract	978	666	
6027.00 Unincorporated - Athens-Westmont	Census Tract	592	128	
6028.01 Unincorporated - Athens-Westmont	Census Tract	3,415	2,615	
6028.02 Unincorporated - Athens-Westmont	Census Tract	4,235	2,485	
6037.02 Unincorporated - El Camino Village	Census Tract	4,145	1,475	
6037.04 Unincorporated - El Camino Village	Census Tract	4,607	3,777	
7030.01 Unincorporated - Ladera Heights	Census Tract	2,922	1,087	
7030.02 Unincorporated - Ladera Heights	Census Tract	5,640	965	
7031.00 Unincorporated - View Park/Windsor Hills	Census Tract	5,370	1,615	
7032.00 Unincorporated - View Park/Windsor Hills	Census Tract	5,400	1,840	
Grand Total:		225,506	151,183	67.04 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: F96228-18 **Jurisdiction:** 2nd District
Project Title: Team Ridley-Thomas Drug Prevention and Gang Intervention Program
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05L Child Care Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 220
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$138,000

Project Summary

This continuing recreational and educational youth program is offered at East Rancho Dominguez, Washington, Lennox, and Ted Watkins Park. Programs include: arts and crafts, sports, summer day camp art, tutoring, environmental and nature education. Guest speakers address drug prevention and gang intervention by discussing self-pride, nutrition, and career awareness. Educational field trips and cultural events are also held throughout the year.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - East Rancho Dominguez	City/Community	12,577	9,710
Unincorporated - Florence-Firestone	City/Community	59,277	45,762
Unincorporated - Lennox	City/Community	16,140	12,923
Grand Total:		87,994	68,395 77.73 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: F96232-18 **Jurisdiction:** 2nd District
Project Title: Century Station Code Enforcement Project
Operating Agency: Sheriff's Dept., Los Angeles County
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 5,200
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$200,000

Project Summary

This continuing project provides for inspections and the issuance of citations for violations pertaining to neglectful or hazardous conditions within buildings and/or on yards located within the predominantly low-to moderate-income census tracts in the specified unincorporated areas of the Second District.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5327.00 Unincorporated - Florence-Firestone	Census Tract	1,780	1,245
5328.00 Unincorporated - Florence-Firestone	Census Tract	3,990	3,040
5329.00 Unincorporated - Florence-Firestone	Census Tract	6,315	5,505
5330.01 Unincorporated - Florence-Firestone	Census Tract	3,935	2,815
5330.02 Unincorporated - Florence-Firestone	Census Tract	1,797	1,297
5349.00 Unincorporated - Florence-Firestone	Census Tract	6,875	5,135
5350.01 Unincorporated - Florence-Firestone	Census Tract	4,760	3,405
5350.02 Unincorporated - Florence-Firestone	Census Tract	3,165	2,705
5351.01 Unincorporated - Florence-Firestone	Census Tract	7,185	5,685
5351.02 Unincorporated - Florence-Firestone	Census Tract	4,010	2,805
5352.00 Unincorporated - Florence-Firestone	Census Tract	5,995	4,175
5353.00 Unincorporated - Florence-Firestone	Census Tract	5,870	5,000
5354.00 Unincorporated - Florence-Firestone	Census Tract	3,600	2,950
5404.00 Unincorporated - Willowbrook	Census Tract	2,265	2,035

2018-2019 Action Plan Proposed Projects

5406.00 Unincorporated - Willowbrook	Census Tract	3,550	2,960
5407.00 Unincorporated - Willowbrook	Census Tract	2,890	1,935
5408.00 Unincorporated - Willowbrook	Census Tract	5,285	3,290
5409.01 Unincorporated - Athens Village	Census Tract	4,790	3,820
5409.02 Unincorporated - Willowbrook	Census Tract	4,770	3,065
5410.01 Unincorporated - Rosewood/East Gardena	Census Tract	1,085	645
5411.00 Unincorporated - Rosewood/West Rancho Dominguez	Census Tract	3,147	2,002
5412.00 Unincorporated - Rosewood	Census Tract	1,148	466
5412.00 Unincorporated - Willowbrook	Census Tract	195	130
5414.00 Unincorporated - Willowbrook	Census Tract	7,455	5,895
5415.00 Unincorporated - Willowbrook	Census Tract	5,645	4,865
5418.02 Unincorporated - East Rancho Dominguez	Census Tract	370	163
5420.00 Unincorporated - East Rancho Dominguez	Census Tract	1,440	1,113
5421.03 Unincorporated - East Rancho Dominguez	Census Tract	1,568	1,152
5421.04 Unincorporated - East Rancho Dominguez	Census Tract	1,556	990
5421.05 Unincorporated - East Rancho Dominguez	Census Tract	2,452	2,243
5421.06 Unincorporated - East Rancho Dominguez	Census Tract	1,701	1,375
5422.00 Unincorporated - East Rancho Dominguez	Census Tract	3,490	2,674
6001.00 Unincorporated - Athens-Westmont	Census Tract	6,230	4,600
6002.01 Unincorporated - Athens-Westmont	Census Tract	4,415	3,260
6002.02 Unincorporated - Athens-Westmont	Census Tract	6,310	5,235
6003.02 Unincorporated - Athens-Westmont	Census Tract	3,120	2,030
6003.03 Unincorporated - Athens-Westmont	Census Tract	3,820	3,390
6003.04 Unincorporated - Athens-Westmont	Census Tract	2,850	2,500
6004.00 Unincorporated - Athens-Westmont	Census Tract	4,350	2,410
6015.01 Unincorporated - Lennox	Census Tract	1,900	1,622
6015.02 Unincorporated - Lennox	Census Tract	3,285	2,660
6016.00 Unincorporated - Lennox	Census Tract	4,020	3,402
6017.00 Unincorporated - Lennox	Census Tract	2,133	1,786
6018.01 Unincorporated - Lennox	Census Tract	1,905	1,450
6018.02 Unincorporated - Lennox	Census Tract	2,897	2,003

2018-2019 Action Plan Proposed Projects

6027.00 Unincorporated - Athens-Westmont	Census Tract	592	128	
6028.01 Unincorporated - Athens-Westmont	Census Tract	3,415	2,615	
6028.02 Unincorporated - Athens-Westmont	Census Tract	4,235	2,485	
6037.02 Unincorporated - El Camino Village	Census Tract	4,145	1,475	
6037.04 Unincorporated - El Camino Village	Census Tract	4,607	3,777	
Grand Total:		178,308	133,408	74.82 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: L96217-18 **Jurisdiction:** 2nd District
Project Title: Handyworker Program (PACE)
Operating Agency: Pacific Asian Consortium in Employment
Subrecipient Type: CBO

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 34
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$157,000

Project Summary

This continuing program provides minor home repair services for low- and moderate-income homeowners residing within the unincorporated Willowbrook, Florence-Firestone, Athens-Westmont, Ladera Heights, View Park-Windsor Hills, and Camino Village areas of the Second Supervisorial District

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5327.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,025	635
5327.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	755	610
5328.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,685	1,110
5328.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	2,305	1,930
5329.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	670	640
5329.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	1,430	1,220
5329.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	2,550	2,025
5329.00 BG 4 Unincorporated - Florence-Firestone	Block Groups	1,665	1,620
5349.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,425	1,380
5349.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	1,850	1,470
5349.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,945	1,390
5349.00 BG 4 Unincorporated - Florence-Firestone	Block Groups	1,655	895
5351.01 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,765	1,270
5351.01 BG 2 Unincorporated - Florence-Firestone	Block Groups	1,015	915

2018-2019 Action Plan Proposed Projects

5351.01 BG 3 Unincorporated - Florence-Firestone	Block Groups	525	340
5351.01 BG 4 Unincorporated - Florence-Firestone	Block Groups	2,245	1,865
5351.01 BG 5 Unincorporated - Florence-Firestone	Block Groups	1,635	1,295
5351.02 BG 1 Unincorporated - Florence-Firestone	Block Groups	910	350
5351.02 BG 2 Unincorporated - Florence-Firestone	Block Groups	2,285	1,935
5351.02 BG 3 Unincorporated - Florence-Firestone	Block Groups	815	520
5352.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,980	1,460
5352.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	2,435	1,870
5352.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,580	845
5353.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,065	905
5353.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	820	820
5353.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	1,575	1,365
5353.00 BG 4 Unincorporated - Florence-Firestone	Block Groups	1,395	1,005
5353.00 BG 5 Unincorporated - Florence-Firestone	Block Groups	1,015	905
5354.00 BG 1 Unincorporated - Florence-Firestone	Block Groups	1,815	1,450
5354.00 BG 2 Unincorporated - Florence-Firestone	Block Groups	1,105	850
5354.00 BG 3 Unincorporated - Florence-Firestone	Block Groups	680	650
5404.00 BG 1 Unincorporated - Willowbrook	Block Groups	1,145	975
5404.00 BG 2 Unincorporated - Willowbrook	Block Groups	1,120	1,060
5406.00 BG 1 Unincorporated - Willowbrook	Block Groups	2,375	1,885
5406.00 BG 2 Unincorporated - Willowbrook	Block Groups	1,175	1,075
5407.00 BG 1 Unincorporated - Willowbrook	Block Groups	810	775
5407.00 BG 2 Unincorporated - Willowbrook	Block Groups	1,030	695
5407.00 BG 3 Unincorporated - Willowbrook	Block Groups	1,050	465
5408.00 BG 1 Unincorporated - Willowbrook	Block Groups	485	270
5408.00 BG 2 Unincorporated - Willowbrook	Block Groups	1,115	895
5408.00 BG 3 Unincorporated - Willowbrook	Block Groups	1,035	655
5408.00 BG 4 Unincorporated - Willowbrook	Block Groups	1,290	940
5408.00 BG 5 Unincorporated - Willowbrook	Block Groups	1,360	530
5409.01 BG 1 Unincorporated - Athens Village	Block Groups	1,600	1,380
5409.01 BG 2 Unincorporated - Athens Village	Block Groups	1,385	1,130

2018-2019 Action Plan Proposed Projects

5409.01 BG 3 Unincorporated - Athens Village	Block Groups	990	655
5409.01 BG 4 Unincorporated - Athens Village	Block Groups	815	655
5409.02 BG 1 Unincorporated - Willowbrook	Block Groups	1,540	615
5409.02 BG 2 Unincorporated - Willowbrook	Block Groups	1,320	865
5409.02 BG 3 Unincorporated - Willowbrook	Block Groups	1,910	1,585
5409.02 BG 4 Unincorporated - Willowbrook	Block Groups		
5412.00 BG 4 Unincorporated - Willowbrook	Block Groups	195	130
5414.00 BG 1 Unincorporated - Willowbrook	Block Groups	2,125	1,630
5414.00 BG 2 Unincorporated - Willowbrook	Block Groups	1,275	985
5414.00 BG 3 Unincorporated - Willowbrook	Block Groups	790	630
5414.00 BG 4 Unincorporated - Willowbrook	Block Groups	1,035	795
5414.00 BG 5 Unincorporated - Willowbrook	Block Groups	2,230	1,855
5415.00 BG 1 Unincorporated - Willowbrook	Block Groups	1,490	1,375
5415.00 BG 2 Unincorporated - Willowbrook	Block Groups	1,130	985
5415.00 BG 3 Unincorporated - Willowbrook	Block Groups	1,440	920
5415.00 BG 4 Unincorporated - Willowbrook	Block Groups	1,585	1,585
6001.00 BG 1 Unincorporated - Athens-Westmont	Block Groups	2,525	1,965
6001.00 BG 2 Unincorporated - Athens-Westmont	Block Groups	1,890	1,015
6001.00 BG 3 Unincorporated - Athens-Westmont	Block Groups	1,815	1,620
6002.01 BG 1 Unincorporated - Athens-Westmont	Block Groups	2,220	1,760
6002.01 BG 2 Unincorporated - Athens-Westmont	Block Groups	1,430	775
6002.01 BG 3 Unincorporated - Athens-Westmont	Block Groups	765	725
6002.02 BG 1 Unincorporated - Athens-Westmont	Block Groups	2,450	1,995
6002.02 BG 2 Unincorporated - Athens-Westmont	Block Groups	2,850	2,470
6002.02 BG 3 Unincorporated - Athens-Westmont	Block Groups	1,010	770
6003.02 BG 1 Unincorporated - Athens-Westmont	Block Groups	1,695	1,170
6003.02 BG 2 Unincorporated - Athens-Westmont	Block Groups	640	300
6003.02 BG 3 Unincorporated - Athens-Westmont	Block Groups	785	560
6004.00 BG 1 Unincorporated - Athens-Westmont	Block Groups	1,540	1,075
6004.00 BG 2 Unincorporated - Athens-Westmont	Block Groups	940	415
6004.00 BG 3 Unincorporated - Athens-Westmont	Block Groups	560	265

2018-2019 Action Plan Proposed Projects

6004.00 BG 4 Unincorporated - Athens-Westmont	Block Groups	1,310	655
6027.00 BG 1 Unincorporated - Athens-Westmont	Block Groups	592	128
6037.02 BG 1 Unincorporated - El Camino Village	Block Groups	1,140	660
6037.02 BG 2 Unincorporated - El Camino Village	Block Groups	1,425	440
6037.02 BG 3 Unincorporated - El Camino Village	Block Groups	1,005	205
6037.02 BG 4 Unincorporated - El Camino Village	Block Groups	575	170
6037.04 BG 1 Unincorporated - El Camino Village	Block Groups	622	535
6037.04 BG 2 Unincorporated - El Camino Village	Block Groups	1,375	942
6037.04 BG 3 Unincorporated - El Camino Village	Block Groups	2,610	2,300
7030.02 BG 1 Unincorporated - Ladera Heights	Block Groups	1,485	155
7030.02 BG 2 Unincorporated - Ladera Heights	Block Groups	1,370	240
7030.02 BG 3 Unincorporated - Ladera Heights	Block Groups	1,220	360
7030.02 BG 4 Unincorporated - Ladera Heights	Block Groups	1,565	210
7031.00 BG 1 Unincorporated - View Park/Windsor Hills	Block Groups	665	35
7031.00 BG 2 Unincorporated - View Park/Windsor Hills	Block Groups	1,330	340
7031.00 BG 3 Unincorporated - View Park/Windsor Hills	Block Groups	1,135	430
7031.00 BG 4 Unincorporated - View Park/Windsor Hills	Block Groups	815	330
7031.00 BG 5 Unincorporated - View Park/Windsor Hills	Block Groups	805	310
7031.00 BG 6 Unincorporated - View Park/Windsor Hills	Block Groups	620	170
7032.00 BG 1 Unincorporated - View Park/Windsor Hills	Block Groups	1,055	410
7032.00 BG 2 Unincorporated - View Park/Windsor Hills	Block Groups	660	185
7032.00 BG 3 Unincorporated - View Park/Windsor Hills	Block Groups	840	660
7032.00 BG 4 Unincorporated - View Park/Windsor Hills	Block Groups	1,020	130
7032.00 BG 5 Unincorporated - View Park/Windsor Hills	Block Groups	1,100	125
7032.00 BG 6 Unincorporated - View Park/Windsor Hills	Block Groups	725	330
Grand Total:		132,644	90,870 68.51 % Low/Mod

3rd District

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601745-18 **Jurisdiction:** 3rd District
Project Title: Domestic Violence Crisis Shelter Services
Operating Agency: OPCC
Subrecipient Type: CBO

Eligibility

Activity Code: 05G Battered and Abused Spouses
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 25
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This project provides support and a comprehensive system of care for the homeless inclusive of domestic violence prevention, mental and physical health services, substance abuse intervention, temporary and permanent housing, and a range of other services designed to end homelessness.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
District 1 - Unincorporated	Unincorporated District	259,039	173,249	
District 2 - Unincorporated	Unincorporated District	234,479	154,899	
District 3 - Unincorporated	Unincorporated District	26,449	5,071	
District 4 - Unincorporated	Unincorporated District	202,050	90,747	
District 5 - Unincorporated	Unincorporated District	302,654	112,829	
Grand Total:		1,024,671	536,795	52.39 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E96302-18 **Jurisdiction:** 3rd District
Project Title: Housing Alternatives for Seniors
Operating Agency: Affordable Living for the Aging
Subrecipient Type: CBO

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 12
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$24,465

Project Summary

The project provides labor, administrative support, community outreach and educational opportunities necessary to implement a housing counseling/home sharing program for seniors, 55 years of age and older.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
1352.03 Unincorporated - Westhills	Census Tract	1,110	175
7011.00 Unincorporated - West LA	Census Tract	18	18
8001.01 Unincorporated - Santa Monica Mountains	Census Tract	1,402	315
8001.02 Unincorporated - Santa Monica Mountains	Census Tract	4,362	860
8002.02 Unincorporated - Santa Monica Mountains	Census Tract	3,065	367
8002.03 Unincorporated - Santa Monica Mountains	Census Tract	2,803	538
8003.26 Unincorporated - Santa Monica Mountains	Census Tract	2,173	520
8003.28 Unincorporated - Santa Monica Mountains	Census Tract	675	70
8003.29 Unincorporated - Santa Monica Mountains	Census Tract	3,325	880
8003.30 Unincorporated - Santa Monica Mountains	Census Tract	860	70
8004.06 Unincorporated - Santa Monica Mountains	Census Tract	1,031	186
8004.10 Unincorporated - Santa Monica Mountains	Census Tract	758	132
8005.04 Unincorporated - Santa Monica Mountains	Census Tract	1,100	292
8005.06 Unincorporated - Santa Monica Mountains	Census Tract	2,299	303

2018-2019 Action Plan Proposed Projects

Agoura Hills	City/Community	19,688	3,991	
Beverly Hills	City/Community	33,985	9,915	
Calabasas	City/Community	19,442	4,170	
Malibu	City/Community	10,373	2,053	
San Fernando	City/Community	23,545	16,050	
West Hollywood	City/Community	34,350	18,600	
Grand Total:		166,364	59,505	35.77 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E96315-18 **Jurisdiction:** 3rd District
Project Title: Topanga Youth Services
Operating Agency: Topanga Community Club
Subrecipient Type: CBO

Eligibility

Activity Code: 05D Youth Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 30
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This continuing program provides activities for at least 51% low- and moderate-income youth ranging in age from 5 to 19 years old from the unincorporated areas of the Third Supervisorial District.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
8001.01 Unincorporated - Santa Monica Mountains	Census Tract	1,402	315
8001.02 Unincorporated - Santa Monica Mountains	Census Tract	4,362	860
8002.02 Unincorporated - Santa Monica Mountains	Census Tract	3,065	367
8002.03 Unincorporated - Santa Monica Mountains	Census Tract	2,803	538
8003.26 Unincorporated - Santa Monica Mountains	Census Tract	2,173	520
8003.28 Unincorporated - Santa Monica Mountains	Census Tract	675	70
8003.29 Unincorporated - Santa Monica Mountains	Census Tract	3,325	880
8003.30 Unincorporated - Santa Monica Mountains	Census Tract	860	70
8004.06 Unincorporated - Santa Monica Mountains	Census Tract	1,031	186
8004.10 Unincorporated - Santa Monica Mountains	Census Tract	758	132
8005.04 Unincorporated - Santa Monica Mountains	Census Tract	1,100	292
8005.06 Unincorporated - Santa Monica Mountains	Census Tract	2,299	303
Grand Total:		23,853	4,533 19.00 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E97301-18 **Jurisdiction:** 3rd District
Project Title: Homeless Services Center
Operating Agency: St. Joseph Center
Subrecipient Type: CBO

Eligibility

Activity Code: 03T Operating Costs of Homeless/AIDS Patients Programs
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 408
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This program provides emergency services such as food, clothing, showers, mail, message, and phones, as well as referrals for shelter, medical, mental health, substance abuse treatment, legal services, long term housing, and case management.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
District 1 - Unincorporated	Unincorporated District	259,039	173,249	
District 2 - Unincorporated	Unincorporated District	234,479	154,899	
District 3 - Unincorporated	Unincorporated District	26,449	5,071	
District 4 - Unincorporated	Unincorporated District	202,050	90,747	
District 5 - Unincorporated	Unincorporated District	302,654	112,829	
Grand Total:		1,024,671	536,795	52.39 % Low/Mod

4th District

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 4KA14A-18 **Jurisdiction:** 4th District
Project Title: Single Family Rehabilitation Loan Program/Single-Unit/District 4
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 23
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$923,814

Project Summary

This continuing activity provides loans to income-eligible homeowners of owner occupied single-family residential units located within the unincorporated areas of the Fourth Supervisorial District for small scale safety related repairs including, but not limited to, roofing, electrical, plumbing, lead-based paint hazard measures, and accessibility modifications.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600727-18 **Jurisdiction:** 4th District
Project Title: Code Enforcement - Fourth District
Operating Agency: Department of Regional Planning
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 87,921
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$35,000

Project Summary

This project provides a comprehensive code enforcement program in support of the other rehabilitation and public improvement projects in the deteriorating and deteriorated low-moderate income unincorporated areas of the Fourth Supervisorial District. Approximately, 100 property inspections will be conducted and 90 cases will be opened.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4082.11 Unincorporated - Rowland Heights	Census Tract	2,972	1,922
4082.12 Unincorporated - Rowland Heights	Census Tract	2,410	1,260
4084.01 BG 1 Unincorporated - Hacienda Heights	Block Groups	1,225	660
4085.01 BG 1 Unincorporated - Hacienda Heights	Block Groups	3,540	2,155
4085.04 BG 1 Unincorporated - Hacienda Heights	Block Groups	1,280	735
4085.05 BG 2 Unincorporated - Hacienda Heights	Block Groups	1,340	815
4086.23 BG 1 Unincorporated - Hacienda Heights	Block Groups	3,010	1,560
4086.24 BG 1 Unincorporated - Hacienda Heights	Block Groups	2,515	1,325
4086.28 BG 3 Unincorporated - Hacienda Heights	Block Groups	1,770	1,130
4086.30 BG 1 Unincorporated - Hacienda Heights	Block Groups	910	585
4086.31 BG 1 Unincorporated - Hacienda Heights	Block Groups	3,270	1,690
4086.31 BG 2 Unincorporated - Hacienda Heights	Block Groups	1,300	690
4086.31 BG 3 Unincorporated - Hacienda Heights	Block Groups	750	475

2018-2019 Action Plan Proposed Projects

4087.04 Unincorporated - Rowland Heights	Census Tract	3,365	1,815	
4087.23 Unincorporated - Rowland Heights	Census Tract	2,935	1,920	
4087.24 Unincorporated - Rowland Heights	Census Tract	5,335	4,240	
5010.01 Unincorporated - West Whittier/Los Nietos	Census Tract	2,233	1,303	
5010.02 BG 1 Unincorporated - West Whittier/Los Nietos	Block Groups	1,178	650	
5021.00 Unincorporated - West Whittier/Los Nietos	Census Tract	2,960	1,585	
5022.00 BG 1 Unincorporated - West Whittier/Los Nietos	Block Groups	1,072	575	
5022.00 BG 4 Unincorporated - West Whittier/Los Nietos	Block Groups	1,245	780	
5022.00 BG 5 Unincorporated - West Whittier/Los Nietos	Block Groups	442	260	
5023.01 BG 2 Unincorporated - West Whittier/Los Nietos	Block Groups	650	460	
5023.01 BG 3 Unincorporated - West Whittier/Los Nietos	Block Groups	1,865	1,250	
5023.01 BG 4 Unincorporated - West Whittier/Los Nietos	Block Groups	852	460	
5023.01 BG 5 Unincorporated - West Whittier/Los Nietos	Block Groups	640	480	
5023.02 BG 1 Unincorporated - West Whittier/Los Nietos	Block Groups	1,355	1,130	
5029.02 Unincorporated - South Whittier	Census Tract	1,604	1,098	
5030.00 Unincorporated - South Whittier	Census Tract	5,295	3,510	
5031.03 Unincorporated - South Whittier	Census Tract	4,680	2,665	
5031.04 Unincorporated - South Whittier	Census Tract	2,600	1,770	
5031.05 Unincorporated - South Whittier	Census Tract	4,050	2,990	
5031.06 BG 2 Unincorporated - South Whittier	Block Groups	550	285	
5031.06 BG 3 Unincorporated - South Whittier	Block Groups	1,725	1,275	
5032.02 BG 3 Unincorporated - South Whittier	Block Groups	1,480	1,000	
5033.02 Unincorporated - South Whittier	Census Tract	6,830	3,800	
5035.01 BG 3 Unincorporated - South Whittier	Block Groups	3,765	2,130	
5546.00 BG 2 Unincorporated - Cerritos	Block Groups	1,108	712	
6099.00 Unincorporated - La Rambla	Census Tract	1,815	930	
Grand Total:		87,921	54,075	61.50 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601590-18 **Jurisdiction:** 4th District
Project Title: Pathfinder Senior Recreation Program
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 55
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

The continuing CDBG Senior Program offered at Pathfinder Park is designed to meet the needs of low- and moderate-income senior citizens (ages 55 years and older), from the unincorporated areas of the County of Los Angeles Fourth Supervisorial District.

Location

Name: Pathfinder Park
Address: 18150 E Pathfinder Rd
City: Rowland Heights **ZIP:** 91748

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - Rowland Heights	City/Community	46,542	20,568
Grand Total:		46,542	20,568 44.19 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601682-18 **Jurisdiction:** 4th District
Project Title: Youth and Adult Educational Services
Operating Agency: Office of Samoan Affairs
Subrecipient Type: CBO

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(D)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 80
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$40,000

Project Summary

This continuing program assists adults, children and youth (ages 5-19) currently residing within the Carmelitos public housing development. The youth receive homework, literacy and math tutoring. The adult residents services focus on providing job training, job search, resume development and interviewing skills.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
5717.04 Long Beach	Census Tract	4,600	3,540	
Grand Total:		4,600	3,540	76.96 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601764-18 **Jurisdiction:** 4th District
Project Title: Fourth District Handyworker Program - EHD
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 19
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$200,000

Project Summary

The Handyworker program provides funding for minor home repairs to eligible low-and moderate-income households within the following Fourth Supervisorial District unincorporated areas: East La Miranda, Hacienda Heights, East Whittier, Whittier, Cerritos, Rowland Heights, South Whittier, and West Whittier/Los Nietos.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601998-18 **Jurisdiction:** 4th District
Project Title: La Rambla Neighborhood Cleanup
Operating Agency: Clean San Pedro
Subrecipient Type: CBO

Eligibility

Activity Code: 05V Neighborhood Cleanups
Eligibility Citation: 570.201(e)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 1,815
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This continuing project provides neighborhood cleanup activities in the unincorporated 4th District community of La Rambla including but not limited to weed abatement, graffiti removal, litter pick up, and large debris removal.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Unincorporated - La Rambla	City/Community	1,815	930	
Grand Total:		1,815	930	51.24 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602005-18 **Jurisdiction:** 4th District
Project Title: Los Nietos/South Whittier After-School Programming
Operating Agency: Boys & Girls Club of Whittier
Subrecipient Type: CBO

Eligibility

Activity Code: 05D Youth Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 200
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$40,000

Project Summary

This new project provides after-school programming for youth (ages 10-13) at various schools in the unincorporated 4th district communities of Los Nietos and South Whittier.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Unincorporated - South Whittier	City/Community	53,277	26,943	
Unincorporated - West Whittier/Los Nietos	City/Community	22,274	12,132	
Grand Total:		75,551	39,075	51.72 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: F96409-18 **Jurisdiction:** 4th District
Project Title: Amigo Park Recreation Program
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 110
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$23,000

Project Summary

This continuing program provides recreational and educational summer camp, youth sports clinic, toy loan program, arts and crafts, and a tiny tots and teen program. The program includes special events, vocational and environmental activities, and field trips.

Location

Name: Amigo Park
Address: 5700 S. Juarez Ave.
City: Whittier **ZIP:** 90606

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - West Whittier/Los Nietos	City/Community	22,274	12,132
Unincorporated - Whittier Narrows	City/Community	4,720	3,030
Unincorporated - Whittier/Sunrise	City/Community	848	448
Grand Total:		27,842	15,610 56.07 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: F96410-18 **Jurisdiction:** 4th District
Project Title: Adventure Park Recreation Programs
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)&(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 54
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$71,300

Project Summary

This continuing program provides recreational and educational afterschool programming, summer day camp, youth sports clinics, exercise/fitness, gardening and arborist classes, tiny tots, teen and senior programs.

Location

Name: Adventure Park
Address: 10130 Gunn Ave.
City: Whittier **ZIP:** 90605

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Unincorporated - South Whittier	City/Community	53,277	26,943	
Grand Total:		53,277	26,943	50.57 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: F96415-18 **Jurisdiction:** 4th District
Project Title: Youth Activities League - Carolyn Rosas Park
Operating Agency: Sheriff's Dept., Los Angeles County
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 65
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$50,000

Project Summary

This continuing program provides children and youth in the unincorporated area of Rowland Heights with year-round recreational and tutoring programs in a safe and controlled environment at Carolyn Rosas Park through the Walnut Regional Station Youth Activities League.

Location

Name: Carolyn Rosas County Park
Address: 18500 Farjardo St
City: Rowland Heights **ZIP:** 91743

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4082.11 Unincorporated - Rowland Heights	Census Tract	2,972	1,922
4082.11 Unincorporated - Rowland Heights	Census Tract	600	245
4082.12 Unincorporated - Rowland Heights	Census Tract	2,410	1,260
4086.26 Unincorporated - Rowland Heights	Census Tract	5,230	1,655
4086.27 Unincorporated - Rowland Heights	Census Tract	3,050	690
4087.03 Unincorporated - Rowland Heights	Census Tract	3,478	943
4087.04 Unincorporated - Rowland Heights	Census Tract	3,365	1,815
4087.05 Unincorporated - Rowland Heights	Census Tract	5,450	2,235
4087.06 Unincorporated - Rowland Heights	Census Tract	1,950	465
4087.22 Unincorporated - Rowland Heights	Census Tract	4,410	1,465
4087.23 Unincorporated - Rowland Heights	Census Tract	2,935	1,920

2018-2019 Action Plan Proposed Projects

4087.24 Unincorporated - Rowland Heights	Census Tract	5,335	4,240	
Grand Total:		41,185	18,855	45.78 % Low/Mod

5th District

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 5KT14A-18 **Jurisdiction:** 5th District
Project Title: Single Family Rehabilitation Loan Program/Single-Unit/District 5
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 18
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$771,516

Project Summary

This continuing activity provides loans to income-eligible homeowners of owner occupied single-family residential units located within the unincorporated areas of the Fifth Supervisorial District for small scale safety related repairs including, but not limited to, roofing, electrical, plumbing, lead-based paint hazard measures, and accessibility modifications.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600475-18 **Jurisdiction:** 5th District
Project Title: Loma Alta Park Recreation Programs
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 120
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$37,340

Project Summary

The continuing educational and recreational CDBG programs offered at Loma Alta Park are designed to meet the needs of predominantly low-to-moderate income families, from the targeted unincorporated areas of the County of Los Angeles's Fifth Supervisorial District.

Location

Name: Loma Alta Park
Address: 3330 N Lincoln Ave
City: Altadena **ZIP:** 91001

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - Altadena	City/Community	42,969	14,918
Grand Total:		42,969	14,918 34.72 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600482-18 **Jurisdiction:** 5th District
Project Title: Pamela Park Recreation Programs
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 110
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$31,820

Project Summary

The continuing educational and recreational CDBG programs offered at Pamela Park is designed to meet the needs of low-to-moderate income families, from the targeted unincorporated areas of the County of Los Angeles's Fifth Supervisorial District. Various athletic, educational, and cultural/performing arts programs, as well as special events, are offered and are designed to foster healthy child development, strengthen family relationships, and empower communities.

Location

Name: Pamela Park
Address: 2236 Goodall Ave
City: Duarte **ZIP:** 91010

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600483-18 **Jurisdiction:** 5th District
Project Title: Pearblossom Park Recreation Programs
Operating Agency: Department of Parks and Recreation
Subrecipient Type: L.A. County Dept.

Eligibility

Activity Code: 05L Child Care Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 80
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$38,529

Project Summary

The continuing recreational and educational CDBG programs offered at Pearblossom Park are designed to meet the needs of predominantly low-to-moderate income families, from the targeted unincorporated areas of the County of Los Angeles Fifth Supervisorial District.

Location

Name: Pearblossom Park
Address: 33922 N 121st St E
City: Pearblossom **ZIP:** 93553

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - Lake Los Angeles	City/Community	13,287	9,884
Unincorporated - Llano	City/Community	3,860	1,825
Unincorporated - Pearblossom	City/Community	6,886	4,483
Grand Total:		24,033	16,192 67.37 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600819-18 **Jurisdiction:** 5th District
Project Title: Healthy Homes
Operating Agency: Antelope Valley Partners for Health
Subrecipient Type: CBO

Eligibility

Activity Code: 05M Health Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 8
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$23,840

Project Summary

This continuing program provides education sessions to at-risk adults, pregnant or recently delivered a child, to assist with gaining the parenting and life skills needed to create and sustain healthy homes where children can thrive.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
9108.11 Unincorporated - Angeles National Forest	Census Tract	215	85
9303.01 Unincorporated - Angeles National Forest	Census Tract	540	175
Unincorporated - Del Sur	City/Community	3,594	1,334
Unincorporated - Hi Vista	City/Community	990	680
Unincorporated - Lake Hughes	City/Community	1,535	550
Unincorporated - Lake Los Angeles	City/Community	13,287	9,884
Unincorporated - Leona Valley	City/Community	4,763	1,494
Unincorporated - Littlerock	City/Community	4,757	2,409
Unincorporated - Llano	City/Community	3,860	1,825
Unincorporated - North Lancaster	City/Community	1,470	725
Unincorporated - Pearblossom	City/Community	6,886	4,483
Unincorporated - Quartz Hill	City/Community	27,065	11,409
Unincorporated - South Antelope Valley	City/Community	7,258	4,200
Grand Total:		76,220	39,253
			51.50 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601063-18 **Jurisdiction:** 5th District
Project Title: Bright Futures Scholars Program
Operating Agency: Quality of Life Center
Subrecipient Type: CBO

Eligibility

Activity Code: 05D Youth Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 62
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$65,315

Project Summary

This continuing program provides after-school mentoring services in academic and personal development for junior high and high school students, primarily from schools in the Altadena area.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
4600.00 Unincorporated - East Pasadena	Census Tract	1,037	242	
4631.01 Unincorporated - East Pasadena	Census Tract	2,120	845	
4631.02 Unincorporated - East Pasadena	Census Tract	2,860	865	
4633.00 Unincorporated - San Pasqual	Census Tract	2,050	595	
4800.02 Unincorporated - North East San Gabriel	Census Tract	2,872	520	
4800.11 Unincorporated - North East San Gabriel	Census Tract	5,720	2,990	
4800.12 Unincorporated - North East San Gabriel	Census Tract	2,723	1,258	
4801.02 Unincorporated - North East San Gabriel	Census Tract	1,835	640	
4812.02 Unincorporated - North East San Gabriel	Census Tract	2,318	1,010	
Unincorporated - Altadena	City/Community	42,969	14,918	
Grand Total:		66,504	23,883	35.91 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601468-18 **Jurisdiction:** 5th District
Project Title: West Altadena/Disposition
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 02 Disposition
Eligibility Citation: 570.201(b)
National Objective: SBA Slum/Blight Area
Natl. Obj. Citation 570.208(b)(1) (i)(ii)(iii)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 5
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$50,000

Project Summary

This continuing activity provides funding for the cost of disposing CDC-owned properties located in the unincorporated West Altadena area of the Fifth Supervisorial District, as well as, the temporary property management of Community Development Commission-owned properties, which were acquired with CDBG funds to eliminate slum and blighted conditions.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601681-18 **Jurisdiction:** 5th District
Project Title: Handyworker Program
Operating Agency: Antelope Valley Partners for Health
Subrecipient Type: CBO

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 35
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$170,000

Project Summary

This continuing program provides for minor home repairs and addresses minor code deficiencies.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
9108.11 Unincorporated - Angeles National Forest	Census Tract	215	85
9303.01 Unincorporated - Angeles National Forest	Census Tract	540	175
Unincorporated - Del Sur	City/Community	3,594	1,334
Unincorporated - Hi Vista	City/Community	990	680
Unincorporated - Lake Hughes	City/Community	1,535	550
Unincorporated - Lake Los Angeles	City/Community	13,287	9,884
Unincorporated - Leona Valley	City/Community	4,763	1,494
Unincorporated - Littlerock	City/Community	4,757	2,409
Unincorporated - Llano	City/Community	3,860	1,825
Unincorporated - North Lancaster	City/Community	1,470	725
Unincorporated - Pearblossom	City/Community	6,886	4,483
Unincorporated - Quartz Hill	City/Community	27,065	11,409
Unincorporated - South Antelope Valley	City/Community	7,258	4,200
Grand Total:		76,220	39,253 51.50 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601760-18 **Jurisdiction:** 5th District
Project Title: Handyworker Program - EHD
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 32
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$325,000

Project Summary

This program provides funding for minor home repairs to eligible low- and moderate-income households within various unincorporated communities of the Fifth Supervisorial District. The program will provide grants (not to exceed \$6,000 per household) for minor home repairs services to eligible single-family and mobile homes.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601999-18 **Jurisdiction:** 5th District
Project Title: Quartz Hill Site Improvements
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14C Public Housing Modernization
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 40
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$250,000

Project Summary

This new project provides for exterior property improvements to include: exterior painting, fascia repair, wood replacement, and parking lot resurfacing at the Quartz Hill Family Housing Developments.

Location

Name: Quartz Hills I
Address: 5028 W. Avenue L-12
City: Quartz Hill **ZIP:** 93536

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
9011.01 BG 2 Unincorporated - Quartz Hill	Block Groups	2,350	1,715
Grand Total:		2,350	1,715

72.98 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602000-18 **Jurisdiction:** 5th District
Project Title: Quartz Hill Security Cameras
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14C Public Housing Modernization
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 40
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$150,000

Project Summary

This new project provides for the installation of security cameras, electrical, wiring, and associated work at the Quartz Hill I & II Family Housing Developments.

Location

Name: Quartz Hills I
Address: 5028 W. Avenue L-12
City: Quartz Hill **ZIP:** 93536

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
9011.01 BG 2 Unincorporated - Quartz Hill	Block Groups	2,350	1,715
Grand Total:		2,350	1,715 72.98 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602001-18 **Jurisdiction:** 5th District
Project Title: Lancaster Homes Re-pipe and Plumbing
Operating Agency: Housing Authority of the County of Los Angeles - HMD
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14C Public Housing Modernization
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 120
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$300,000

Project Summary

This new project provides for the replacement of plumbing lines and re-piping for all 120 units at the Lancaster Homes Senior Housing Development.

Location

Name: Lancaster Homes Senior Housing Development
Address: 711 W. Jackman Street
City: Lancaster **ZIP:** 93534

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
9006.02 BG 2 Lancaster	Block Groups	1,995	1,580
Grand Total:		1,995	1,580 79.20 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E96508-18 **Jurisdiction:** 5th District
Project Title: Samuel Dixon Family Health Center
Operating Agency: Samuel Dixon Family Health Center, Inc.
Subrecipient Type: CBO

Eligibility

Activity Code: 05M Health Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 150
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$28,702

Project Summary

This continuing project assists low- and moderate-income persons in the unincorporated areas of the northwest region of the Fifth Supervisorial District by providing primary medical services, quality outpatient care, immunizations, pediatrics, women's health, physical examinations, family planning, laboratory services, and specialty referrals.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
9200.13 Unincorporated - Canyon Country	Census Tract	1,158	110
9200.15 Unincorporated - Agua Dulce	Census Tract	1,518	105
9200.20 Unincorporated - Agua Dulce	Census Tract	1,940	408
9200.26 Unincorporated - Agua Dulce	Census Tract	175	40
9200.28 Unincorporated - Canyon Country	Census Tract	2,400	762
9200.32 Unincorporated - Canyon Country	Census Tract	1,378	192
9200.33 Unincorporated - Canyon Country	Census Tract	460	235
9200.34 Unincorporated - Canyon Country	Census Tract	1,685	615
9200.40 Unincorporated - Canyon Country	Census Tract	1,340	418
9200.43 Unincorporated - Newhall (Placerita Canyon)	Census Tract	2,422	368
9201.02 Unincorporated - Castaic/Lake Hughes	Census Tract	5,445	2,400
9201.04 Unincorporated - Castaic	Census Tract	2,790	905
9201.06 Unincorporated - Val Verde	Census Tract	3,215	1,765

2018-2019 Action Plan Proposed Projects

9201.07 Unincorporated - Valencia	Census Tract	1,505	160	
9201.08 Unincorporated - Valencia	Census Tract	1,400	252	
9201.09 Unincorporated - Valencia	Census Tract	1,842	420	
9201.14 Unincorporated - Valencia	Census Tract	2,818	648	
9201.16 Unincorporated - Castaic	Census Tract	4,890	815	
9201.18 Unincorporated - Castaic	Census Tract	5,795	790	
9201.19 Unincorporated - Castaic	Census Tract	2,060	365	
9203.03 Unincorporated - Chatsworth	Census Tract	1,160	240	
9203.12 Unincorporated - Newhall	Census Tract	1,290	720	
9203.26 Unincorporated - Stevenson Ranch	Census Tract	4,632	1,645	
9203.26 Unincorporated - Stevenson Ranch	Census Tract	4,632	1,645	
9203.38 Unincorporated - Stevenson Ranch	Census Tract	5,800	945	
9203.39 Unincorporated - Stevenson Ranch	Census Tract	5,710	675	
Grand Total:		69,460	17,643	25.40 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E99520-18 **Jurisdiction:** 5th District
Project Title: After-School Program
Operating Agency: City of San Gabriel
Subrecipient Type: Participating City

Eligibility

Activity Code: 05L Child Care Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 52
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,630

Project Summary

This continuing program provides supervised recreational activities for children and youth ages 5-14 years old from the surrounding Los Angeles County unincorporated area and the City of San Gabriel during after school hours and over the summer breaks at Jefferson Middle and Roosevelt Elementary school locations.

Location

Name: San Gabriel City Hall
Address: 425 S Mission Dr
City: San Gabriel **ZIP:** 91778

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4812.02 BG 1 Unincorporated - North East San Gabriel	Block Groups	1,065	450
4812.02 BG 2 Unincorporated - North East San Gabriel	Block Groups	715	418
4812.02 BG 3 Unincorporated - North East San Gabriel	Block Groups	538	142
San Gabriel	City/Community	42,325	20,895
Grand Total:		44,643	21,905 49.07 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: L96509-18 **Jurisdiction:** 5th District
Project Title: Handyworker Program
Operating Agency: Santa Clarita Valley Committee on Aging Corp.
Subrecipient Type: CBO

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 12
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$75,000

Project Summary

This continuing project provides minor home repairs to eligible low- and moderate-income households in the unincorporated areas of the Fifth Supervisorial District within the Santa Clarita Valley.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Unincorporated - Acton	City/Community	5,763	1,697
Unincorporated - Agua Dulce	City/Community	9,674	2,336
Unincorporated - Canyon Country	City/Community	11,243	3,032
Unincorporated - Castaic	City/Community	15,535	2,875
Unincorporated - Castaic/Lake Hughes	City/Community	5,445	2,400
Unincorporated - Newhall	City/Community	1,290	720
Unincorporated - Newhall (Placerita Canyon)	City/Community	2,422	368
Unincorporated - Stevenson Ranch	City/Community	16,934	3,443
Unincorporated - Val Verde	City/Community	3,215	1,765
Unincorporated - Valencia	City/Community	7,565	1,480
Grand Total:		79,086	20,116 25.44 % Low/Mod

Cities

Agoura Hills

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601821-18 **Jurisdiction:** Agoura Hills
Project Title: Senior Social Services Program
Operating Agency: City of Agoura Hills
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 90
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$9,465

Project Summary

This continuing program allows the City's Community Services Department to provide senior social service programs through Senior Concern Advocates to assist seniors with a variety of topics including Medicare, Social Security, housing, and insurance. It also provides support groups for care-giving spouses, care management programs that provide counseling assistance for senior care givers, and legal and financial services.

Location

Name: Agoura Hills Senior Center
Address: 29900 Ladyface Ct
City: Agoura Hills **ZIP:** 91301

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Agoura Hills	City/Community	19,688	3,991	
Grand Total:		19,688	3,991	20.27 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601972-18 **Jurisdiction:** Agoura Hills
Project Title: ADA Improvements at Sumac Park and Chumash Park Restrooms
Operating Agency: City of Agoura Hills
Subrecipient Type: Participating City

Eligibility

Activity Code: 03F Parks, Recreational Facilities
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 2
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$120,975

Project Summary

This new project will remove architectural and material barriers at Sumac Park and Chumash Park restrooms and sidewalks to improve accessibility and create clear paths of travel that will benefit elderly and severely disabled residents of the City of Agoura Hills.

Location

Name: Sumac Park
Address: 6000 Calmfield Avenue
City: Agoura Hills **ZIP:** 91301

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Agoura Hills	City/Community	19,688	3,991	
Grand Total:		19,688	3,991	20.27 % Low/Mod

Arcadia

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600794-18 **Jurisdiction:** Arcadia
Project Title: Congregate Meals Program
Operating Agency: City of Arcadia
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 350
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$24,640

Project Summary

This continuing program is administered by the City's Recreation Department staff and provides income-qualified senior residents, 55 years of age or older, with nutritious meals for lunch Monday through Friday at the Arcadia Community Center.

Location

Name: Arcadia Recreation Center
Address: 375 Campus Dr
City: Arcadia **ZIP:** 91007

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Arcadia	City/Community	52,375	13,815	
Grand Total:		52,375	13,815	26.38 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96618-18 **Jurisdiction:** Arcadia
Project Title: Rehabilitation: Single-Unit Residential
Operating Agency: City of Arcadia
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 13
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$235,836

Project Summary

This continuing program provides grants to income-qualified homeowners for home improvements including but not limited to correcting code violations, interior and exterior painting, roofing, siding, and the repair or replacements of items such as heating, plumbing, and electrical systems.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Arcadia	City/Community	52,375	13,815	
Grand Total:		52,375	13,815	26.38 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96619-18 **Jurisdiction:** Arcadia
Project Title: Information and Referral Services for Senior Citizens
Operating Agency: City of Arcadia
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 900
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,507

Project Summary

This continuing program provides senior citizens, 55 years of age or older, with essential assistance and information on services such as government benefits assistance (Medicare, social security, income tax, medical, SSI), housing, transportation, legal assistance, in-home services, health services and educational opportunities.

Location

Name: Arcadia Recreation Center
Address: 375 Campus Dr
City: Arcadia **ZIP:** 91007

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Arcadia	City/Community	52,375	13,815	
Grand Total:		52,375	13,815	26.38 % Low/Mod

Azusa

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601168-18 **Jurisdiction:** Azusa
Project Title: Single Family Housing Rehabilitation
Operating Agency: City of Azusa
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 14
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$185,000

Project Summary

This continuing program provides funding for minor home-rehabilitation grants up to a maximum of \$12,000 to income eligible low- and moderate-income residents of Azusa to improve housing stock or to correct residential code violations. This program is operated in conjunction with the City's Residential Code Enforcement Program.

Location

Name: Azusa City Hall
Address: 213 E. Foothill Blvd.
City: Azusa **ZIP:** 91702

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Azusa	City/Community	43,284	25,334	
Grand Total:		43,284	25,334	58.53 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601860-18 **Jurisdiction:** Azusa
Project Title: Code Enforcement Program
Operating Agency: City of Azusa
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 31,858
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$113,312

Project Summary

This continuing Code Enforcement Program aids in arresting the decline of identified low- and moderate-income residential areas within the City of Azusa. This program is operated in tandem with the City's CDBG-funded Single Family Housing Rehabilitation program and the locally funded Graffiti-Free Azusa Program.

Location

Name: Azusa City Hall
Address: 213 E. Foothill Blvd.
City: Azusa **ZIP:** 91702

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4006.02 Azusa	Census Tract	4,285	2,255
4006.04 BG 2 Azusa	Block Groups	640	463
4040.00 BG 4 Azusa	Block Groups	842	465
4041.00 Azusa	Census Tract	2,192	1,298
4042.01 Azusa	Census Tract	3,290	2,603
4042.02 Azusa	Census Tract	1,607	1,088
4043.01 Azusa	Census Tract	5,075	4,190
4043.02 Azusa	Census Tract	2,225	1,565
4044.01 Azusa	Census Tract	3,960	2,065
4044.02 BG 2 Azusa	Block Groups	810	495
4044.02 BG 3 Azusa	Block Groups	1,475	860

2018-2019 Action Plan Proposed Projects

4045.01 Azusa	Census Tract	1,318	778	
4045.03 Azusa	Census Tract	1,662	1,090	
4045.04 Azusa	Census Tract	2,477	1,923	
Grand Total:		31,858	21,138	66.35 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601965-18 **Jurisdiction:** Azusa
Project Title: Sidewalk and ADA Improvements - FY 2018-2019
Operating Agency: City of Azusa
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 3,255
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$92,736

Project Summary

This new project provides funding for the removal of material barriers resulting from uneven or damaged sidewalks with gaps, cracks, root damage, or other tripping hazards, to provide an accessible, unobstructed path of travel for severely disabled adults and elderly persons.

Location

Name: Azusa City Hall
Address: 213 E. Foothill Blvd.
City: Azusa **ZIP:** 91702

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
4044.01 BG 1 Azusa	Block Groups	1,030	645	
Grand Total:		1,030	645	62.62 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D00032-18 **Jurisdiction:** Azusa
Project Title: Homework House
Operating Agency: City of Azusa
Subrecipient Type: Participating City

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 190
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This continuing project provides tutoring, enrichment activities, and motivational support to youths of low- and moderate-income households from preschool through high school age in the City of Azusa.

Location

Name: Homework House
Address: 777 E. Alostia Ave.
City: Azusa **ZIP:** 91702

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Azusa	City/Community	43,284	25,334
Grand Total:		43,284	25,334 58.53 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96034-18 **Jurisdiction:** Azusa
Project Title: Senior Referral and Case Management
Operating Agency: City of Azusa
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 90
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This continuing program provides referral and case management services to senior citizens, ages 55 years and older, residing in the City of Azusa. Services include bilingual information and assistance, comprehensive assessment, and care management.

Location

Name: Azusa Senior Center
Address: 740 N. Dalton Ave
City: Azusa **ZIP:** 91702

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Azusa	City/Community	43,284	25,334	
Grand Total:		43,284	25,334	58.53 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96037-18 **Jurisdiction:** Azusa
Project Title: After School Program
Operating Agency: City of Azusa
Subrecipient Type: Participating City

Eligibility

Activity Code: 05L Child Care Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 270
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$43,496

Project Summary

This continuing program provides supervised after-school recreation programs at Powell, Murray, Dalton, Mountain View, Lee, and Gladstone Street Elementary Schools in the City of Azusa.

Location

Name: Azusa City Hall
Address: 213 E. Foothill Blvd.
City: Azusa **ZIP:** 91702

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Azusa	City/Community	43,284	25,334	
Grand Total:		43,284	25,334	58.53 % Low/Mod

Bell

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601870-18
Project Title: Graffiti Removal
Operating Agency: City of Bell
Subrecipient Type: Participating City

Jurisdiction: Bell

Eligibility

Activity Code: 05I Crime Awareness/Prevention
Eligibility Citation: 570.201(e)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Anti-Crime
Proposed Accomplishments (Quantity): 33,690
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$67,237

Project Summary

This program provides funding to remove graffiti from public right-of-way areas and on private property where the graffiti is visible from the public right-of-ways. The graffiti removal program consists of covering graffiti with paint or "water-blasting" curbs, sidewalks, streets, walls, and trees.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5336.01 Bell	Census Tract	5,040	3,670
5336.02 BG 1 Bell	Block Groups	2,130	1,470
5336.02 BG 2 Bell	Block Groups	2,580	1,785
5336.02 BG 3 Bell	Block Groups	600	450
5336.03 BG 1 Bell	Block Groups	1,640	1,110
5336.03 BG 2 Bell	Block Groups	2,835	2,135
5336.03 BG 3 Bell	Block Groups	1,425	1,190
5337.03 BG 2 Bell	Block Groups	905	620
5338.03 BG 1 Bell	Block Groups	1,225	935
5338.03 BG 2 Bell	Block Groups	1,370	1,150
5338.03 BG 3 Bell	Block Groups	995	955
5338.03 BG 4 Bell	Block Groups	2,340	1,725
5338.04 BG 1 Bell	Block Groups	1,795	1,345
5338.04 BG 2 Bell	Block Groups	2,420	1,875

2018-2019 Action Plan Proposed Projects

5338.05 BG 1 Bell	Block Groups	2,270	1,800	
5338.05 BG 2 Bell	Block Groups	820	685	
5338.05 BG 3 Bell	Block Groups	780	715	
5338.06 BG 1 Bell	Block Groups	1,630	1,428	
5338.06 BG 2 Bell	Block Groups	890	815	
Grand Total:		33,690	25,858	76.75 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601981-18 **Jurisdiction:** Bell
Project Title: Commercial Rehabilitation Program
Operating Agency: City of Bell
Subrecipient Type: Participating City

Eligibility

Activity Code: 14E Rehabilitation: Publicly or Privately-Owned Commercial/Industrial
Eligibility Citation: 570.202
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 1
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$137,000

Project Summary

This new Commercial Rehabilitation Program will provide grants and/or loans to eligible property owners for design and facade improvements to the exterior of commercial buildings. Exterior facade improvements may include painting, signage, windows, awnings, lighting, new parapet walls and moldings, correction of code violations including ADA improvements and lead-based paint and/or asbestos abatement. This activity will also allow for interior work when necessary to correct violations of the County Building Code and other public health and safety issues.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Bell	City/Community	33,845	25,918	
Grand Total:		33,845	25,918	76.58 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96061-18 **Jurisdiction:** Bell
Project Title: Single-Unit Residential Rehabilitation Program
Operating Agency: City of Bell
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 10
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$175,469

Project Summary

This continuing program provides grants of up to \$11,000 for low- and moderate-income mobile homeowners and \$18,000 grants or \$25,000 deferred loans to eligible single family low- and moderate-income homeowners to rehabilitate their properties.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Bell	City/Community	36,130	23,816	
Grand Total:		36,130	23,816	65.92 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96069-18
Project Title: Code Compliance
Operating Agency: City of Bell
Subrecipient Type: Participating City

Jurisdiction: Bell

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 33,690
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$116,000

Project Summary

This continuing code compliance program aids in arresting the decline of primarily residential, low- and moderate-income areas in census tracts that have been deemed deteriorating or deteriorated. This Program works in tandem with the City's CDBG-funded Residential Rehabilitation Program.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5336.01 Bell	Census Tract	5,040	3,670
5336.02 BG 1 Bell	Block Groups	2,130	1,470
5336.02 BG 2 Bell	Block Groups	2,580	1,785
5336.02 BG 3 Bell	Block Groups	600	450
5336.03 BG 1 Bell	Block Groups	1,640	1,110
5336.03 BG 2 Bell	Block Groups	2,835	2,135
5336.03 BG 3 Bell	Block Groups	1,425	1,190
5337.03 BG 2 Bell	Block Groups	905	620
5338.03 BG 1 Bell	Block Groups	1,225	935
5338.03 BG 2 Bell	Block Groups	1,370	1,150
5338.03 BG 3 Bell	Block Groups	995	955
5338.03 BG 4 Bell	Block Groups	2,340	1,725
5338.04 BG 1 Bell	Block Groups	1,795	1,345
5338.04 BG 2 Bell	Block Groups	2,420	1,875

2018-2019 Action Plan Proposed Projects

5338.05 BG 1 Bell	Block Groups	2,270	1,800	
5338.05 BG 2 Bell	Block Groups	820	685	
5338.05 BG 3 Bell	Block Groups	780	715	
5338.06 BG 1 Bell	Block Groups	1,630	1,428	
5338.06 BG 2 Bell	Block Groups	890	815	
Grand Total:		33,690	25,858	76.75 % Low/Mod

Beverly Hills

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96095-18 **Jurisdiction:** Beverly Hills
Project Title: Housing Rehabilitation Program - Single-Unit Residential
Operating Agency: City of Beverly Hills
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 6
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$73,197

Project Summary

This continuing program provides handyworker grants of up to \$5,000 for minor home repairs as well as grants up to \$15,000 for major home rehabilitation to low- and moderate-income single-family homeowners and renters.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Beverly Hills	City/Community	33,985	9,915	
Grand Total:		33,985	9,915	29.17 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D99102-18 **Jurisdiction:** Beverly Hills
Project Title: Housing Rehabilitation Program - Multi-Unit Residential
Operating Agency: City of Beverly Hills
Subrecipient Type: Participating City

Eligibility

Activity Code: 14B Rehabilitation: Multi-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 10
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$90,730

Project Summary

The Multi-Unit Housing Rehabilitation Program provides grants and/or deferred loans for rehabilitation of low- and moderate-income multi-family units. It includes a handyworker program providing grants of up to \$5,000 for minor home repairs and grants and/or deferred loans of up to \$10,000 to address major CDBG-eligible building code compliance issues and energy efficiency upgrades.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Beverly Hills	City/Community	33,985	9,915	
Grand Total:		33,985	9,915	29.17 % Low/Mod

Calabasas

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601330-18 **Jurisdiction:** Calabasas
Project Title: Residential Rehabilitation
Operating Agency: City of Calabasas
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 7
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$82,806

Project Summary

This continuing project provides grants and loans to eligible owner-occupied residential properties, including mobile homes that are in need of major repairs and emergency repairs to correct substandard property conditions, code violations, seismic retrofits, and address lead-based paint and asbestos hazards.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Calabasas	City/Community	19,442	4,170	
Grand Total:		19,442	4,170	21.45 % Low/Mod

Cerritos

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601976-18 **Jurisdiction:** Cerritos
Project Title: Removal of Material Barriers (ADA) at Reservoir Hill Park & Gridley Park East
Operating Agency: City of Cerritos
Subrecipient Type: Participating City

Eligibility

Activity Code: 03F Parks, Recreational Facilities
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 2
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$243,912

Project Summary

This new project will remove existing playground surfacing material barriers of (sand) to be replaced with rubberized material to improve accessibility at City parks for elderly and severely disabled adults.

Location

Name: Reservoir Hill Park
Address: 16733 Studebaker Road
City: Cerritos **ZIP:** 90703

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Cerritos	City/Community	49,445	14,420	
Grand Total:		49,445	14,420	29.16 % Low/Mod

Claremont

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601286-18 **Jurisdiction:** Claremont
Project Title: Job Creation & Business Incentive Loan Program
Operating Agency: City of Claremont
Subrecipient Type: Participating City

Eligibility

Activity Code: 18A ED Direct: Direct Financial Assistance to For Profit Business
Eligibility Citation: 570.203(b)
National Objective: LMJ Low/Mod Jobs
Natl. Obj. Citation 570.208(a)(4) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 3
Performance Indicator: Jobs

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$95,397

Project Summary

This continuing program provides forgivable loans to businesses in the City of Claremont for the purpose of creating permanent jobs that will be made available for low-and moderate-income individuals.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Claremont	City/Community	26,147	8,855	
Grand Total:		26,147	8,855	33.87 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96121-18 **Jurisdiction:** Claremont
Project Title: Housing Rehabilitation
Operating Agency: City of Claremont
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 3
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$60,000

Project Summary

This project provides small grants and deferred zero interest loans for housing rehabilitation to qualified homeowners for correcting code deficiencies, installing energy saving items, improving accessibility to disabled persons.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Claremont	City/Community	26,147	8,855	
Grand Total:		26,147	8,855	33.87 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96123-18 **Jurisdiction:** Claremont
Project Title: Senior Case Management
Operating Agency: City of Claremont
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 75
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,076

Project Summary

This continuing project provides senior residents, 55 years of age and older, residing within the City of Claremont with a comprehensive resource for social services and referrals to other agencies.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Claremont	City/Community	26,147	8,855	
Grand Total:		26,147	8,855	33.87 % Low/Mod

Commerce

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601074-18 **Jurisdiction:** Commerce
Project Title: Home Preservation Grant Program
Operating Agency: City of Commerce
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 4
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$95,000

Project Summary

This continuing program provides residential rehabilitation grants to low- and moderate-income qualified, single-family owner-occupied, households to eliminate substandard housing conditions and promote property maintenance.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Commerce	City/Community	12,465	8,795	
Grand Total:		12,465	8,795	70.56 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601400-18 **Jurisdiction:** Commerce
Project Title: Code Enforcement Program
Operating Agency: City of Commerce
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 11,405
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This continuing Code Enforcement program aids in the prevention of further deterioration of residential communities that are 51% or greater low- and moderate-income and neighborhood commercial businesses by addressing issues with blight, overcrowding, and deferred maintenance. This program is operated in tandem with the City's CDBG-funded Home Preservation Grant Program.

Location

Name: Commerce City Hall
Address: 2535 Commerce Way
City: Commerce **ZIP:** 90040

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5323.02 BG 1 Commerce	Block Groups	1,470	840
5323.02 BG 2 Commerce	Block Groups	1,140	895
5323.02 BG 3 Commerce	Block Groups	780	595
5323.02 BG 4 Commerce	Block Groups	795	575
5323.03 BG 1 Commerce	Block Groups	1,150	785
5323.03 BG 2 Commerce	Block Groups	2,400	1,570
5323.03 BG 3 Commerce	Block Groups	550	425
5323.04 BG 1 Commerce	Block Groups	3,120	2,430
Grand Total:		11,405	8,115 71.15 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601990-18 **Jurisdiction:** Commerce
Project Title: ADA Accessibility Improvements - Curb Ramps in Bristow/Northwest Area
Operating Agency: City of Commerce
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 1,445
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$111,832

Project Summary

This new project provides for the removal of sidewalk curb barriers and replacement with access curb ramps at crosswalk intersections in the Bristow/Northwest residential areas.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
5323.02 BG 1 Commerce	Block Groups	1,470	840	
Grand Total:		1,470	840	57.14 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D97137-18 **Jurisdiction:** Commerce
Project Title: Community Based Policing Program
Operating Agency: City of Commerce
Subrecipient Type: Participating City

Eligibility

Activity Code: 051 Crime Awareness/Prevention
Eligibility Citation: 570.201(e)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Anti-Crime
Proposed Accomplishments (Quantity): 11,405
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$14,311

Project Summary

This continuing program provides for additional and enhanced police services by Los Angeles County Sheriff's Department in low- and moderate-income neighborhoods to combat drug, gang, and graffiti activity.

Location

Name: Commerce City Hall
Address: 2535 Commerce Way
City: Commerce **ZIP:** 90040

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5323.02 BG 1 COMMERCE	Block Groups	1,470	840
5323.02 BG 2 COMMERCE	Block Groups	1,140	895
5323.02 BG 3 COMMERCE	Block Groups	780	595
5323.02 BG 4 COMMERCE	Block Groups	795	575
5323.03 BG 1 COMMERCE	Block Groups	1,150	785
5323.03 BG 2 COMMERCE	Block Groups	2,400	1,570
5323.03 BG 3 COMMERCE	Block Groups	550	425
5323.04 BG 1 Commerce	Block Groups	3,120	2,430
Grand Total:		11,405	8,115 71.15 % Low/Mod

Covina

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601181-18 **Jurisdiction:** Covina
Project Title: Senior Information and Referral
Operating Agency: City of Covina
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 160
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This continuing program assists seniors (aged 55+) in locating services and resources needed to maintain independent living. It provides a one-stop service for seniors including legal assistance, transportation, health awareness, tax preparation, and renter tax rebate information.

Location

Name: Lark Ellen Elementary School
Address: 4555 N. Lark Ellen Avenue
City: Covina **ZIP:** 91722

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4035.00 Unincorporated - Charter Oak	Census Tract	492	97
4036.00 Unincorporated - Covina	Census Tract	2,445	771
4037.02 Unincorporated - Covina	Census Tract	615	208
4037.03 Unincorporated - Covina	Census Tract	1,105	249
4037.21 Unincorporated - Covina	Census Tract	1,035	568
4037.22 Unincorporated - Covina	Census Tract	1,425	875
4038.01 Unincorporated - Covina	Census Tract	3,133	1,258
4038.02 Unincorporated - Covina	Census Tract	2,283	1,117
4040.00 Unincorporated - Azusa	Census Tract	1,326	478
4041.00 Unincorporated - Azusa	Census Tract	3,287	1,973
4042.01 Unincorporated - Azusa	Census Tract	700	168

2018-2019 Action Plan Proposed Projects

4042.02 Unincorporated - Azusa	Census Tract	1,607	1,088	
4045.01 Unincorporated - Azusa	Census Tract	1,318	778	
4045.03 Unincorporated - Azusa	Census Tract	1,662	1,090	
4045.04 Unincorporated - Azusa	Census Tract	2,477	1,923	
4053.01 Unincorporated - Covina	Census Tract	792	558	
4054.00 Unincorporated - Covina	Census Tract	3,745	1,875	
4055.00 Unincorporated - Covina	Census Tract	755	390	
4057.01 Unincorporated - Covina	Census Tract	2,050	1,318	
4057.02 Unincorporated - Covina	Census Tract	1,495	958	
4058.00 Unincorporated - Covina	Census Tract	2,695	990	
4059.00 Unincorporated - Covina	Census Tract	902	265	
4060.00 Unincorporated - Covina	Census Tract	1,477	620	
4061.01 Unincorporated - Covina	Census Tract	640	452	
4062.00 Covina	Census Tract	1,855	932	
4066.01 Unincorporated - Covina	Census Tract	1,100	468	
4066.02 Unincorporated - Covina	Census Tract	1,268	620	
4080.03 Unincorporated - Covina	Census Tract	3,857	2,335	
Covina	City/Community	44,543	20,400	
Grand Total:		92,084	44,822	48.68 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601194-18 **Jurisdiction:** Covina
Project Title: Senior Case Management
Operating Agency: City of Covina
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 45
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This continuing program offered through a partnership with YWCA Intervale Services, provides on-site, office-based senior case management and in-home assessment for senior (aged 55+) residents. Additionally, the program arranges in-home services, develops personal care programs, and conducts follow-up monitoring to ensure problem resolution.

Location

Name: Lark Ellen Elementary School
Address: 4555 N. Lark Ellen Avenue
City: Covina **ZIP:** 91722

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4035.00 Unincorporated - Charter Oak	Census Tract	492	97
4036.00 Unincorporated - Covina	Census Tract	2,445	771
4037.02 Unincorporated - Covina	Census Tract	615	208
4037.03 Unincorporated - Covina	Census Tract	1,105	249
4037.21 Unincorporated - Covina	Census Tract	1,035	568
4037.22 Unincorporated - Covina	Census Tract	1,425	875
4038.01 Unincorporated - Covina	Census Tract	3,133	1,258
4038.02 Unincorporated - Covina	Census Tract	2,283	1,117
4040.00 Unincorporated - Azusa	Census Tract	1,326	478
4041.00 Unincorporated - Azusa	Census Tract	3,287	1,973
4042.01 Unincorporated - Azusa	Census Tract	700	168

2018-2019 Action Plan Proposed Projects

4042.02 Unincorporated - Azusa	Census Tract	1,607	1,088	
4045.01 Unincorporated - Azusa	Census Tract	1,318	778	
4045.03 Unincorporated - Azusa	Census Tract	1,662	1,090	
4045.04 Unincorporated - Azusa	Census Tract	2,477	1,923	
4053.01 Unincorporated - Covina	Census Tract	792	558	
4054.00 Unincorporated - Covina	Census Tract	3,745	1,875	
4055.00 Unincorporated - Covina	Census Tract	755	390	
4057.01 Unincorporated - Covina	Census Tract	2,050	1,318	
4057.02 Unincorporated - Covina	Census Tract	1,495	958	
4058.00 Unincorporated - Covina	Census Tract	2,695	990	
4059.00 Unincorporated - Covina	Census Tract	902	265	
4060.00 Unincorporated - Covina	Census Tract	1,477	620	
4061.01 Unincorporated - Covina	Census Tract	640	452	
4062.00 Covina	Census Tract	1,855	932	
4066.01 Unincorporated - Covina	Census Tract	1,100	468	
4066.02 Unincorporated - Covina	Census Tract	1,268	620	
4080.03 Unincorporated - Covina	Census Tract	3,857	2,335	
Covina	City/Community	44,543	20,400	
Grand Total:		92,084	44,822	48.68 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601198-18 **Jurisdiction:** Covina
Project Title: Senior Nutrition
Operating Agency: City of Covina
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 90
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This continuing program, through partnership with YWCA Intervale Services, provides noon meals to seniors (aged 55+). This program also provides for an on-site senior nutrition manager in consultation with a dietary consultant.

Location

Name: Lark Ellen Elementary School
Address: 4555 N. Lark Ellen Avenue
City: Covina **ZIP:** 91722

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4035.00 Unincorporated - Charter Oak	Census Tract	492	97
4036.00 Unincorporated - Covina	Census Tract	2,445	771
4037.02 Unincorporated - Covina	Census Tract	615	208
4037.03 Unincorporated - Covina	Census Tract	1,105	249
4037.21 Unincorporated - Covina	Census Tract	1,035	568
4037.22 Unincorporated - Covina	Census Tract	1,425	875
4038.01 Unincorporated - Covina	Census Tract	3,133	1,258
4038.02 Unincorporated - Covina	Census Tract	2,283	1,117
4040.00 Unincorporated - Azusa	Census Tract	1,326	478
4041.00 Unincorporated - Azusa	Census Tract	3,287	1,973
4042.01 Unincorporated - Azusa	Census Tract	700	168

2018-2019 Action Plan Proposed Projects

4042.02 Unincorporated - Azusa	Census Tract	1,607	1,088	
4045.01 Unincorporated - Azusa	Census Tract	1,318	778	
4045.03 Unincorporated - Azusa	Census Tract	1,662	1,090	
4045.04 Unincorporated - Azusa	Census Tract	2,477	1,923	
4053.01 Unincorporated - Covina	Census Tract	792	558	
4054.00 Unincorporated - Covina	Census Tract	3,745	1,875	
4055.00 Unincorporated - Covina	Census Tract	755	390	
4057.01 Unincorporated - Covina	Census Tract	2,050	1,318	
4057.02 Unincorporated - Covina	Census Tract	1,495	958	
4058.00 Unincorporated - Covina	Census Tract	2,695	990	
4059.00 Unincorporated - Covina	Census Tract	902	265	
4060.00 Unincorporated - Covina	Census Tract	1,477	620	
4061.01 Unincorporated - Covina	Census Tract	640	452	
4062.00 Covina	Census Tract	1,855	932	
4066.01 Unincorporated - Covina	Census Tract	1,100	468	
4066.02 Unincorporated - Covina	Census Tract	1,268	620	
4080.03 Unincorporated - Covina	Census Tract	3,857	2,335	
Covina	City/Community	44,543	20,400	
Grand Total:		92,084	44,822	48.68 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601875-18 **Jurisdiction:** Covina
Project Title: Adult Workforce Job Readiness Program
Operating Agency: City of Covina
Subrecipient Type: Participating City

Eligibility

Activity Code: 17D Other Commercial/Industrial Improvements
Eligibility Citation: 570.204
National Objective: LMJ Low/Mod Jobs
Natl. Obj. Citation 570.208(a)(4) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 2
Performance Indicator: Jobs

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$42,955

Project Summary

This program prepares and trains low- and moderate-income job seekers for entry into career-track permanent employment through a local Community Based Development Organization's Job-Readiness program. This program also provides skilled workers for local employers by hiring graduates of the Job-Readiness program.

Location

Name: Covina City Hall
Address: 125 E College St
City: Covina **ZIP:** 91723

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Covina	City/Community	44,543	20,400
Grand Total:		44,543	20,400

45.80 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601991-18 **Jurisdiction:** Covina
Project Title: City Hall, Library, and Parks & Rec HQ ADA Improvements
Operating Agency: City of Covina
Subrecipient Type: Participating City

Eligibility

Activity Code: 03 Public Facilities and Improvements
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Facilities
Proposed Accomplishments (Quantity): 3
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This new project provides funding for the determination of site-specific material and architectural barriers, development of architectural and engineering plans, and construction of accessibility improvements for seniors and disabled adults.

Location

Name: Covina City Hall
Address: 125 E College St
City: Covina **ZIP:** 91723

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Covina	City/Community	44,543	20,400	
Grand Total:		44,543	20,400	45.80 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96153-18 **Jurisdiction:** Covina
Project Title: Second Start Literacy Program
Operating Agency: City of Covina
Subrecipient Type: Participating City

Eligibility

Activity Code: 05H Employment Training
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 21
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$16,982

Project Summary

This continuing program teaches basic reading skills to illiterate and functionally illiterate English-speaking adults. It provides educational opportunities to acquire and improve literacy skills in order to achieve their full potential, be self-sufficient, and to participate effectively in society as productive workers, family members, and residents of the City of Covina.

Location

Name: Covina Public Library
Address: 234 N. 2nd Ave.
City: Covina **ZIP:** 91723

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4035.00 Unincorporated - Charter Oak	Census Tract	492	97
4036.00 BG 1 Unincorporated - Covina	Block Groups	788	297
4036.00 BG 3 Unincorporated - Charter Oak	Block Groups	495	142
4036.00 BG 4 Unincorporated - Covina	Block Groups	1,162	332
4037.02 BG 1 Unincorporated - Covina	Block Groups	615	208
4037.03 BG 1 Unincorporated - Covina	Block Groups	448	164
4037.03 BG 2 Unincorporated - Covina	Block Groups	657	85
4037.21 BG 1 Unincorporated - Covina	Block Groups	545	170
4037.21 BG 4 Unincorporated - Covina	Block Groups	490	398
4037.22 BG 3 Unincorporated - Covina	Block Groups	1,425	875
4038.01 BG 1 Unincorporated - Covina	Block Groups	1,358	615

2018-2019 Action Plan Proposed Projects

4038.01 BG 2 Unincorporated - Covina	Block Groups	1,090	445
4038.01 BG 3 Unincorporated - Covina	Block Groups	340	25
4038.01 BG 4 Unincorporated - Charter Oak	Block Groups	345	173
4038.02 BG 1 Unincorporated - Covina	Block Groups	590	362
4038.02 BG 2 Unincorporated - Covina	Block Groups	490	235
4038.02 BG 3 Unincorporated - Covina	Block Groups	1,203	520
4040.00 BG 1 Unincorporated - Azusa	Block Groups	498	128
4040.00 BG 2 Unincorporated - Azusa	Block Groups	488	180
4040.00 BG 3 Unincorporated - Azusa	Block Groups	340	170
4041.00 BG 1 Unincorporated - Azusa	Block Groups	692	310
4041.00 BG 2 Unincorporated - Azusa	Block Groups	562	358
4041.00 BG 3 Unincorporated - Azusa	Block Groups	938	630
4041.00 BG 4 Unincorporated - Azusa	Block Groups	1,095	675
4042.01 BG 2 Unincorporated - Azusa	Block Groups	700	168
4042.02 BG 1 Unincorporated - Azusa	Block Groups	845	580
4042.02 BG 2 Unincorporated - Azusa	Block Groups	762	508
4045.01 BG 1 Unincorporated - Azusa	Block Groups	1,318	778
4045.03 BG 1 Unincorporated - Azusa	Block Groups	1,662	1,090
4045.04 BG 1 Unincorporated - Azusa	Block Groups	1,555	1,418
4045.04 BG 2 Unincorporated - Azusa	Block Groups	922	505
4053.01 BG 2 Unincorporated - Covina	Block Groups	792	558
4054.00 BG 1 Unincorporated - Covina	Block Groups	770	205
4054.00 BG 2 Unincorporated - Covina	Block Groups	832	512
4054.00 BG 3 Unincorporated - Covina	Block Groups	978	608
4054.00 BG 4 Unincorporated - Covina	Block Groups	1,165	550
4055.00 BG 4 Unincorporated - Covina	Block Groups	755	390
4057.01 BG 1 Unincorporated - Covina	Block Groups	310	138
4057.01 BG 3 Unincorporated - Covina	Block Groups	1,740	1,180
4057.02 BG 1 Unincorporated - Covina	Block Groups	1,495	958
4058.00 BG 2 Unincorporated - Covina	Block Groups	675	190
4058.00 BG 3 Unincorporated - Covina	Block Groups	2,020	800

2018-2019 Action Plan Proposed Projects

4059.00 BG 2 Unincorporated - Charter Oak	Block Groups	902	265	
4060.00 BG 1 Unincorporated - Covina	Block Groups	772	322	
4060.00 BG 2 Unincorporated - Covina	Block Groups	705	298	
4061.01 BG 1 Unincorporated - Covina	Block Groups	640	452	
4062.00 Covina	Census Tract	1,855	932	
4066.01 BG 2 Unincorporated - Covina	Block Groups	1,100	468	
4066.02 BG 4 Unincorporated - Covina	Block Groups	1,268	620	
4080.03 BG 1 Unincorporated - Covina	Block Groups	2,465	1,695	
4080.03 BG 2 Unincorporated - Covina	Block Groups	1,392	640	
Covina	City/Community	44,543	20,400	
Grand Total:		92,084	44,822	48.68 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96164-18 **Jurisdiction:** Covina
Project Title: Residential Rehabilitation
Operating Agency: City of Covina
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 1
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$21,847

Project Summary

This program provides a combination of grants and loans for rehabilitation of existing residential properties which are low- and moderate-income, owner-occupied single-family homes and mobile homes.

Location

Name: Covina City Hall
Address: 125 E College St
City: Covina **ZIP:** 91723

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Covina	City/Community	44,543	20,400	
Grand Total:		44,543	20,400	45.80 % Low/Mod

Cudahy

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601796-18 **Jurisdiction:** Cudahy
Project Title: Senior Activities
Operating Agency: City of Cudahy
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 80
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This continuing program assists seniors in the community by promoting health and wellness activities to aid in a better quality of life.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Cudahy	City/Community	25,490	19,753
Grand Total:		25,490	19,753 77.49 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601979-18 **Jurisdiction:** Cudahy
Project Title: Clara and Cudahy Park Restroom Rehabilitation
Operating Agency: City of Cudahy
Subrecipient Type: Participating City

Eligibility

Activity Code: 03F Parks, Recreational Facilities
Eligibility Citation: 570.201(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Public Facilities
Proposed Accomplishments (Quantity): 2
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$189,339

Project Summary

This new project funds the rehabilitation of the indoor public restrooms in Clara Park and the outdoor public restroom in Cudahy Park. Rehabilitation includes demolition, installation of new plumbing, replacement of the partitions, doors, and plumbing fixtures including sinks, toilets, and urinals, painting, and graffiti resistant floor coating.

Location

Name: Clara Street Park
Address: 4835 Clara St
City: Cudahy **ZIP:** 90201

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Cudahy	City/Community	25,490	19,753
Grand Total:		25,490	19,753 77.49 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96166-18 **Jurisdiction:** Cudahy
Project Title: Single-Unit Housing Rehabilitation
Operating Agency: City of Cudahy
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 12
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$86,952

Project Summary

This continuing project offers grants and below market interest rate loans for single-family homes including and emergency grants to assist existing low- and moderate-income households with the repair or rehabilitation of owner-occupied units.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Cudahy	City/Community	25,490	19,753	
Grand Total:		25,490	19,753	77.49 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96168-18 **Jurisdiction:** Cudahy
Project Title: Business Assistance Program
Operating Agency: City of Cudahy
Subrecipient Type: Participating City

Eligibility

Activity Code: 18B ED Direct: Technical Assistance
Eligibility Citation: 570.203(b)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 28
Performance Indicator: Businesses

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$43,403

Project Summary

This continuing project provides funds to assist existing and potential new business owners in retaining, expanding, or opening a business in the City of Cudahy that provides goods and services to the low- and moderate-income residents. The Program offers assistance with completing applications for permits and business licenses and provides technical assistance through one-on-one consultations, trainings, and workshops to address the needs of the city's business community.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Cudahy	City/Community	25,490	19,753	
Grand Total:		25,490	19,753	77.49 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96171-18 **Jurisdiction:** Cudahy
Project Title: Code Enforcement Program
Operating Agency: City of Cudahy
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 25,490
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$150,000

Project Summary

This continuing code enforcement project aids in arresting the decline of primarily residential and neighborhood commercial businesses which have been deemed deteriorating or deteriorated.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5338.06 Cudahy	Census Tract	1,630	1,428
5343.01 Cudahy	Census Tract	4,705	3,635
5343.02 Cudahy	Census Tract	3,905	3,010
5344.03 Cudahy	Census Tract	2,985	1,965
5344.04 Cudahy	Census Tract	3,965	2,455
5344.05 Cudahy	Census Tract	4,110	3,440
5344.06 Cudahy	Census Tract	4,190	3,820
Grand Total:		25,490	19,753 77.49 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96179-18 **Jurisdiction:** Cudahy
Project Title: Clara Street Park Food Distribution
Operating Agency: City of Cudahy
Subrecipient Type: Participating City

Eligibility

Activity Code: 05W Food Bank
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 800
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$28,954

Project Summary

This continuing program provides a monthly food distribution at Clara Street Park for low-and moderate-income Cudahy residents.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Cudahy	City/Community	25,490	19,753
Grand Total:		25,490	19,753 77.49 % Low/Mod

Culver City

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601993-18 **Jurisdiction:** Culver City
Project Title: Curb Ramp Upgrade Project
Operating Agency: City of Culver City
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 1,001
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$161,500

Project Summary

This project will repair and replace curb ramps to meet current standards of the Americans with Disabilities Act whenever the City overlays or resurfaces an adjacent roadway along the following streets, as funding permits:

1. Bristol Pkwy from Hannum Avenue to Centinela Avenue.
2. Motor Ave. from Le Bourget Avenue to Park Avenue.
3. Le Bourget Ave. from Farragut Drive to Jasmine Avenue.
4. Albright Ave. from Venice Boulevard to Washington Place.
5. Bledsoe Ave. from Washington Place to Washington Boulevard.
6. Midway Ave. from Venice Boulevard to Washington Boulevard.
7. Hannum Ave. from Sawtelle Boulevard to Bush Way.
8. Berryman Avenue from Segrell Way to Jefferson Boulevard.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601997-18 **Jurisdiction:** Culver City
Project Title: ADA Transition Plan
Operating Agency: City of Culver City
Subrecipient Type: Participating City

Eligibility

Activity Code: 03I Flood and Drainage Facilities
Eligibility Citation: 570.201(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Infrastructure
Proposed Accomplishments (Quantity): 9
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$107,193

Project Summary

This project will continue the City's repair and replacement of broken, uplifted and blocked sidewalks and approaches, including tree removal as necessary to create an ADA-compliant pedestrian passageway for the elderly and disabled.

Street inventory to be repaired and/or replaced, subject to CDBG funding availability:

3938 - 3954 Glencoe
4129 - 4295 McConnell
4017 - 4186 Lincoln
10000 Lincoln
5350 Kinston
5515 - 5621 Kinston
4030 Sawtelle
4095 Sawtelle
10827 - 10924 Stever

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96189-18 **Jurisdiction:** Culver City
Project Title: Senior & Disabled Services Program
Operating Agency: City of Culver City
Subrecipient Type: Participating City

Eligibility

Activity Code: 05B Services for the Disabled
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 400
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$28,277

Project Summary

This continuing program provides information and referrals for ride share information, housing, independent living skills, financial assistance, and assisted technology to seniors and severely disabled adult residents of Culver City.

Location

Name: City of Culver City - Senior Center
Address: 4095 Overland Ave.
City: Culver City **ZIP:** 90232

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Culver City	City/Community	35,065	12,567	
Grand Total:		35,065	12,567	35.84 % Low/Mod

Diamond Bar

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600503-18 **Jurisdiction:** Diamond Bar
Project Title: Home Improvement Program
Operating Agency: City of Diamond Bar
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 4
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$100,000

Project Summary

This continuing Home Improvement program provides deferred loans, up to a maximum of \$20,000, to eligible low-and moderate-income homeowners for necessary and CDBG-eligible home improvements as well as to mitigate building and safety code deficiencies and violations.

Location

Name: Diamond Bar City Hall Annex
Address: 21810 Copley Dr.
City: Diamond Bar **ZIP:** 91765

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Diamond Bar	City/Community	50,862	14,146	
Grand Total:		50,862	14,146	27.81 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601967-18 **Jurisdiction:** Diamond Bar
Project Title: Service Center for Independent Life (SCIL) Youth Leadership Workshop
Operating Agency: City of Diamond Bar
Subrecipient Type: Participating City

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 24
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This new program provides for an 8-week Youth Leadership Workshop for students with disabilities between the ages of 16 to 24 years old and their families to transition from high school to post-secondary education and/or employment.

Location

Name: Diamond Bar City Hall Annex
Address: 21810 Copley Dr.
City: Diamond Bar **ZIP:** 91765

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Diamond Bar	City/Community	50,862	14,146	
Grand Total:		50,862	14,146	27.81 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601968-18 **Jurisdiction:** Diamond Bar
Project Title: FY 2018-2019 Area 6 Residential Neighborhood ADA Curb Ramps Improvements
Operating Agency: City of Diamond Bar
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 4,127
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$208,026

Project Summary

This new project provides elderly persons and severely disabled persons accessibility to existing sidewalks through the construction of curb ramps at various locations where no curb ramps or substandard curb ramps currently exist.

Location

Name: Diamond Bar City Hall Annex
Address: 21810 Copley Dr.
City: Diamond Bar **ZIP:** 91765

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4033.16 BG 1 Diamond Bar	Block Groups	2,040	600
4033.16 BG 2 Diamond Bar	Block Groups	2,810	200
Grand Total:		4,850	800 16.49 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96904-18 **Jurisdiction:** Diamond Bar
Project Title: Senior Programming
Operating Agency: City of Diamond Bar
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 600
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,044

Project Summary

This continuing program provides activities and programming for seniors, 55 years of age and older, in the City of Diamond Bar. Activities include: senior excursions, information and referral, physical mobility classes, nutrition classes, seminars, arts and crafts, game days and special events.

Location

Name: Diamond Bar Senior Center
Address: 1600 Grand Ave.
City: Diamond Bar **ZIP:** 91765

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Diamond Bar	City/Community	50,862	14,146	
Grand Total:		50,862	14,146	27.81 % Low/Mod

Duarte

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601958-18 **Jurisdiction:** Duarte
Project Title: Installation of ADA Curb Ramps FY 2018-2019
Operating Agency: City of Duarte
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 2,426
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$50,000

Project Summary

This new project will remove architectural and material barriers by installing new curb ramps and grading existing curb ramps within residential areas along Duarte Road at Warrington, Bradbury, and Broadland to create unobstructed paths of travel for elderly and/or severely disabled adults.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4301.02 BG 1 Duarte	Block Groups	1,390	730
4301.02 BG 2 Duarte	Block Groups	1,230	820
Grand Total:		2,620	1,550 59.16 % Low/Mod

El Segundo

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601959-18 **Jurisdiction:** El Segundo
Project Title: Installation of Curb Ramps - FY2018- 2019
Operating Agency: City of El Segundo
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) 570.208(a)(

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 895
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$53,608

Project Summary

This new project removes architectural and material barriers through the construction of new or the reconstruction of approximately twelve to fifteen deteriorated curb ramps to allow unobstructed paths of travel and mobility for elderly and severely disabled adults within residential areas of the City of El Segundo.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
El Segundo	City/Community	16,540	4,735	
Grand Total:		16,540	4,735	28.63 % Low/Mod

Hawaiian Gardens

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601978-18 **Jurisdiction:** Hawaiian Gardens
Project Title: Street Improvements at Tilbury Street & 223rd Street FY18-19
Operating Agency: City of Hawaiian Gardens
Subrecipient Type: Participating City

Eligibility

Activity Code: 03K Street Improvements
Eligibility Citation: 570.201(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Infrastructure
Proposed Accomplishments (Quantity): 4,995
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$117,516

Project Summary

This new project provides for the repairs to deteriorated gutters, removal of material barriers, installation of ADA compliant curb ramps, repairs to cracked and uneven sidewalks, and reconstruction of cracked and damaged streets.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5551.02 BG 2 Hawaiian Gardens	Block Groups	1,175	878
5552.11 BG 2 Hawaiian Gardens	Block Groups	360	110
5552.11 BG 3 Hawaiian Gardens	Block Groups	3,460	2,645
Grand Total:		4,995	3,633 72.73 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D97254-18 **Jurisdiction:** Hawaiian Gardens
Project Title: Neighborhood Clean-Up Program
Operating Agency: City of Hawaiian Gardens
Subrecipient Type: Participating City

Eligibility

Activity Code: 05V Neighborhood Cleanups
Eligibility Citation: 570.201(e)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 11,938
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,738

Project Summary

This program provides funds for two (2) neighborhood clean-up activities in the predominately low- and moderate-income areas in the City of Hawaiian Gardens. This program supports the Code Enforcement Program in offering a means for residents to correct code violations through the neighborhood clean-up.

Service Area

Region

Hawaiian Gardens

Grand Total:

<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
City/Community	13,655	8,993	
	13,655	8,993	65.86 % Low/Mod

Hermosa Beach

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601971-18 **Jurisdiction:** Hermosa Beach
Project Title: ADA Sidewalks and Access Ramps
Operating Agency: City of Hermosa Beach
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) LMC

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 1,183
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$117,455

Project Summary

This new project provides clear paths of travel along Prospect Avenue where no curb ramps currently exist or the reconstruction of deteriorated curb ramps is necessary to allow for clear passage by elderly and severely disabled adult residents of Hermosa Beach. Approximately 12 ramps will be improved.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Hermosa Beach	City/Community	19,145	5,170	
Grand Total:		19,145	5,170	27.00 % Low/Mod

La Canada Flintridge

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600753-18 **Jurisdiction:** La Canada Flintridge
Project Title: Residential Rehabilitation Project
Operating Agency: City of La Canada Flintridge
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 2
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$40,749

Project Summary

This continuing Residential Rehabilitation program funds grants up to \$15,000 each to income eligible owner-occupied single-family dwellings to assist with repair and rehabilitation work.

Location

Name: La Canada Flintridge City Hall
Address: 1327 Foothill Blvd.
City: La Canada Flintridge **ZIP:** 91011

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
La Canada Flintridge	City/Community	21,384	3,858	
Grand Total:		21,384	3,858	18.04 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D98662-18 **Jurisdiction:** La Canada Flintridge
Project Title: Sewer Connection Subsidies
Operating Agency: City of La Canada Flintridge
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 1
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$17,464

Project Summary

This continuing program provides grants up to \$12,000 to income eligible homeowners for plumbing retrofit and hardscape construction costs associated with the connection of single-family residences to sewer lines.

Location

Name: La Canada Flintridge City Hall
Address: 1327 Foothill Blvd.
City: La Canada Flintridge **ZIP:** 91011

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
La Canada Flintridge	City/Community	21,384	3,858	
Grand Total:		21,384	3,858	18.04 % Low/Mod

La Mirada

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600507-18 **Jurisdiction:** La Mirada
Project Title: Senior Services Program
Operating Agency: City of La Mirada
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 140
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$33,496

Project Summary

This continuing senior services program provides a Tax Assistance Program from February through April and a monthly referral program called Helping Hands Program for senior citizens, 55 years of age and older.

Location

Name: La Mirada Activity Center
Address: 13810 La Mirada Blvd
City: La Mirada **ZIP:** 90638

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
La Mirada	City/Community	46,160	16,855	
Grand Total:		46,160	16,855	36.51 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600671-18 **Jurisdiction:** La Mirada
Project Title: Foster Park Residential Code Enforcement Program
Operating Agency: City of La Mirada
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: SBA Slum/Blight Area
Natl. Obj. Citation 570.208(b)(1) (i)(ii)(iii)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 205
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$65,000

Project Summary

This continuing code enforcement program aids in arresting slum and blighted conditions within the Foster Park Residential Project Area 4. This program is operated in tandem with the City's CDBG-funded Housing Rehabilitation program.

Location

Name: La Mirada City Hall
Address: 13700 La Mirada Blvd.
City: La Mirada **ZIP:** 90638

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5041.01 BG 1 La Mirada	Block Groups	2,860	1,725
5041.01 BG 2 La Mirada	Block Groups	1,815	1,110
5041.01 BG 3 La Mirada	Block Groups	895	350
Grand Total:		5,570	3,185 57.18 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96288-18 **Jurisdiction:** La Mirada
Project Title: Housing Rehabilitation
Operating Agency: City of La Mirada
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 8
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$249,350

Project Summary

This continuing program provides grants and low-interest deferred loans to rehabilitate or correct code violations for single-family residences and mobile homes of qualified low-income home owners within the City of La Mirada.

Location

Name: La Mirada City Hall
Address: 13700 La Mirada Blvd.
City: La Mirada **ZIP:** 90638

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
La Mirada	City/Community	45,156	10,209	
Grand Total:		45,156	10,209	22.61 % Low/Mod

La Puente

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601490-18 **Jurisdiction:** La Puente
Project Title: Code Enforcement Program
Operating Agency: City of La Puente
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 37,901
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$180,000

Project Summary

This continuing program targets low- and moderate-income residential areas of the City of La Puente which have been deemed deteriorating to identify code deficiencies as they relate to planning, zoning, health and safety, and substandard housing issues to aid in arresting the decline of the area. This program together with the City's Housing Rehabilitation program is expected to arrest the decline of the area.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4069.01 La Puente	Census Tract	775	672
4069.02 La Puente	Census Tract	322	180
4071.01 La Puente	Census Tract	5,545	3,755
4071.02 La Puente	Census Tract	5,725	3,880
4072.00 La Puente	Census Tract	7,260	5,015
4073.01 La Puente	Census Tract	892	568
4075.01 La Puente	Census Tract	1,907	1,290
4076.01 La Puente	Census Tract	4,385	2,335
4076.02 La Puente	Census Tract	4,045	2,315
4077.01 La Puente	Census Tract	5,295	3,900
4077.02 BG 2 La Puente	Block Groups	1,750	895
Grand Total:		37,901	24,805 65.45 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96309-18 **Jurisdiction:** La Puente
Project Title: Senior Services
Operating Agency: City of La Puente
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 100
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$49,256

Project Summary

This continuing project offers various programs, activities, and other services such as field trips, computer classes, aerobics, income-tax counseling, and legal advice to seniors, 55 years of age and older, at the La Puente Senior Citizen Center.

Location

Name: La Puente Senior Citizen Center
Address: 16001 E Main St
City: La Puente **ZIP:** 91744

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
La Puente	City/Community	42,892	27,089	
Grand Total:		42,892	27,089	63.16 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D97301-18 **Jurisdiction:** La Puente
Project Title: Housing Rehabilitation-Single Unit
Operating Agency: City of La Puente
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 15
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$229,672

Project Summary

This continuing project provides grants to rehabilitate single-family homes owned and occupied by low- and moderate-income households. Qualified recipients are also eligible to receive an additional grant to be used for asbestos and/or lead testing, abatement and abatement clearance monitoring, if required.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
La Puente	City/Community	42,892	27,089	
Grand Total:		42,892	27,089	63.16 % Low/Mod

La Verne

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602008-18 **Jurisdiction:** La Verne
Project Title: ADA Sidewalk Repairs (FY2018-19)
Operating Agency: City of La Verne
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 3,990
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$58,000

Project Summary

This new project provides for the removal of architectural and material barriers from residential sidewalks to provide unobstructed paths of travel for elderly and disabled adults.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
La Verne	City/Community	28,040	9,711	
Grand Total:		28,040	9,711	34.63 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96318-18 **Jurisdiction:** La Verne
Project Title: Senior Hot Lunch Program
Operating Agency: City of La Verne
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 150
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$19,950

Project Summary

This continuing program serves hot lunch meals to elderly persons, 60 years of age and older on weekdays and at the La Verne Community Center.

Location

Name: La Verne Community Center
Address: 3680 D St.
City: La Verne **ZIP:** 91750

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
La Verne	City/Community	28,040	9,711
Grand Total:		28,040	9,711 34.63 % Low/Mod

Lawndale

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601966-18 **Jurisdiction:** Lawndale
Project Title: Grevillea Avenue Street Resurfacing
Operating Agency: City of Lawndale
Subrecipient Type: Participating City

Eligibility

Activity Code: 03K Street Improvements
Eligibility Citation: 570.201(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Infrastructure
Proposed Accomplishments (Quantity): 2,955
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$287,107

Project Summary

This project will consist of approximately 2,550 linear feet of street improvements including new asphalt, saw cutting, removal, and reconstruction of curb & gutters, reconstruction of curb ramps, reconstruction of driveway approaches, reconstruction of sidewalk, adjusting utility covers to grade, and pavement striping.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
6039.00 BG 3 Lawndale	Block Groups	985	740	
6039.00 BG 4 Lawndale	Block Groups	1,970	1,055	
Grand Total:		2,955	1,795	60.74 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96349-18 **Jurisdiction:** Lawndale
Project Title: Senior Activities
Operating Agency: City of Lawndale
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 175
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$45,590

Project Summary

This continuing program provides a hot lunch meal program for City of Lawndale senior residents, age 55 and over. The program is conducted Monday through Friday at the City's Community Center.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Lawndale	City/Community	32,455	20,830	
Grand Total:		32,455	20,830	64.18 % Low/Mod

Lomita

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601884-18 **Jurisdiction:** Lomita
Project Title: Job Creation and Business Incentive Loan Program
Operating Agency: City of Lomita
Subrecipient Type: Participating City

Eligibility

Activity Code: 18A **ED Direct:** Direct Financial Assistance to For Profit Business
Eligibility Citation: 570.203(b)
National Objective: LMJ **Low/Mod Jobs**
Natl. Obj. Citation 570.208(a)(4) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 1
Performance Indicator: Jobs

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This new program provides forgivable commercial rehabilitation loans to businesses within the City of Lomita for the purpose of creating permanent jobs that will be made available for low-and moderate-income individuals.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Lomita	City/Community	21,234	8,839	
Grand Total:		21,234	8,839	41.63 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601885-18 **Jurisdiction:** Lomita
Project Title: Business Assistance Program
Operating Agency: City of Lomita
Subrecipient Type: Participating City

Eligibility

Activity Code: 18B ED Direct: Technical Assistance
Eligibility Citation: 570.203(b)
National Objective: LMJ Low/Mod Jobs
Natl. Obj. Citation 570.208(a)(4) (vi)(C)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 1
Performance Indicator: Jobs

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This program provides technical assistance to business owners through one-on-one consultations to assist with expansion, explain City requirements, facilitate the processing of applications for permits, licenses and fees.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Lomita	City/Community	21,234	8,839	
Grand Total:		21,234	8,839	41.63 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96361-18 **Jurisdiction:** Lomita
Project Title: Residential Rehabilitation
Operating Agency: City of Lomita
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 8
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$67,071

Project Summary

This continuing project provides grants and loans to eligible owner-occupied residential property homeowners including mobile homes, that are in need of major and emergency repairs to correct substandard property conditions, code violations, seismic retrofits, and address lead-based paint and asbestos hazards.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Lomita	City/Community	21,234	8,839	
Grand Total:		21,234	8,839	41.63 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96370-18 **Jurisdiction:** Lomita
Project Title: Lifeline Personal Response System
Operating Agency: City of Lomita
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 25
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$18,189

Project Summary

This continuing project provides medically high-risk senior citizens, age 55 and older, and/or severely disabled adult persons with electronic home based devices which allow them to alert the hospital in the event of an emergency, even if they cannot reach or operate a telephone.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Lomita	City/Community	21,234	8,839	
Grand Total:		21,234	8,839	41.63 % Low/Mod

Malibu

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96926-18 **Jurisdiction:** Malibu
Project Title: Day Labor Exchange and Job Referral
Operating Agency: City of Malibu
Subrecipient Type: Participating City

Eligibility

Activity Code: 05H Employment Training
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 300
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$6,839

Project Summary

This continuing program provides services to low- and moderate-income day workers at a centralized location used for labor outsourcing. It also provides services including registering for a Photo ID, bilingual assistance with hiring, a bilingual tutoring program, work lottery, daily lunches, sanitary facilities, and telephone and message access related to work.

Location

Name: Malibu Day Labor Hiring Site
Address: 23595 Civic Center Way
City: Malibu **ZIP:** 90265

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
8004.06 Unincorporated - Santa Monica Mountains	Census Tract	1,031	186
8004.10 Unincorporated - Santa Monica Mountains	Census Tract	758	132
8005.04 Unincorporated - Santa Monica Mountains	Census Tract	1,100	292
8005.06 Unincorporated - Santa Monica Mountains	Census Tract	2,299	303
Malibu	City/Community	10,373	2,053
Grand Total:		15,561	2,966 19.06 % Low/Mod

Manhattan Beach

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601962-18 **Jurisdiction:** Manhattan Beach
Project Title: Installation of ADA Access Ramps, Cycle 3
Operating Agency: City of Manhattan Beach
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) 570.208(a)(

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 1,679
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$99,323

Project Summary

This new project will remove architectural and material barriers to provide unobstructed paths of travel for elderly and severely disabled adults by installing curb ramps where none exist and reconstructing curb ramps that are too steep, deteriorated, not wide enough, or create other accessibility barriers.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Manhattan Beach	City/Community	34,875	5,335	
Grand Total:		34,875	5,335	15.30 % Low/Mod

Maywood

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600791-18 **Jurisdiction:** Maywood
Project Title: Code Enforcement
Operating Agency: City of Maywood
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 25,063
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$150,000

Project Summary

This continuing code enforcement project aids in arresting the decline of primarily residential, low- and moderate-income areas which have been deemed deteriorating or deteriorated. The service area includes aging housing stock, significant accumulation of abandoned vehicles and debris, overgrown weeds, and unsafe and illegal additions. This program is being operated in tandem with the Graffiti Removal Program to assist in arresting the decline of the area.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5333.00 BG 1 Maywood	Block Groups	558	420
5333.00 BG 2 Maywood	Block Groups	2,575	1,820
5334.01 BG 1 Maywood	Block Groups	3,235	2,340
5334.01 BG 2 Maywood	Block Groups	795	640
5334.01 BG 3 Maywood	Block Groups	1,505	1,000
5334.02 BG 1 Maywood	Block Groups	2,180	1,870
5334.02 BG 2 Maywood	Block Groups	1,690	1,145
5334.03 BG 1 Maywood	Block Groups	1,925	1,440
5334.03 BG 2 Maywood	Block Groups	785	525
5337.01 BG 1 Maywood	Block Groups	1,610	1,375
5337.01 BG 2 Maywood	Block Groups	2,130	1,810
5337.02 BG 1 Maywood	Block Groups	2,325	2,105
5337.02 BG 2 Maywood	Block Groups	1,240	640

2018-2019 Action Plan Proposed Projects

5337.03 BG 1 Maywood	Block Groups	1,605	1,410	
5337.03 BG 2 Maywood	Block Groups	905	620	
Grand Total:		25,063	19,160	76.45 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601410-18 **Jurisdiction:** Maywood
Project Title: Graffiti Removal Program
Operating Agency: City of Maywood
Subrecipient Type: Participating City

Eligibility

Activity Code: 05I Crime Awareness/Prevention
Eligibility Citation: 570.201(e)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Anti-Crime
Proposed Accomplishments (Quantity): 25,063
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$54,160

Project Summary

This continuing program provides funding for the removal of graffiti from public rights-of-way areas and on private property where graffiti is visible from the public right-of-way. Graffiti removal takes place in the primarily residential low- and moderate-income areas of the City of Maywood.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
5333.00 BG 1 Maywood	Block Groups	558	420
5333.00 BG 2 Maywood	Block Groups	2,575	1,820
5334.01 BG 1 Maywood	Block Groups	3,235	2,340
5334.01 BG 2 Maywood	Block Groups	795	640
5334.01 BG 3 Maywood	Block Groups	1,505	1,000
5334.02 BG 1 Maywood	Block Groups	2,180	1,870
5334.02 BG 2 Maywood	Block Groups	1,690	1,145
5334.03 BG 1 Maywood	Block Groups	1,925	1,440
5334.03 BG 2 Maywood	Block Groups	785	525
5337.01 BG 1 Maywood	Block Groups	1,610	1,375
5337.01 BG 2 Maywood	Block Groups	2,130	1,810
5337.02 BG 1 Maywood	Block Groups	2,325	2,105
5337.02 BG 2 Maywood	Block Groups	1,240	640
5337.03 BG 1 Maywood	Block Groups	1,605	1,410

2018-2019 Action Plan Proposed Projects

5337.03 BG 2 Maywood

Block Groups

905

620

Grand Total:

25,063

19,160

76.45 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601970-18 **Jurisdiction:** Maywood
Project Title: Sewer Repair (FY2018-19)
Operating Agency: City of Maywood
Subrecipient Type: Participating City

Eligibility

Activity Code: 03J Water/Sewer Improvements
Eligibility Citation: 570.201
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Infrastructure
Proposed Accomplishments (Quantity): 25,218
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$156,913

Project Summary

This new project involves the repair, replacement and upgrade of the outdated sewer system within the City to alleviate hazardous conditions and the intrusion of contaminants into adjoining substructures as well as damage to the existing groundwater system in the City of Maywood.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Maywood	City/Community	25,218	19,220	
Grand Total:		25,218	19,220	76.22 % Low/Mod

Monrovia

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600775-18 **Jurisdiction:** Monrovia
Project Title: Residential Preservation Grant
Operating Agency: City of Monrovia
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 10
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$68,241

Project Summary

This continuing residential rehabilitation program provides grants up to \$12,500 to low- and moderate-income qualified single-family owner-occupied households in the City of Monrovia to eliminate substandard housing conditions and to promote property maintenance. The program also offers grants for projects designed to preserve the City of Monrovia's cultural heritage through the rehabilitation of historic homes.

Location

Name: Monrovia City Hall
Address: 415 S. Ivy Avenue
City: Monrovia **ZIP:** 91016

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Monrovia	City/Community	38,395	16,894	
Grand Total:		38,395	16,894	44.00 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96422-18 **Jurisdiction:** Monrovia
Project Title: Code Enforcement: Neighborhood Preservation
Operating Agency: City of Monrovia
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 12,872
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$159,230

Project Summary

This continuing code enforcement program aids in "Neighborhood Preservation" of 51% or greater low- and moderate-income residential areas within the City of Monrovia by targeting the elimination of blight, substandard housing, and promoting property maintenance. These program operates in tandem with the City's CDBG-funded Residential Preservation Grant program and the Monrovia Area Partnership.

Location

Name: Monrovia City Hall
Address: 415 S. Ivy Avenue
City: Monrovia **ZIP:** 91016

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4309.01 BG 3 Monrovia	Block Groups	2,060	1,135
4310.01 BG 2 Monrovia	Block Groups	1,590	900
4310.01 BG 3 Monrovia	Block Groups	1,410	860
4310.02 BG 1 Monrovia	Block Groups	1,300	720
4311.00 BG 1 Monrovia	Block Groups	2,205	1,800
4311.00 BG 2 Monrovia	Block Groups	875	648
4311.00 BG 3 Monrovia	Block Groups	1,345	780
4312.00 BG 1 Monrovia	Block Groups	932	535
4312.00 BG 4 Monrovia	Block Groups	1,155	595
Grand Total:		12,872	7,973 61.94 % Low/Mod

Rancho Palos Verdes

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601974-18 **Jurisdiction:** Rancho Palos Verdes
Project Title: ADA Access Improvements - Crosswalks in Area 9
Operating Agency: City of Rancho Palos Verdes
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 4,140
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$149,582

Project Summary

This new project provides for the removal of architectural and materials barriers through the removal of approximately ten (10) sidewalk curb barriers and construction of curb ramps conforming to Americans with Disabilities Act (ADA) standards at certain crosswalk locations within Area 9 in the City.

Location

Name: Rancho Palos Verdes City Hall
Address: 30940 Hawthorne Blvd
City: Rancho Palos Verdes **ZIP:** 90275

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
6707.01 BG 1 Rancho Palos Verdes	Block Groups	1,282	482
6707.01 BG 2 Rancho Palos Verdes	Block Groups	1,740	320
Grand Total:		3,022	802 26.54 % Low/Mod

Rolling Hills Estates

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601995-18 **Jurisdiction:** Rolling Hills Estates
Project Title: ADA Access Ramp & Sidewalk Improvements (Phase 5)
Operating Agency: City of Rolling Hills Estates
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 663
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$21,876

Project Summary

This new project is Phase 5 of multi-phase activity to provide for the reconstruction of curb ramps and sidewalks that are missing or damaged and have created the existing architectural and material barriers in order to provide unobstructed paths of travel for elderly and severely disabled adult residents access throughout the City of Rolling Hills Estates.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Rolling Hills Estates	City/Community	11,258	1,516	
Grand Total:		11,258	1,516	13.47 % Low/Mod

San Dimas

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601620-18 **Jurisdiction:** San Dimas
Project Title: Housing Rehabilitation
Operating Agency: City of San Dimas
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 10
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$152,284

Project Summary

This continuing project provides grants and deferred loans for the rehabilitation of qualified single-family residences throughout the city. Beneficiaries are low- and moderate-income single-family owner or a tenant occupied home. Mobile home units affixed to a foundation and part of the City's permanent housing stock are only assisted through the grant program. This project assists in eliminating unhealthy and unsafe conditions, including but not limited to, asbestos, lead, mold and related building and health code deficiencies.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
San Dimas	City/Community	28,201	10,456	
Grand Total:		28,201	10,456	37.08 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601695-18 **Jurisdiction:** San Dimas
Project Title: Youth Scholarship Program
Operating Agency: City of San Dimas
Subrecipient Type: Participating City

Eligibility

Activity Code: 05 Public Services (General)
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Services
Proposed Accomplishments (Quantity): 50
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This continuing program provides low- and moderate-income youth (ages 3-17) residing in the City of San Dimas the opportunity to participate in various year-round programs and activities such as dance classes, sports activities, swim classes, field trips, amusement park fees, etc. by subsidizing the program registration fees for eligible participants.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
SAN DIMAS	City/Community	21,000	8,775	
Grand Total:		21,000	8,775	41.79 % Low/Mod

San Fernando

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601994-18 **Jurisdiction:** San Fernando
Project Title: San Fernando Road: Street, Curb, Gutter, and Ramp Rehab (FY2018-19)
Operating Agency: City of San Fernando
Subrecipient Type: Participating City

Eligibility

Activity Code: 03K Street Improvements
Eligibility Citation: 570.201(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Infrastructure
Proposed Accomplishments (Quantity): 1,455
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$225,370

Project Summary

This new project includes street repaving, sidewalk repairs, curb and gutter repairs, driveway approach repairs, installation of access ramps, striping, and pavement markers along San Fernando Road between South Huntington Street and Kalisher Street within the primarily low- and moderate income City of San Fernando.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
3203.00 BG 2 San Fernando	Block Groups	575	370	
3203.00 BG 3 San Fernando	Block Groups	880	610	
Grand Total:		1,455	980	67.35 % Low/Mod

San Gabriel

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601969-18 **Jurisdiction:** San Gabriel
Project Title: Street Improvement Project Phase V
Operating Agency: City of San Gabriel
Subrecipient Type: Participating City

Eligibility

Activity Code: 03K Street Improvements
Eligibility Citation: 570.201(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Infrastructure
Proposed Accomplishments (Quantity): 4,370
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$185,554

Project Summary

The new project provides for street improvements in designated low-and moderate-income residential areas. Streets identified for this project are Saxon Avenue from I-10 Del Mar Off Ramp to I-10 San Gabriel Blvd and on-ramp, Loftus Avenue from Del Mar to Alhambra Wash, Strathmore Avenue from Saxon to Marshall, Denton Avenue from I-10 to Marshall, Lafayette Street from Saxon to Marshall, and Glendon Way (rom Lafayette to California.

Location

Name: San Gabriel City Hall
Address: 425 S Mission Dr
City: San Gabriel **ZIP:** 91778

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4814.02 BG 3 San Gabriel	Block Groups	1,280	845
4823.01 BG 1 San Gabriel	Block Groups	635	565
4823.01 BG 2 San Gabriel	Block Groups	1,090	630
4823.01 BG 3 San Gabriel	Block Groups	1,365	1,025
Grand Total:		4,370	3,065 70.14 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96796-18 **Jurisdiction:** San Gabriel
Project Title: Code Enforcement Program
Operating Agency: City of San Gabriel
Subrecipient Type: Participating City

Eligibility

Activity Code: 15 Code Enforcement
Eligibility Citation: 570.202(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 30,012
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$88,000

Project Summary

This continuing Code Enforcement program works in 51% or greater low-and moderate-income residential areas of the City of San Gabriel to arrest the decline of identified deteriorating conditions, deteriorating areas and code deficiencies as they relate to Planning, Zoning, Health and Safety, and substandard housing issues. This program, together with the City's Graffiti Removal Program, addresses the deteriorating conditions in the target area. This program is 100% CDBG funded.

Location

Name: San Gabriel City Hall
Address: 425 S Mission Dr
City: San Gabriel **ZIP:** 91778

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
4801.02 BG 2 San Gabriel	Block Groups	792	438
4811.01 BG 2 San Gabriel	Block Groups	2,155	1,540
4811.02 BG 1 San Gabriel	Block Groups	1,380	715
4811.02 BG 2 San Gabriel	Block Groups	700	470
4811.03 BG 1 San Gabriel	Block Groups	1,385	1,025
4811.03 BG 2 San Gabriel	Block Groups	765	495
4812.02 BG 2 San Gabriel	Block Groups	715	418
4814.01 BG 1 San Gabriel	Block Groups	3,180	2,275
4814.01 BG 3 San Gabriel	Block Groups	885	515
4814.02 BG 2 San Gabriel	Block Groups	2,480	1,445

2018-2019 Action Plan Proposed Projects

4814.02 BG 3 San Gabriel	Block Groups	1,280	845	
4814.02 BG 6 San Gabriel	Block Groups	960	760	
4823.01 San Gabriel	Census Tract	4,940	3,480	
Grand Total:		21,617	14,421	66.71 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96803-18 **Jurisdiction:** San Gabriel
Project Title: Parks & Recreation Youth Program
Operating Agency: City of San Gabriel
Subrecipient Type: Participating City

Eligibility

Activity Code: 05L Child Care Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 91
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$38,000

Project Summary

This continuing program provides supervised recreational activities for elementary/intermediate school children, ages 5-14 years old, during school and after-school hours and during summer breaks at McKinley Elementary, and during summer breaks at Smith Park and Vincent Lugo Park.

Location

Name: San Gabriel City Hall
Address: 425 S Mission Dr
City: San Gabriel **ZIP:** 91778

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
San Gabriel	City/Community	42,325	20,895	
Grand Total:		42,325	20,895	49.37 % Low/Mod

San Marino

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600807-18 **Jurisdiction:** San Marino
Project Title: Senior Outreach Program
Operating Agency: City of San Marino
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 60
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$5,701

Project Summary

This continuing program provides senior outreach activities such as health information, enrollment in senior leisure classes and community service programs, trips and tours, and referral to specialized senior supportive services. In addition, this program provides senior case management on an as-needed basis.

Location

Name: San Marino Recreation Center
Address: 1560 Pasqualito Dr.
City: San Marino **ZIP:** 91108

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
San Marino	City/Community	13,105	1,980	
Grand Total:		13,105	1,980	15.11 % Low/Mod

Signal Hill

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96546-18 **Jurisdiction:** Signal Hill
Project Title: Food Distribution
Operating Agency: City of Signal Hill
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 40
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$8,542

Project Summary

This continuing project provides meat, poultry, fish, fruits, vegetables, dry goods, and canned groceries on a bi-monthly basis to residents who are 55 years of age and older.

Location

Name: Signal Hill Park & Youth/Senior Center
Address: 1780 Hill St
City: Signal Hill **ZIP:** 90755

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Signal Hill	City/Community	9,120	4,358	
Grand Total:		9,120	4,358	47.79 % Low/Mod

South El Monte

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601985-18 **Jurisdiction:** South El Monte
Project Title: Senior Center Women & Men's Restroom Renovation
Operating Agency: City of South El Monte
Subrecipient Type: Participating City

Eligibility

Activity Code: 03A Senior Centers
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 1
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$150,000

Project Summary

This new project provides for the removal of material and architectural barriers through the renovation of the City of South El Monte's Senior Center restrooms to provide access and usability for seniors and disabled adults.

Location

Name: South El Monte City Hall
Address: 1415 Santa Anita Ave
City: South El Monte **ZIP:** 91733

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601987-18 **Jurisdiction:** South El Monte
Project Title: Lashbrook Street Improvement
Operating Agency: City of South El Monte
Subrecipient Type: Participating City

Eligibility

Activity Code: 03K Street Improvements
Eligibility Citation: 570.201(c)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1) (i)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Infrastructure
Proposed Accomplishments (Quantity): 1,278
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$155,000

Project Summary

This new project provides street improvements in designated low-and moderate-income residential area of Lashbrook Avenue, south of Garvey Avenue to the end of the cul-de-sac.

Location

Name: South El Monte City Hall
Address: 1415 Santa Anita Ave
City: South El Monte **ZIP:** 91733

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
4335.01 BG 1 South El Monte	Block Groups	1,278	1,002	
Grand Total:		1,278	1,002	78.40 % Low/Mod

South Pasadena

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601657-18 **Jurisdiction:** South Pasadena
Project Title: Senior Nutrition Program
Operating Agency: City of South Pasadena
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 275
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$17,995

Project Summary

This continuing program serves hot meals at the Senior Center and delivers meals to home-bound senior citizens who are 55 years of age or older.

Location

Name: South Pasadena Senior Citizens Center
Address: 1102 Oxley St
City: South Pasadena **ZIP:** 91030

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
South Pasadena	City/Community	25,280	7,435
Grand Total:		25,280	7,435 29.41 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601988-18 **Jurisdiction:** South Pasadena
Project Title: ADA Sidewalk Replacement Project
Operating Agency: City of South Pasadena
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 1,797
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$101,977

Project Summary

This new project will benefit approximately 1,797 residents by providing unobstructed paths of travel through residential areas of the City for elderly and severely disabled adults by removing architectural and/or material barriers and installing access ramps and replacing cracked and uplifted portions of sidewalks.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
South Pasadena	City/Community	25,280	7,435	
Grand Total:		25,280	7,435	29.41 % Low/Mod

Temple City

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600604-18 **Jurisdiction:** Temple City
Project Title: Asbestos and Lead-Based Paint Testing and Abatement Program
Operating Agency: City of Temple City
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 4
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$25,150

Project Summary

This continuing project is implemented in conjunction with the Housing Rehabilitation Program and provides grants to qualified low- and moderate-income households of Temple City for the purpose of asbestos and/or lead-based paint testing and abatement.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Temple City	City/Community	33,737	14,842	
Grand Total:		33,737	14,842	43.99 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96756-18 **Jurisdiction:** Temple City
Project Title: Housing Rehabilitation Program
Operating Agency: City of Temple City
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 4
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$249,449

Project Summary

This continuing program provides deferred loans and grants for home improvements and/or the correction of CDBG-eligible building and zoning code violations to eligible income qualified single-family households in Temple City.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Temple City	City/Community	33,737	14,842	
Grand Total:		33,737	14,842	43.99 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D97755-18 **Jurisdiction:** Temple City
Project Title: Youth Scholarship Program
Operating Agency: City of Temple City
Subrecipient Type: Participating City

Eligibility

Activity Code: 05D Youth Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(B)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Youth Programs
Proposed Accomplishments (Quantity): 80
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$26,170

Project Summary

This continuing project provides scholarships to children ages 17 years old and younger in below moderate-income families allowing them to participate in various recreation classes/activities offered by the City's Parks and Recreation Department.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Temple City	City/Community	33,737	14,842	
Grand Total:		33,737	14,842	43.99 % Low/Mod

Torrance

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601977-18 **Jurisdiction:** Torrance
Project Title: Sidewalk Repair for Handicap Accessibility
Operating Agency: City of Torrance
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (ii)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 29,330
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$1,106,704

Project Summary

This new project creates clear paths of travel that benefit elderly and severely disabled adult pedestrians by removing architectural and material barriers through repair or replacement of damaged and uplifted sidewalks within the City of Torrance.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
6504.01 BG 2 Torrance	Block Groups	1,010	165
6504.01 BG 3 Torrance	Block Groups	740	215
6504.01 BG 4 Torrance	Block Groups	760	320
6504.01 BG 5 Torrance	Block Groups	850	325
6507.01 BG 1 Torrance	Block Groups	690	115
6507.01 BG 2 Torrance	Block Groups	1,635	330
6507.02 BG 1 Torrance	Block Groups	1,170	340
6507.02 BG 2 Torrance	Block Groups	770	95
6507.02 BG 3 Torrance	Block Groups	1,640	495
6507.02 BG 4 Torrance	Block Groups	810	165
6507.02 BG 5 Torrance	Block Groups	420	90
6508.00 BG 1 Torrance	Block Groups	1,590	715
6508.00 BG 2 Torrance	Block Groups	1,400	945

2018-2019 Action Plan Proposed Projects

6508.00 BG 3 Torrance	Block Groups	3,495	870
6509.01 BG 2 Torrance	Block Groups	985	430
6509.01 BG 3 Torrance	Block Groups	1,085	630
6509.01 BG 4 Torrance	Block Groups	1,255	475
6509.02 BG 1 Torrance	Block Groups	1,320	340
6509.02 BG 2 Torrance	Block Groups	2,245	535
6509.02 BG 3 Torrance	Block Groups	2,595	730
6510.01 BG 1 Torrance	Block Groups	995	280
6510.01 BG 2 Torrance	Block Groups	1,190	265
6510.01 BG 3 Torrance	Block Groups	2,780	805
6510.01 BG 4 Torrance	Block Groups	760	445
6510.02 BG 1 Torrance	Block Groups	1,110	480
6510.02 BG 2 Torrance	Block Groups	1,210	95
6510.02 BG 3 Torrance	Block Groups	970	240
6510.02 BG 4 Torrance	Block Groups	1,205	395
6511.01 BG 1 Torrance	Block Groups	2,925	650
6511.01 BG 2 Torrance	Block Groups	2,445	945
6511.02 BG 1 Torrance	Block Groups	1,700	645
6511.02 BG 2 Torrance	Block Groups	1,745	675
6512.01 BG 1 Torrance	Block Groups	940	400
6512.01 BG 2 Torrance	Block Groups	1,225	200
6512.01 BG 3 Torrance	Block Groups	760	10
6512.01 BG 4 Torrance	Block Groups	995	220
6512.01 BG 5 Torrance	Block Groups	1,155	185
6512.21 BG 1 Torrance	Block Groups	3,275	1,125
6512.22 BG 1 Torrance	Block Groups	2,790	850
6512.22 BG 2 Torrance	Block Groups	3,315	1,270
6513.02 BG 1 Torrance	Block Groups	980	550
6513.02 BG 2 Torrance	Block Groups	1,845	635
6513.02 BG 3 Torrance	Block Groups	855	110
6513.02 BG 4 Torrance	Block Groups	760	300

2018-2019 Action Plan Proposed Projects

6513.02 BG 5 Torrance	Block Groups	830	205	
6513.02 BG 6 Torrance	Block Groups	780	70	
6513.04 BG 1 Torrance	Block Groups	970	205	
6513.04 BG 2 Torrance	Block Groups	1,045	195	
6513.04 BG 3 Torrance	Block Groups	1,650	235	
6513.04 BG 4 Torrance	Block Groups	665	40	
6513.04 BG 5 Torrance	Block Groups	795	30	
6514.01 BG 1 Torrance	Block Groups	1,235	445	
6514.01 BG 2 Torrance	Block Groups	1,215	355	
6514.02 BG 1 Torrance	Block Groups	1,425	725	
6514.02 BG 2 Torrance	Block Groups	1,280	490	
6514.02 BG 3 Torrance	Block Groups	2,130	495	
6514.02 BG 4 Torrance	Block Groups	960	475	
Grand Total:		79,375	24,065	30.32 % Low/Mod

Walnut

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600804-18 **Jurisdiction:** Walnut
Project Title: Senior Citizen Activities
Operating Agency: City of Walnut
Subrecipient Type: Participating City

Eligibility

Activity Code: 05A Senior Services
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Senior Programs
Proposed Accomplishments (Quantity): 300
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$16,357

Project Summary

This continuing project provides seniors ages 55 and older with bus transportation to various city sponsored events and excursions throughout the year, It also offers a support group for grieving seniors coping with loss through sessions that offer discussion, processing exercises, and guest speakers at the City of Walnut Senior Center.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Walnut	City/Community	26,608	7,086	
Grand Total:		26,608	7,086	26.63 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D99589-18 **Jurisdiction:** Walnut
Project Title: Single Family Rehabilitation
Operating Agency: City of Walnut
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 7
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$173,929

Project Summary

This continuing project provides grants and/or loans to owner-occupied single family detached residential dwellings. Rehabilitation activities include, but are not be limited to, safety, health, and code violations corrections, improvements to increase energy efficiency, water use efficiency, removal of materials and architectural barriers, and the performance of lead-based paint and asbestos hazard evaluations and remediation.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Walnut	City/Community	26,608	7,086	
Grand Total:		26,608	7,086	26.63 % Low/Mod

West Hollywood

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601984-18 **Jurisdiction:** West Hollywood
Project Title: Curb/Sidewalk Construction - Phase VIII
Operating Agency: City of West Hollywood
Subrecipient Type: Participating City

Eligibility

Activity Code: 03L Sidewalks
Eligibility Citation: 570.201(c)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Special Needs/Non-Homeless
Proposed Accomplishments (Quantity): 1,140
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$197,248

Project Summary

This new project funds the Curb/Sidewalk Construction - Phase VI project which provides for the removal of physical barriers by constructing permanent curb cuts and repairs to existing sidewalks with gaps or root damage. These improvements will remove safety hazards and barriers to basic mobility for severely disabled adults and the elderly and prevent disabled persons from using unsafe alternatives such as driveway curb cuts designed specifically for vehicular access.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
7004.00 West Hollywood	Census Tract	4,990	2,630	
Grand Total:		4,990	2,630	52.71 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: D96835-18 **Jurisdiction:** West Hollywood
Project Title: Programs for the Homeless
Operating Agency: City of West Hollywood
Subrecipient Type: Participating City

Eligibility

Activity Code: 03T Operating Costs of Homeless/AIDS Patients Programs
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 200
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$33,368

Project Summary

This is a continuing project that provides outreach, social services, and shelter to homeless adults from the West Hollywood community. The shelter is an overnight facility which provides comprehensive case management, emergency and transitional shelter, meals, and access to trauma therapy and psychiatry.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
West Hollywood	City/Community	34,350	18,600	
Grand Total:		34,350	18,600	54.15 % Low/Mod

Westlake Village

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601184-18 **Jurisdiction:** Westlake Village
Project Title: Single Family Residential Rehabilitation Program
Operating Agency: City of Westlake Village
Subrecipient Type: Participating City

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 4
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$24,254

Project Summary

This continuing project provides grants up to \$5,000 to single family owner-occupied household, including those occupying manufactured and mobile-homes, to fund improvements such as roof repairs, non-conforming water heaters, painting, plumbing, built-in Energy Star appliances, and electrical repairs to comply with current building codes.

Location

Name: Westlake Village City Hall
Address: 31200 Oakcrest Dr
City: Westlake Village **ZIP:** 91361

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
Westlake Village	City/Community	7,343	2,118	
Grand Total:		7,343	2,118	28.84 % Low/Mod

Countywide

County Business Loan Program

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600712-18 **Jurisdiction:** County Business Loan Program
Project Title: County Economic Development Loan Program
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 18A **ED Direct:** Direct Financial Assistance to For Profit Business
Eligibility Citation: 570.203(b)
National Objective: LMJ **Low/Mod Jobs**
Natl. Obj. Citation 570.208(a)(4) (i)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 1
Performance Indicator: Jobs

Funding

HUD Formula Grant Funding Source: County Loan Programs **Amount:** \$300,000

Project Summary

The County Business Loan Program provides financial support to small- and medium-sized businesses through a revolving loan fund for the retention and/or creation of low- and moderate-income jobs.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
District 1 - Unincorporated	Unincorporated District	259,039	173,249
District 2 - Unincorporated	Unincorporated District	234,479	154,899
District 3 - Unincorporated	Unincorporated District	26,449	5,071
District 4 - Unincorporated	Unincorporated District	202,050	90,747
District 5 - Unincorporated	Unincorporated District	302,654	112,829
Grand Total:		1,024,671	536,795 52.39 % Low/Mod

Countywide

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601129-18 **Jurisdiction:** Countywide
Project Title: Fair Housing Assistance Program
Operating Agency: Housing Rights Center
Subrecipient Type: CBO

Eligibility

Activity Code: 21D Fair Housing Activities
Eligibility Citation: 570.206
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Decent Housing
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$200,000

Project Summary

This project affirmatively furthers fair housing in the Los Angeles Urban County through a program of informational, educational, counseling and investigative services which are designed to promote fair housing. The Agency works on the strategies identified in "Fair Housing in the Los Angeles Urban County: A five-Year Strategic Plan for Fiscal Years 2013-2018", "2011 Analysis of Impediments to Fair Housing Choice Update", and pursue funding opportunities from the Department of Housing and Urban Development's (HUD's) annual Notice of Funding Availability (NOFA) for HUD's Discretionary Programs (Super NOFA), specifically under the Fair Housing Initiative Program (FHIP).

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
Agoura Hills	City/Community	19,688	3,991
Arcadia	City/Community	59,085	20,443
Avalon	City/Community	3,790	2,170
Azusa	City/Community	43,284	25,334
Bell	City/Community	33,845	25,918
Bell Gardens	City/Community	41,975	32,685
Beverly Hills	City/Community	33,985	9,915
Calabasas	City/Community	19,442	4,170
Cerritos	City/Community	49,445	14,420
Claremont	City/Community	26,147	8,855
Commerce	City/Community	12,465	8,795
Covina	City/Community	44,543	20,400
Cudahy	City/Community	25,490	19,753

2018-2019 Action Plan Proposed Projects

Culver City	City/Community	35,065	12,567
Diamond Bar	City/Community	50,862	14,146
District 1 - Unincorporated	Unincorporated District	259,039	173,249
District 2 - Unincorporated	Unincorporated District	234,479	154,899
District 3 - Unincorporated	Unincorporated District	26,449	5,071
District 4 - Unincorporated	Unincorporated District	202,050	90,747
District 5 - Unincorporated	Unincorporated District	302,654	112,829
Duarte	City/Community	19,665	9,690
El Segundo	City/Community	16,540	4,735
Hawaiian Gardens	City/Community	13,655	8,993
Hermosa Beach	City/Community	19,145	5,170
Irwindale	City/Community	1,445	845
La Canada Flintridge	City/Community	21,384	3,858
La Habra Heights	City/Community	6,468	1,703
La Mirada	City/Community	46,160	16,855
La Puente	City/Community	42,892	27,089
La Verne	City/Community	28,040	9,711
Lawndale	City/Community	32,455	20,830
Lomita	City/Community	21,234	8,839
Malibu	City/Community	10,373	2,053
Manhattan Beach	City/Community	34,875	5,335
Maywood	City/Community	25,218	19,220
Monrovia	City/Community	38,395	16,894
Rancho Palos Verdes	City/Community	37,371	7,545
Rolling Hills Estates	City/Community	11,258	1,516
San Dimas	City/Community	28,201	10,456
San Fernando	City/Community	23,545	16,050
San Gabriel	City/Community	42,325	20,895
San Marino	City/Community	13,105	1,980
Santa Fe Springs	City/Community	20,200	10,498
Sierra Madre	City/Community	10,855	3,090

2018-2019 Action Plan Proposed Projects

Signal Hill	City/Community	9,120	4,358	
South El Monte	City/Community	23,118	15,851	
South Pasadena	City/Community	25,280	7,435	
Temple City	City/Community	33,737	14,842	
Torrance	City/Community	142,740	46,315	
Walnut	City/Community	26,608	7,086	
West Hollywood	City/Community	34,350	18,600	
Westlake Village	City/Community	7,343	2,118	
Grand Total:		2,390,882	1,110,812	46.46 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602003-18 **Jurisdiction:** Countywide
Project Title: Countywide Multi-Family Residential Rehabilitation FY18-19
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14B **Rehabilitation:** Multi-Unit Residential
Eligibility Citation: 570.202
National Objective: SBS **Slum/Blight Spot**
Natl. Obj. Citation 570.208(b)(2)

Performance Measurements

Objective: Decent Housing
Outcome: Sustainability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 1
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$10,000

Project Summary

This new project funds multi-family residential rehabilitation through grants to income-qualified residents of unincorporated Los Angeles County to correct health and safety code violations, lead-based paint remediation, sound insulation, and other hazardous conditions that are detrimental to the health and safety of the occupants.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
District 1	District-Wide	1,937,669	1,260,632
District 2	District-Wide	1,930,344	1,309,850
District 3	District-Wide	1,891,511	969,016
District 4	District-Wide	1,931,202	904,753
District 5	District-Wide	1,878,145	832,797
Grand Total:		9,568,871	5,277,048 55.15 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602009-18 **Jurisdiction:** Countywide
Project Title: Capacity Building LMA
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 01 Acquisition
Eligibility Citation: 570.201(a)
National Objective: LMA Low/Mod Area
Natl. Obj. Citation 570.208(a)(1)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Sustainability

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 28
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$97,785

Project Summary

This new project will increase the capacity of public and non-profit organizations to carry out eligible neighborhood revitalization and economic development activities to benefit predominately low-and moderate-income residential areas.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
ACTON-MINT CANYON - AGUA DULCE/LAKEVIEW/VASQUEZ ROCKS -U	City/Community	10,995	2,124
AGOURA - CALABASAS - ADJACENT/CALABASAS HIGHLANDS -U	City/Community	5,775	795
AGOURA HILLS	City/Community	20,303	2,317
ALONDRA PARK -U	City/Community	10,951	5,346
ALTADENA -U	City/Community	41,613	12,268
ARCADIA	City/Community	52,375	13,855
ATHENS-WEST ATHENS-WESTMONT -U	City/Community	40,698	27,623
AVALON	City/Community	3,115	1,307
AVOCADO HEIGHTS-BASSETT - SUP DIST 1 -U	City/Community	13,084	5,039
AVOCADO HEIGHTS-BASSETT -U	City/Community	1,938	1,340
AZUSA	City/Community	42,388	20,628
AZUSA - SUP DIST 1 -U	City/Community		
AZUSA -U	City/Community	396	123

2018-2019 Action Plan Proposed Projects

BELL	City/Community	36,130	23,905
BELL GARDENS	City/Community	43,594	29,758
BEVERLY HILLS	City/Community	33,792	7,133
BRADBURY	City/Community	862	111
CALABASAS	City/Community	20,044	2,509
CASTAIC-VAL VERDE -U	City/Community	15,047	2,630
CERRITOS	City/Community	51,415	9,237
CHANNEL ISLANDS -U	City/Community	317	161
CHARTER OAK - ISLANDS -U	City/Community	7,983	1,909
CLAREMONT	City/Community	28,828	6,310
CLAREMONT - SUP DIST 1 -U	City/Community	356	52
CLAREMONT -U	City/Community	160	19
COMMERCE	City/Community	12,481	6,874
COVINA	City/Community	46,565	15,592
COVINA ISLANDS - CITRUS - SUP DIST 1 -U	City/Community	9,257	3,583
COVINA ISLANDS - CITRUS - SUP DIST 5 -U	City/Community	9,073	3,338
CUDAHY	City/Community	24,197	17,018
CULVER CITY	City/Community	38,293	10,283
DEL AIRE -U	City/Community	8,956	2,430
DIAMOND BAR	City/Community	56,237	10,725
DUARTE	City/Community	20,994	7,396
EAST ANTELOPE VALLEY - LAKE LOS ANGELES/ROOSEVELT -U	City/Community	14,669	7,292
EAST AZUSA ISLANDS - SUP DIST 1 -U	City/Community	14,887	5,220
EAST AZUSA ISLANDS - SUP DIST 5 -U	City/Community	4,540	1,258
EAST CANYON COUNTRY - LANG/SULPHUR SPRINGS -U	City/Community	2,735	257
EAST CARSON -U	City/Community	2,530	575
EAST COMPTON -U	City/Community	13,580	8,467
EAST LA MIRADA -U	City/Community	9,505	2,674
EAST LOS ANGELES - BELVEDERE/CITY TERRACE/EASTMONT -U	City/Community	125,815	84,216
EAST PASADENA -U	City/Community	9,205	2,484
EAST SAN GABRIEL -U	City/Community	20,331	7,302

2018-2019 Action Plan Proposed Projects

EL SEGUNDO	City/Community	15,946	2,787
FLORENCE-FIRESTONE -U	City/Community	60,120	44,976
FRANKLIN CANYON -U	City/Community		
GLENDORA ISLANDS - SUP DIST 5 -U	City/Community	470	100
GLENDORA ISLANDS -U	City/Community	153	0
HACIENDA HEIGHTS -U	City/Community	53,028	15,278
HAWAIIAN GARDENS	City/Community	14,902	8,538
HERMOSA BEACH	City/Community	18,330	2,356
IRWINDALE	City/Community	1,471	560
LA CANADA FLINTRIDGE	City/Community	20,192	2,173
LA CRESCENTA-MONTROSE -U	City/Community	18,371	4,211
LA HABRA HEIGHTS	City/Community	5,402	509
LA MIRADA	City/Community	45,156	10,278
LA PUENTE	City/Community	40,977	20,362
LA RAMBLA -U	City/Community	1,637	565
LA VERNE	City/Community	31,189	6,951
LADERA HEIGHTS -U	City/Community	6,530	627
LAKEVIEW TERRACE - LAKEVIEW -U	City/Community	6	0
LAWNDALE	City/Community	31,653	15,718
LENNOX -U	City/Community	23,190	16,180
LITTLEROCK-PEARBLOSSOM-SUN VILLAGE - LONGVIEW/LLANO -U	City/Community	14,648	6,180
LOMITA	City/Community	19,852	7,090
LONG BEACH ISLANDS -U	City/Community	1,323	186
MALIBU	City/Community	12,405	1,681
MALIBU ISLANDS -U	City/Community	3,994	461
MANHATTAN BEACH	City/Community	34,025	3,251
MARINA DEL REY - SUP DIST 2 -U	City/Community	270	61
MARINA DEL REY - SUP DIST 4 -U	City/Community	8,176	1,331
MAYWOOD	City/Community	27,988	19,017
MONROVIA	City/Community	36,525	14,418
MONROVIA-ARCADIA-DUARTE - ISLANDS -U	City/Community	17,410	5,799

2018-2019 Action Plan Proposed Projects

NORTH CLAREMONT ISLANDS - SUP DIST 1 -U	City/Community	406	165
NORTH CLAREMONT ISLANDS - SUP DIST 5 -U	City/Community	473	0
NORTHEAST SAN DIMAS ISLANDS -U	City/Community	1,195	191
NORTHEAST WHITTIER ISLANDS - SUP DIST 1 -U	City/Community		
NORTHEAST WHITTIER ISLANDS - SUP DIST 4 -U	City/Community	1,115	134
NORTHWEST WHITTIER - SUP DIST 1 -U	City/Community	1,305	204
NORTHWEST WHITTIER - SUP DIST 4 -U	City/Community	3,051	561
NORWALK-CERRITOS - ISLANDS -U	City/Community	289	140
OAT MOUNTAIN -U	City/Community	979	182
QUARTZ HILL - DEL SUR/GREEN VALLEY/LEONA VALLEY -U	City/Community	16,256	5,582
RANCHO PALOS VERDES	City/Community	40,790	4,455
ROLLING HILLS ESTATES	City/Community	7,657	788
ROWLAND HEIGHTS - SUP DIST 4 -U	City/Community	47,704	16,071
ROWLAND HEIGHTS -U	City/Community	2,343	610
SAN DIMAS	City/Community	33,853	6,901
SAN FERNANDO	City/Community	23,494	11,993
SAN GABRIEL	City/Community	38,545	16,907
SAN MARINO	City/Community	12,966	1,397
SANTA FE SPRINGS	City/Community	16,578	6,166
SIERRA MADRE	City/Community	10,451	1,680
SIGNAL HILL	City/Community	9,219	3,446
SOUTH ANTELOPE VALLEY -U	City/Community	8,959	3,159
SOUTH EL MONTE	City/Community	20,919	12,601
SOUTH PASADENA	City/Community	24,117	5,377
SOUTH SAN GABRIEL -U	City/Community	8,211	2,981
SOUTH SAN JOSE HILLS -U	City/Community	20,061	9,084
SOUTH SLOPE-SAN GABRIEL MTS -U	City/Community	1,047	351
SOUTH WHITTIER -U	City/Community	54,821	21,696
TEMPLE CITY	City/Community	32,796	10,677
TOPANGA CANYON -U	City/Community	6,431	1,043
TORRANCE	City/Community	136,689	33,240

2018-2019 Action Plan Proposed Projects

VALINDA -U	City/Community	19,102	6,966	
VETERANS ADMIN CENTER-SAWTELLE -U	City/Community	146	36	
VIEW PARK-WINDSOR HILLS -U	City/Community	10,913	2,267	
WALNUT	City/Community	29,963	5,127	
WALNUT PARK -U	City/Community	16,180	8,799	
WEST ANTELOPE VALLEY - ELIZABETH LAKE/GREEN VALLEY -U	City/Community	3,656	1,100	
WEST CANYON COUNTRY - BOUQUET CANYON/FORREST PARK -U	City/Community	13,027	3,235	
WEST CARSON - HARBOR GATEWAY - SUP DIST 2 -U	City/Community	20,372	6,435	
WEST CARSON - HARBOR GATEWAY - SUP DIST 4 -U	City/Community	39	0	
WEST CHATSWORTH - SUP DIST 3 -U	City/Community	739	78	
WEST CHATSWORTH - SUP DIST 5 -U	City/Community	1,614	347	
WEST COMPTON -U	City/Community	5,411	2,751	
WEST HOLLYWOOD	City/Community	35,487	14,565	
WEST POMONA ISLANDS -U	City/Community	273	0	
WEST PUENTE VALLEY -U	City/Community	22,932	9,428	
WEST SANTA CLARITA VALLEY - STEVENSON RANCH -U	City/Community	10,361	1,077	
WEST WHITTIER-LOS NIETOS -U	City/Community	26,042	10,534	
WESTFIELD -U	City/Community	1,925	174	
WESTLAKE VILLAGE	City/Community	8,655	1,001	
WESTLAKE VILLAGE - TRIUNFO CANYON -U	City/Community	1,053	267	
WHITTIER NARROWS -U	City/Community	1,638	1,101	
WILLOWBROOK -U	City/Community	36,998	24,498	
Grand Total:		2,340,594	862,695	36.86 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602010-18 **Jurisdiction:** Countywide
Project Title: Capacity Building LMC
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 01 Acquisition
Eligibility Citation: 570.201(a)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Public Facilities
Proposed Accomplishments (Quantity): 28
Performance Indicator: Public Facilities

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$168,777

Project Summary

This new project will increase the capacity of public and non-profit organizations to carry out eligible neighborhood revitalization and economic development activities to benefit a limited clientele of low-and moderate-income individuals.

This project will assist public and non-profit organizations that implement projects qualified as serving limited clientele of low- and moderate-income persons.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
ACTON-MINT CANYON - AGUA DULCE/LAKEVIEW/VASQUEZ ROCKS -U	City/Community	10,995	2,124
AGOURA - CALABASAS - ADJACENT/CALABASAS HIGHLANDS -U	City/Community	5,775	795
AGOURA HILLS	City/Community	20,303	2,317
ALONDRA PARK -U	City/Community	10,951	5,346
ALTADENA -U	City/Community	41,613	12,268
ARCADIA	City/Community	52,375	13,855
ATHENS-WEST ATHENS-WESTMONT -U	City/Community	40,698	27,623
AVALON	City/Community	3,115	1,307
AVOCADO HEIGHTS-BASSETT - SUP DIST 1 -U	City/Community	13,084	5,039
AVOCADO HEIGHTS-BASSETT -U	City/Community	1,938	1,340
AZUSA	City/Community	42,388	20,628
AZUSA - SUP DIST 1 -U	City/Community		
AZUSA -U	City/Community	396	123

2018-2019 Action Plan Proposed Projects

BELL	City/Community	36,130	23,905
BELL GARDENS	City/Community	43,594	29,758
BEVERLY HILLS	City/Community	33,792	7,133
BRADBURY	City/Community	862	111
CALABASAS	City/Community	20,044	2,509
CASTAIC-VAL VERDE -U	City/Community	15,047	2,630
CERRITOS	City/Community	51,415	9,237
CHANNEL ISLANDS -U	City/Community	317	161
CHARTER OAK - ISLANDS -U	City/Community	7,983	1,909
CLAREMONT	City/Community	28,828	6,310
CLAREMONT - SUP DIST 1 -U	City/Community	356	52
CLAREMONT -U	City/Community	160	19
COMMERCE	City/Community	12,481	6,874
COVINA	City/Community	46,565	15,592
COVINA ISLANDS - CITRUS - SUP DIST 1 -U	City/Community	9,257	3,583
COVINA ISLANDS - CITRUS - SUP DIST 5 -U	City/Community	9,073	3,338
CUDAHY	City/Community	24,197	17,018
CULVER CITY	City/Community	38,293	10,283
DEL AIRE -U	City/Community	8,956	2,430
DIAMOND BAR	City/Community	56,237	10,725
DUARTE	City/Community	20,994	7,396
EAST ANTELOPE VALLEY - LAKE LOS ANGELES/ROOSEVELT -U	City/Community	14,669	7,292
EAST AZUSA ISLANDS - SUP DIST 1 -U	City/Community	14,887	5,220
EAST AZUSA ISLANDS - SUP DIST 5 -U	City/Community	4,540	1,258
EAST CANYON COUNTRY - LANG/SULPHUR SPRINGS -U	City/Community	2,735	257
EAST CARSON -U	City/Community	2,530	575
EAST COMPTON -U	City/Community	13,580	8,467
EAST LA MIRADA -U	City/Community	9,505	2,674
EAST LOS ANGELES - BELVEDERE/CITY TERRACE/EASTMONT -U	City/Community	125,815	84,216
EAST PASADENA -U	City/Community	9,205	2,484
EAST SAN GABRIEL -U	City/Community	20,331	7,302

2018-2019 Action Plan Proposed Projects

EL SEGUNDO	City/Community	15,946	2,787
FLORENCE-FIRESTONE -U	City/Community	60,120	44,976
FRANKLIN CANYON -U	City/Community		
GLENDORA ISLANDS - SUP DIST 5 -U	City/Community	470	100
GLENDORA ISLANDS -U	City/Community	153	0
HACIENDA HEIGHTS -U	City/Community	53,028	15,278
HAWAIIAN GARDENS	City/Community	14,902	8,538
HERMOSA BEACH	City/Community	18,330	2,356
IRWINDALE	City/Community	1,471	560
LA CANADA FLINTRIDGE	City/Community	20,192	2,173
LA CRESCENTA-MONTROSE -U	City/Community	18,371	4,211
LA HABRA HEIGHTS	City/Community	5,402	509
LA MIRADA	City/Community	45,156	10,278
LA PUENTE	City/Community	40,977	20,362
LA RAMBLA -U	City/Community	1,637	565
LA VERNE	City/Community	31,189	6,951
LADERA HEIGHTS -U	City/Community	6,530	627
LAKEVIEW TERRACE - LAKEVIEW -U	City/Community	6	0
LAWNDALE	City/Community	31,653	15,718
LENNOX -U	City/Community	23,190	16,180
LITTLEROCK-PEARBLOSSOM-SUN VILLAGE - LONGVIEW/LLANO -U	City/Community	14,648	6,180
LOMITA	City/Community	19,852	7,090
LONG BEACH ISLANDS -U	City/Community	1,323	186
MALIBU	City/Community	12,405	1,681
MALIBU ISLANDS -U	City/Community	3,994	461
MANHATTAN BEACH	City/Community	34,025	3,251
MARINA DEL REY - SUP DIST 2 -U	City/Community	270	61
MARINA DEL REY - SUP DIST 4 -U	City/Community	8,176	1,331
MAYWOOD	City/Community	27,988	19,017
MONROVIA	City/Community	36,525	14,418
MONROVIA-ARCADIA-DUARTE - ISLANDS -U	City/Community	17,410	5,799

2018-2019 Action Plan Proposed Projects

NORTH CLAREMONT ISLANDS - SUP DIST 1 -U	City/Community	406	165
NORTH CLAREMONT ISLANDS - SUP DIST 5 -U	City/Community	473	0
NORTHEAST SAN DIMAS ISLANDS -U	City/Community	1,195	191
NORTHEAST WHITTIER ISLANDS - SUP DIST 1 -U	City/Community		
NORTHEAST WHITTIER ISLANDS - SUP DIST 4 -U	City/Community	1,115	134
NORTHWEST WHITTIER - SUP DIST 1 -U	City/Community	1,305	204
NORTHWEST WHITTIER - SUP DIST 4 -U	City/Community	3,051	561
NORWALK-CERRITOS - ISLANDS -U	City/Community	289	140
OAT MOUNTAIN -U	City/Community	979	182
QUARTZ HILL - DEL SUR/GREEN VALLEY/LEONA VALLEY -U	City/Community	16,256	5,582
RANCHO PALOS VERDES	City/Community	40,790	4,455
ROLLING HILLS ESTATES	City/Community	7,657	788
ROWLAND HEIGHTS - SUP DIST 4 -U	City/Community	47,704	16,071
ROWLAND HEIGHTS -U	City/Community	2,343	610
SAN DIMAS	City/Community	33,853	6,901
SAN FERNANDO	City/Community	23,494	11,993
SAN GABRIEL	City/Community	38,545	16,907
SAN MARINO	City/Community	12,966	1,397
SANTA FE SPRINGS	City/Community	16,578	6,166
SIERRA MADRE	City/Community	10,451	1,680
SIGNAL HILL	City/Community	9,219	3,446
SOUTH ANTELOPE VALLEY -U	City/Community	8,959	3,159
SOUTH EL MONTE	City/Community	20,919	12,601
SOUTH PASADENA	City/Community	24,117	5,377
SOUTH SAN GABRIEL -U	City/Community	8,211	2,981
SOUTH SAN JOSE HILLS -U	City/Community	20,061	9,084
SOUTH SLOPE-SAN GABRIEL MTS -U	City/Community	1,047	351
SOUTH WHITTIER -U	City/Community	54,821	21,696
TEMPLE CITY	City/Community	32,796	10,677
TOPANGA CANYON -U	City/Community	6,431	1,043
TORRANCE	City/Community	136,689	33,240

2018-2019 Action Plan Proposed Projects

VALINDA -U	City/Community	19,102	6,966	
VETERANS ADMIN CENTER-SAWTELLE -U	City/Community	146	36	
VIEW PARK-WINDSOR HILLS -U	City/Community	10,913	2,267	
WALNUT	City/Community	29,963	5,127	
WALNUT PARK -U	City/Community	16,180	8,799	
WEST ANTELOPE VALLEY - ELIZABETH LAKE/GREEN VALLEY -U	City/Community	3,656	1,100	
WEST CANYON COUNTRY - BOUQUET CANYON/FORREST PARK -U	City/Community	13,027	3,235	
WEST CARSON - HARBOR GATEWAY - SUP DIST 2 -U	City/Community	20,372	6,435	
WEST CARSON - HARBOR GATEWAY - SUP DIST 4 -U	City/Community	39	0	
WEST CHATSWORTH - SUP DIST 3 -U	City/Community	739	78	
WEST CHATSWORTH - SUP DIST 5 -U	City/Community	1,614	347	
WEST COMPTON -U	City/Community	5,411	2,751	
WEST HOLLYWOOD	City/Community	35,487	14,565	
WEST POMONA ISLANDS -U	City/Community	273	0	
WEST PUENTE VALLEY -U	City/Community	22,932	9,428	
WEST SANTA CLARITA VALLEY - STEVENSON RANCH -U	City/Community	10,361	1,077	
WEST WHITTIER-LOS NIETOS -U	City/Community	26,042	10,534	
WESTFIELD -U	City/Community	1,925	174	
WESTLAKE VILLAGE	City/Community	8,655	1,001	
WESTLAKE VILLAGE - TRIUNFO CANYON -U	City/Community	1,053	267	
WHITTIER NARROWS -U	City/Community	1,638	1,101	
WILLOWBROOK -U	City/Community	36,998	24,498	
Grand Total:		2,340,594	862,695	36.86 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602011-18 **Jurisdiction:** Countywide
Project Title: Capacity Building LMH
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 01 Acquisition
Eligibility Citation: 570.201(a)
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 28
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$196,139

Project Summary

This new project will increase the capacity of public and non-profit organizations to carry out eligible neighborhood revitalization activities by providing or improving residential structures which are occupied by low- and moderate-income households.

This project will assist public and non-profit organizations that implement projects to provide or improve housing for low- and moderate-income households.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
ACTON-MINT CANYON - AGUA DULCE/LAKEVIEW/VASQUEZ ROCKS -U	City/Community	10,995	2,124
AGOURA - CALABASAS - ADJACENT/CALABASAS HIGHLANDS -U	City/Community	5,775	795
AGOURA HILLS	City/Community	20,303	2,317
ALONDRA PARK -U	City/Community	10,951	5,346
ALTADENA -U	City/Community	41,613	12,268
ARCADIA	City/Community	52,375	13,855
ATHENS-WEST ATHENS-WESTMONT -U	City/Community	40,698	27,623
AVALON	City/Community	3,115	1,307
AVOCADO HEIGHTS-BASSETT - SUP DIST 1 -U	City/Community	13,084	5,039
AVOCADO HEIGHTS-BASSETT -U	City/Community	1,938	1,340
AZUSA	City/Community	42,388	20,628
AZUSA - SUP DIST 1 -U	City/Community		
AZUSA -U	City/Community	396	123

2018-2019 Action Plan Proposed Projects

BELL	City/Community	36,130	23,905
BELL GARDENS	City/Community	43,594	29,758
BEVERLY HILLS	City/Community	33,792	7,133
BRADBURY	City/Community	862	111
CALABASAS	City/Community	20,044	2,509
CASTAIC-VAL VERDE -U	City/Community	15,047	2,630
CERRITOS	City/Community	51,415	9,237
CHANNEL ISLANDS -U	City/Community	317	161
CHARTER OAK - ISLANDS -U	City/Community	7,983	1,909
CLAREMONT	City/Community	28,828	6,310
CLAREMONT - SUP DIST 1 -U	City/Community	356	52
CLAREMONT -U	City/Community	160	19
COMMERCE	City/Community	12,481	6,874
COVINA	City/Community	46,565	15,592
COVINA ISLANDS - CITRUS - SUP DIST 1 -U	City/Community	9,257	3,583
COVINA ISLANDS - CITRUS - SUP DIST 5 -U	City/Community	9,073	3,338
CUDAHY	City/Community	24,197	17,018
CULVER CITY	City/Community	38,293	10,283
DEL AIRE -U	City/Community	8,956	2,430
DIAMOND BAR	City/Community	56,237	10,725
DUARTE	City/Community	20,994	7,396
EAST ANTELOPE VALLEY - LAKE LOS ANGELES/ROOSEVELT -U	City/Community	14,669	7,292
EAST AZUSA ISLANDS - SUP DIST 1 -U	City/Community	14,887	5,220
EAST AZUSA ISLANDS - SUP DIST 5 -U	City/Community	4,540	1,258
EAST CANYON COUNTRY - LANG/SULPHUR SPRINGS -U	City/Community	2,735	257
EAST CARSON -U	City/Community	2,530	575
EAST COMPTON -U	City/Community	13,580	8,467
EAST LA MIRADA -U	City/Community	9,505	2,674
EAST LOS ANGELES - BELVEDERE/CITY TERRACE/EASTMONT -U	City/Community	125,815	84,216
EAST PASADENA -U	City/Community	9,205	2,484
EAST SAN GABRIEL -U	City/Community	20,331	7,302

2018-2019 Action Plan Proposed Projects

EL SEGUNDO	City/Community	15,946	2,787
FLORENCE-FIRESTONE -U	City/Community	60,120	44,976
FRANKLIN CANYON -U	City/Community		
GLENDORA ISLANDS - SUP DIST 5 -U	City/Community	470	100
GLENDORA ISLANDS -U	City/Community	153	0
HACIENDA HEIGHTS -U	City/Community	53,028	15,278
HAWAIIAN GARDENS	City/Community	14,902	8,538
HERMOSA BEACH	City/Community	18,330	2,356
IRWINDALE	City/Community	1,471	560
LA CANADA FLINTRIDGE	City/Community	20,192	2,173
LA CRESCENTA-MONTROSE -U	City/Community	18,371	4,211
LA HABRA HEIGHTS	City/Community	5,402	509
LA MIRADA	City/Community	45,156	10,278
LA PUENTE	City/Community	40,977	20,362
LA RAMBLA -U	City/Community	1,637	565
LA VERNE	City/Community	31,189	6,951
LADERA HEIGHTS -U	City/Community	6,530	627
LAKEVIEW TERRACE - LAKEVIEW -U	City/Community	6	0
LAWNDALE	City/Community	31,653	15,718
LENNOX -U	City/Community	23,190	16,180
LITTLEROCK-PEARBLOSSOM-SUN VILLAGE - LONGVIEW/LLANO -U	City/Community	14,648	6,180
LOMITA	City/Community	19,852	7,090
LONG BEACH ISLANDS -U	City/Community	1,323	186
MALIBU	City/Community	12,405	1,681
MALIBU ISLANDS -U	City/Community	3,994	461
MANHATTAN BEACH	City/Community	34,025	3,251
MARINA DEL REY - SUP DIST 2 -U	City/Community	270	61
MARINA DEL REY - SUP DIST 4 -U	City/Community	8,176	1,331
MAYWOOD	City/Community	27,988	19,017
MONROVIA	City/Community	36,525	14,418
MONROVIA-ARCADIA-DUARTE - ISLANDS -U	City/Community	17,410	5,799

2018-2019 Action Plan Proposed Projects

NORTH CLAREMONT ISLANDS - SUP DIST 1 -U	City/Community	406	165
NORTH CLAREMONT ISLANDS - SUP DIST 5 -U	City/Community	473	0
NORTHEAST SAN DIMAS ISLANDS -U	City/Community	1,195	191
NORTHEAST WHITTIER ISLANDS - SUP DIST 1 -U	City/Community		
NORTHEAST WHITTIER ISLANDS - SUP DIST 4 -U	City/Community	1,115	134
NORTHWEST WHITTIER - SUP DIST 1 -U	City/Community	1,305	204
NORTHWEST WHITTIER - SUP DIST 4 -U	City/Community	3,051	561
NORWALK-CERRITOS - ISLANDS -U	City/Community	289	140
OAT MOUNTAIN -U	City/Community	979	182
QUARTZ HILL - DEL SUR/GREEN VALLEY/LEONA VALLEY -U	City/Community	16,256	5,582
RANCHO PALOS VERDES	City/Community	40,790	4,455
ROLLING HILLS ESTATES	City/Community	7,657	788
ROWLAND HEIGHTS - SUP DIST 4 -U	City/Community	47,704	16,071
ROWLAND HEIGHTS -U	City/Community	2,343	610
SAN DIMAS	City/Community	33,853	6,901
SAN FERNANDO	City/Community	23,494	11,993
SAN GABRIEL	City/Community	38,545	16,907
SAN MARINO	City/Community	12,966	1,397
SANTA FE SPRINGS	City/Community	16,578	6,166
SIERRA MADRE	City/Community	10,451	1,680
SIGNAL HILL	City/Community	9,219	3,446
SOUTH ANTELOPE VALLEY -U	City/Community	8,959	3,159
SOUTH EL MONTE	City/Community	20,919	12,601
SOUTH PASADENA	City/Community	24,117	5,377
SOUTH SAN GABRIEL -U	City/Community	8,211	2,981
SOUTH SAN JOSE HILLS -U	City/Community	20,061	9,084
SOUTH SLOPE-SAN GABRIEL MTS -U	City/Community	1,047	351
SOUTH WHITTIER -U	City/Community	54,821	21,696
TEMPLE CITY	City/Community	32,796	10,677
TOPANGA CANYON -U	City/Community	6,431	1,043
TORRANCE	City/Community	136,689	33,240

2018-2019 Action Plan Proposed Projects

VALINDA -U	City/Community	19,102	6,966	
VETERANS ADMIN CENTER-SAWTELLE -U	City/Community	146	36	
VIEW PARK-WINDSOR HILLS -U	City/Community	10,913	2,267	
WALNUT	City/Community	29,963	5,127	
WALNUT PARK -U	City/Community	16,180	8,799	
WEST ANTELOPE VALLEY - ELIZABETH LAKE/GREEN VALLEY -U	City/Community	3,656	1,100	
WEST CANYON COUNTRY - BOUQUET CANYON/FORREST PARK -U	City/Community	13,027	3,235	
WEST CARSON - HARBOR GATEWAY - SUP DIST 2 -U	City/Community	20,372	6,435	
WEST CARSON - HARBOR GATEWAY - SUP DIST 4 -U	City/Community	39	0	
WEST CHATSWORTH - SUP DIST 3 -U	City/Community	739	78	
WEST CHATSWORTH - SUP DIST 5 -U	City/Community	1,614	347	
WEST COMPTON -U	City/Community	5,411	2,751	
WEST HOLLYWOOD	City/Community	35,487	14,565	
WEST POMONA ISLANDS -U	City/Community	273	0	
WEST PUENTE VALLEY -U	City/Community	22,932	9,428	
WEST SANTA CLARITA VALLEY - STEVENSON RANCH -U	City/Community	10,361	1,077	
WEST WHITTIER-LOS NIETOS -U	City/Community	26,042	10,534	
WESTFIELD -U	City/Community	1,925	174	
WESTLAKE VILLAGE	City/Community	8,655	1,001	
WESTLAKE VILLAGE - TRIUNFO CANYON -U	City/Community	1,053	267	
WHITTIER NARROWS -U	City/Community	1,638	1,101	
WILLOWBROOK -U	City/Community	36,998	24,498	
Grand Total:		2,340,594	862,695	36.86 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: A00950-18 **Jurisdiction:** Countywide
Project Title: Section 108 Project Administration
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 19F Repayments of Section 108 Loan Principal
Eligibility Citation: 570.705(c)
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: N/A
Outcome: N/A

Goals and Measurements

Priority Need: CD - Other
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$35,480

Project Summary

This Exhibit A provides funding for staff costs directly associated with the administration of the Section 108 loan program.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: E96601-18 **Jurisdiction:** Countywide
Project Title: S. Mark Taper Foundation Shelter Resource Bank
Operating Agency: Shelter Partnership, Inc.
Subrecipient Type: CBO

Eligibility

Activity Code: 03T Operating Costs of Homeless/AIDS Patients Programs
Eligibility Citation: 570.201(e)
National Objective: LMC Low/Mod Limited Clientele
Natl. Obj. Citation 570.208(a)(2) (i)(A)

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 100,000
Performance Indicator: People (General)

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$170,000

Project Summary

This project provides funding to support the S. Mark Taper Foundation Shelter Resource Bank which solicits and distributes new excess merchandise orders, free of charge, to more than 200 homeless service agencies and agencies serving impoverished people each year throughout the unincorporated areas of the County of Los Angeles. The cities of Malibu (\$50,000), Arcadia (\$10,000) and Temple City (\$10,000) are also contributing to this countywide effort.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
District 1 - Unincorporated	Unincorporated District	259,039	173,249
District 2 - Unincorporated	Unincorporated District	234,479	154,899
District 3 - Unincorporated	Unincorporated District	26,449	5,071
District 4 - Unincorporated	Unincorporated District	202,050	90,747
District 5 - Unincorporated	Unincorporated District	302,654	112,829
Grand Total:		1,024,671	536,795 52.39 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: REHAB0-18 **Jurisdiction:** Countywide
Project Title: Rehab Administration
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14H Rehabilitation Administration
Eligibility Citation: 570.202
National Objective: LMH Low/Mod Housing
Natl. Obj. Citation 570.208(a)(3)

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 34
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$58,854

Project Summary

This project will provide for the activity delivery costs directly related to carrying out housing rehabilitation activities, and will assist public and non-profit organizations that implement projects to provide or improve housing for low- and moderate-income households.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
ACTON-MINT CANYON - AGUA DULCE/LAKEVIEW/VASQUEZ ROCKS -U	City/Community	10,995	2,124
AGOURA - CALABASAS - ADJACENT/CALABASAS HIGHLANDS -U	City/Community	5,775	795
AGOURA HILLS	City/Community	20,303	2,317
ALONDRA PARK -U	City/Community	10,951	5,346
ALTADENA -U	City/Community	41,613	12,268
ARCADIA	City/Community	52,375	13,855
ATHENS-WEST ATHENS-WESTMONT -U	City/Community	40,698	27,623
AVALON	City/Community	3,115	1,307
AVOCADO HEIGHTS-BASSETT - SUP DIST 1 -U	City/Community	13,084	5,039
AVOCADO HEIGHTS-BASSETT -U	City/Community	1,938	1,340
AZUSA	City/Community	42,388	20,628
AZUSA - SUP DIST 1 -U	City/Community		
AZUSA -U	City/Community	396	123
BELL	City/Community	36,130	23,905

2018-2019 Action Plan Proposed Projects

BELL GARDENS	City/Community	43,594	29,758
BEVERLY HILLS	City/Community	33,792	7,133
BRADBURY	City/Community	862	111
CALABASAS	City/Community	20,044	2,509
CASTAIC-VAL VERDE -U	City/Community	15,047	2,630
CERRITOS	City/Community	51,415	9,237
CHANNEL ISLANDS -U	City/Community	317	161
CHARTER OAK - ISLANDS -U	City/Community	7,983	1,909
CLAREMONT	City/Community	28,828	6,310
CLAREMONT - SUP DIST 1 -U	City/Community	356	52
CLAREMONT -U	City/Community	160	19
COMMERCE	City/Community	12,481	6,874
COVINA	City/Community	46,565	15,592
COVINA ISLANDS - CITRUS - SUP DIST 1 -U	City/Community	9,257	3,583
COVINA ISLANDS - CITRUS - SUP DIST 5 -U	City/Community	9,073	3,338
CUDAHY	City/Community	24,197	17,018
CULVER CITY	City/Community	38,293	10,283
DEL AIRE -U	City/Community	8,956	2,430
DIAMOND BAR	City/Community	56,237	10,725
DUARTE	City/Community	20,994	7,396
EAST ANTELOPE VALLEY - LAKE LOS ANGELES/ROOSEVELT -U	City/Community	14,669	7,292
EAST AZUSA ISLANDS - SUP DIST 1 -U	City/Community	14,887	5,220
EAST AZUSA ISLANDS - SUP DIST 5 -U	City/Community	4,540	1,258
EAST CANYON COUNTRY - LANG/SULPHUR SPRINGS -U	City/Community	2,735	257
EAST CARSON -U	City/Community	2,530	575
EAST COMPTON -U	City/Community	13,580	8,467
EAST LA MIRADA -U	City/Community	9,505	2,674
EAST LOS ANGELES - BELVEDERE/CITY TERRACE/EASTMONT -U	City/Community	125,815	84,216
EAST PASADENA -U	City/Community	9,205	2,484
EAST SAN GABRIEL -U	City/Community	20,331	7,302
EL SEGUNDO	City/Community	15,946	2,787

2018-2019 Action Plan Proposed Projects

FLORENCE-FIRESTONE -U	City/Community	60,120	44,976
FRANKLIN CANYON -U	City/Community		
GLENDORA ISLANDS - SUP DIST 5 -U	City/Community	470	100
GLENDORA ISLANDS -U	City/Community	153	0
HACIENDA HEIGHTS -U	City/Community	53,028	15,278
HAWAIIAN GARDENS	City/Community	14,902	8,538
HERMOSA BEACH	City/Community	18,330	2,356
IRWINDALE	City/Community	1,471	560
LA CANADA FLINTRIDGE	City/Community	20,192	2,173
LA CRESCENTA-MONTROSE -U	City/Community	18,371	4,211
LA HABRA HEIGHTS	City/Community	5,402	509
LA MIRADA	City/Community	45,156	10,278
LA PUENTE	City/Community	40,977	20,362
LA RAMBLA -U	City/Community	1,637	565
LA VERNE	City/Community	31,189	6,951
LADERA HEIGHTS -U	City/Community	6,530	627
LAKEVIEW TERRACE - LAKEVIEW -U	City/Community	6	0
LAWNDALE	City/Community	31,653	15,718
LENNOX -U	City/Community	23,190	16,180
LITTLEROCK-PEARBLOSSOM-SUN VILLAGE - LONGVIEW/LLANO -U	City/Community	14,648	6,180
LOMITA	City/Community	19,852	7,090
LONG BEACH ISLANDS -U	City/Community	1,323	186
MALIBU	City/Community	12,405	1,681
MALIBU ISLANDS -U	City/Community	3,994	461
MANHATTAN BEACH	City/Community	34,025	3,251
MARINA DEL REY - SUP DIST 2 -U	City/Community	270	61
MARINA DEL REY - SUP DIST 4 -U	City/Community	8,176	1,331
MAYWOOD	City/Community	27,988	19,017
MONROVIA	City/Community	36,525	14,418
MONROVIA-ARCADIA-DUARTE - ISLANDS -U	City/Community	17,410	5,799
NORTH CLAREMONT ISLANDS - SUP DIST 1 -U	City/Community	406	165

2018-2019 Action Plan Proposed Projects

NORTH CLAREMONT ISLANDS - SUP DIST 5 -U	City/Community	473	0
NORTHEAST SAN DIMAS ISLANDS -U	City/Community	1,195	191
NORTHEAST WHITTIER ISLANDS - SUP DIST 1 -U	City/Community		
NORTHEAST WHITTIER ISLANDS - SUP DIST 4 -U	City/Community	1,115	134
NORTHWEST WHITTIER - SUP DIST 1 -U	City/Community	1,305	204
NORTHWEST WHITTIER - SUP DIST 4 -U	City/Community	3,051	561
NORWALK-CERRITOS - ISLANDS -U	City/Community	289	140
OAT MOUNTAIN -U	City/Community	979	182
QUARTZ HILL - DEL SUR/GREEN VALLEY/LEONA VALLEY -U	City/Community	16,256	5,582
RANCHO PALOS VERDES	City/Community	40,790	4,455
ROLLING HILLS ESTATES	City/Community	7,657	788
ROWLAND HEIGHTS - SUP DIST 4 -U	City/Community	47,704	16,071
ROWLAND HEIGHTS -U	City/Community	2,343	610
SAN DIMAS	City/Community	33,853	6,901
SAN FERNANDO	City/Community	23,494	11,993
SAN GABRIEL	City/Community	38,545	16,907
SAN MARINO	City/Community	12,966	1,397
SANTA FE SPRINGS	City/Community	16,578	6,166
SIERRA MADRE	City/Community	10,451	1,680
SIGNAL HILL	City/Community	9,219	3,446
SOUTH ANTELOPE VALLEY -U	City/Community	8,959	3,159
SOUTH EL MONTE	City/Community	20,919	12,601
SOUTH PASADENA	City/Community	24,117	5,377
SOUTH SAN GABRIEL -U	City/Community	8,211	2,981
SOUTH SAN JOSE HILLS -U	City/Community	20,061	9,084
SOUTH SLOPE-SAN GABRIEL MTS -U	City/Community	1,047	351
SOUTH WHITTIER -U	City/Community	54,821	21,696
TEMPLE CITY	City/Community	32,796	10,677
TOPANGA CANYON -U	City/Community	6,431	1,043
TORRANCE	City/Community	136,689	33,240
VALINDA -U	City/Community	19,102	6,966

2018-2019 Action Plan Proposed Projects

VETERANS ADMIN CENTER-SAWTELLE -U	City/Community	146	36
VIEW PARK-WINDSOR HILLS -U	City/Community	10,913	2,267
WALNUT	City/Community	29,963	5,127
WALNUT PARK -U	City/Community	16,180	8,799
WEST ANTELOPE VALLEY - ELIZABETH LAKE/GREEN VALLEY -U	City/Community	3,656	1,100
WEST CANYON COUNTRY - BOUQUET CANYON/FORREST PARK -U	City/Community	13,027	3,235
WEST CARSON - HARBOR GATEWAY - SUP DIST 2 -U	City/Community	20,372	6,435
WEST CARSON - HARBOR GATEWAY - SUP DIST 4 -U	City/Community	39	0
WEST CHATSWORTH - SUP DIST 3 -U	City/Community	739	78
WEST CHATSWORTH - SUP DIST 5 -U	City/Community	1,614	347
WEST COMPTON -U	City/Community	5,411	2,751
WEST HOLLYWOOD	City/Community	35,487	14,565
WEST POMONA ISLANDS -U	City/Community	273	0
WEST PUENTE VALLEY -U	City/Community	22,932	9,428
WEST SANTA CLARITA VALLEY - STEVENSON RANCH -U	City/Community	10,361	1,077
WEST WHITTIER-LOS NIETOS -U	City/Community	26,042	10,534
WESTFIELD -U	City/Community	1,925	174
WESTLAKE VILLAGE	City/Community	8,655	1,001
WESTLAKE VILLAGE - TRIUNFO CANYON -U	City/Community	1,053	267
WHITTIER NARROWS -U	City/Community	1,638	1,101
WILLOWBROOK -U	City/Community	36,998	24,498
Grand Total:		2,340,594	862,695 36.86 % Low/Mod

ESG

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602012-18 **Jurisdiction:** ESG
Project Title: Homeless Management Information Systems (HMIS)
Operating Agency: Los Angeles Homeless Services Authority
Subrecipient Type: Other Public Agency

Eligibility

Activity Code: 03T Operating Costs of Homeless/AIDS Patients Programs
Eligibility Citation: 576
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 10,000
Performance Indicator: Persons who are Homeless

Funding

HUD Formula Grant Funding Source: ESG **Amount:** \$116,487

Project Summary

This continuing project provides the Los Angeles Homeless Services Authority (LAHSA) with funding for the collection, evaluation, and reporting of client-level data through the Homeless Management Information System (HMIS).

LAHSA provides agencies participating in the Continuum of Care, who receive Emergency Solutions Grant (ESG) funds with project management, data migration, and data integrity services, end users training, reporting services and technical support to ensure compliance with the ESG regulations. This is a County-wide activity.

ESG funds will be used to pay for personnel and non-personnel costs.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602013-18 **Jurisdiction:** ESG
Project Title: Rapid Re-Housing
Operating Agency: Los Angeles Homeless Services Authority
Subrecipient Type: Other Public Agency

Eligibility

Activity Code: 05Q Subsistence Payments
Eligibility Citation: 576
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 500
Performance Indicator: Persons who are Homeless

Funding

HUD Formula Grant Funding Source: ESG **Amount:** \$375,088

Project Summary

This continuing projects provides funding for rapid-rehousing activities through the Homeless Family Solutions System located throughout the County for families who are homeless or in the homeless shelter system. Services include assessment and stabilization case management and support and advisory services such as housing search assistance, mediation, transportation, and referrals to long-term housing programs and other mainstream resources.

The program also provides financial assistance for security deposits, moving expenses, utility deposit and payment in arrears, and short-term rental assistance.

Funds will be used to pay for non-personnel costs.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602014-18 **Jurisdiction:** ESG
Project Title: Shelter Operations
Operating Agency: Los Angeles Homeless Services Authority
Subrecipient Type: Other Public Agency

Eligibility

Activity Code: 03T Operating Costs of Homeless/AIDS Patients Programs
Eligibility Citation: 576
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 4,000
Performance Indicator: Persons who are Homeless

Funding

HUD Formula Grant Funding Source: ESG **Amount:** \$1,133,649

Project Summary

This continuing funding provides funding to LAHSA and its ESG-funded subrecipients for operating costs for the program's emergency shelter and winter shelter services.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602015-18 **Jurisdiction:** ESG
Project Title: Street Outreach
Operating Agency: Los Angeles Homeless Services Authority
Subrecipient Type: Other Public Agency

Eligibility

Activity Code: 03T Operating Costs of Homeless/AIDS Patients Programs
Eligibility Citation: 576
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 2,000
Performance Indicator: Persons who are Homeless

Funding

HUD Formula Grant Funding Source: ESG **Amount:** \$102,770

Project Summary

This continuing activity will ensure that LAHSA staff who are on the Emergency Response Team (ERT) are in compliance with all regulations pertinent under the Emergency Solutions Grant (ESG) program which includes monitoring of sub-recipients.

The ERT staff provides street outreach to homeless persons residing in encampments, make shift campgrounds in urban, remote and rural areas, as well as, precariously housed families residing in hotels and motels. The purpose of the ERT is to engage these identified persons with the objective of directing them to the Homeless Family Solutions Center site throughout the County or moving them into shelters.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 602016-18 **Jurisdiction:** ESG
Project Title: Emergency Solutions Grant Administration
Operating Agency: Los Angeles Homeless Services Authority
Subrecipient Type: Other Public Agency

Eligibility

Activity Code: 21A General Program Administration
Eligibility Citation: 576
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Suitable Living Environment
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: Homelessness
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: ESG **Amount:** \$140,107

Project Summary

This continuing activity provides funding to the Los Angeles Homeless Services Authority to ensure compliance with all regulation pertinent to the administration of the Emergency Solutions Grant (ESG) program, including monitoring of sub-recipients that receive ESG funding and submittal of information needed to comply with statutory reporting requirements.

Funds for this activity will pay for personnel and non-personnel costs.

Float Loan

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600595-18 **Jurisdiction:** Float Loan
Project Title: County Development Loan Program Operations
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 18A **ED Direct:** Direct Financial Assistance to For Profit Business
Eligibility Citation: 570.203(b)
National Objective: LMJ **Low/Mod Jobs**
Natl. Obj. Citation 570.208(a)(4) (i)(ii)(A)

Performance Measurements

Objective: Creating Economic Opportunity
Outcome: Availability/Accessibility

Goals and Measurements

Priority Need: CD - Economic Development
Proposed Accomplishments (Quantity): 1
Performance Indicator: Jobs

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$20,000

Project Summary

This project provides technical assistance to businesses on access to capital including financing for real estate purchase, construction, equipment purchase, inventory financing, and working capital through the County Development Loan Program and other Community Development Commission financing programs the retention and/or creation of low- and moderate-income jobs.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>	
District 1 - Unincorporated	Unincorporated District	259,039	173,249	
District 2 - Unincorporated	Unincorporated District	234,479	154,899	
District 3 - Unincorporated	Unincorporated District	26,449	5,071	
District 4 - Unincorporated	Unincorporated District	202,050	90,747	
District 5 - Unincorporated	Unincorporated District	302,654	112,829	
Grand Total:		1,024,671	536,795	52.39 % Low/Mod

HOME

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600894-18 **Jurisdiction:** HOME
Project Title: HOME Administration
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 21H HOME Administration/Planning Costs of PJs
Eligibility Citation: 92.207
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: HOME **Amount:** \$1,944,900

Project Summary

Administrative and planning costs, not to exceed 10% of the HOME Program, to be used for general oversight and coordination, staff and overhead and public information. These funds may be used to support eligible project costs.

Service Area

<u>Region</u>	<u>Type</u>	<u>Population</u>	<u>Low/Mod Pop</u>
LITTLEROCK-PEARBLOSSOM-SUN VILLAGE - LONGVIEW/LLANO -U	City/Community	14,648	6,180
LOMITA	City/Community	19,852	7,090
LONG BEACH ISLANDS -U	City/Community	1,323	186
MALIBU	City/Community	12,405	1,681
MALIBU ISLANDS -U	City/Community	3,994	461
MANHATTAN BEACH	City/Community	34,025	3,251
MARINA DEL REY - SUP DIST 2 -U	City/Community	270	61
MARINA DEL REY - SUP DIST 4 -U	City/Community	8,176	1,331
MAYWOOD	City/Community	27,988	19,017
MONROVIA	City/Community	36,525	14,418
MONROVIA-ARCADIA-DUARTE - ISLANDS -U	City/Community	17,410	5,799
NORTH CLAREMONT ISLANDS - SUP DIST 1 -U	City/Community	406	165
NORTH CLAREMONT ISLANDS - SUP DIST 5 -U	City/Community	473	0
NORTHEAST SAN DIMAS ISLANDS -U	City/Community	1,195	191

2018-2019 Action Plan Proposed Projects

NORTHEAST WHITTIER ISLANDS - SUP DIST 1 -U	City/Community		
NORTHEAST WHITTIER ISLANDS - SUP DIST 4 -U	City/Community	1,115	134
NORTHWEST WHITTIER - SUP DIST 1 -U	City/Community	1,305	204
NORTHWEST WHITTIER - SUP DIST 4 -U	City/Community	3,051	561
NORWALK-CERRITOS - ISLANDS -U	City/Community	289	140
OAT MOUNTAIN -U	City/Community	979	182
QUARTZ HILL - DEL SUR/GREEN VALLEY/LEONA VALLEY -U	City/Community	16,256	5,582
RANCHO PALOS VERDES	City/Community	40,790	4,455
ROLLING HILLS ESTATES	City/Community	7,657	788
ROWLAND HEIGHTS - SUP DIST 4 -U	City/Community	47,704	16,071
ROWLAND HEIGHTS -U	City/Community	2,343	610
SAN DIMAS	City/Community	33,853	6,901
SAN FERNANDO	City/Community	23,494	11,993
SAN GABRIEL	City/Community	38,545	16,907
SAN MARINO	City/Community	12,966	1,397
SANTA FE SPRINGS	City/Community	16,578	6,166
SIERRA MADRE	City/Community	10,451	1,680
SIGNAL HILL	City/Community	9,219	3,446
SOUTH ANTELOPE VALLEY -U	City/Community	8,959	3,159
SOUTH EL MONTE	City/Community	20,919	12,601
SOUTH PASADENA	City/Community	24,117	5,377
SOUTH SAN GABRIEL -U	City/Community	8,211	2,981
SOUTH SAN JOSE HILLS -U	City/Community	20,061	9,084
SOUTH SLOPE-SAN GABRIEL MTS -U	City/Community	1,047	351
SOUTH WHITTIER -U	City/Community	54,821	21,696
TEMPLE CITY	City/Community	32,796	10,677
TOPANGA CANYON -U	City/Community	6,431	1,043
TORRANCE	City/Community	136,689	33,240
VALINDA -U	City/Community	19,102	6,966
VETERANS ADMIN CENTER-SAWTELLE -U	City/Community	146	36
VIEW PARK-WINDSOR HILLS -U	City/Community	10,913	2,267

2018-2019 Action Plan Proposed Projects

WALNUT	City/Community	29,963	5,127
WALNUT PARK -U	City/Community	16,180	8,799
WEST ANTELOPE VALLEY - ELIZABETH LAKE/GREEN VALLEY -U	City/Community	3,656	1,100
WEST CANYON COUNTRY - BOUQUET CANYON/FORREST PARK -U	City/Community	13,027	3,235
WEST CARSON - HARBOR GATEWAY - SUP DIST 2 -U	City/Community	20,372	6,435
WEST CARSON - HARBOR GATEWAY - SUP DIST 4 -U	City/Community	39	0
WEST CHATSWORTH - SUP DIST 3 -U	City/Community	739	78
WEST CHATSWORTH - SUP DIST 5 -U	City/Community	1,614	347
WEST COMPTON -U	City/Community	5,411	2,751
WEST HOLLYWOOD	City/Community	35,487	14,565
WEST POMONA ISLANDS -U	City/Community	273	0
WEST PUENTE VALLEY -U	City/Community	22,932	9,428
WEST SANTA CLARITA VALLEY - STEVENSON RANCH -U	City/Community	10,361	1,077
WEST WHITTIER-LOS NIETOS -U	City/Community	26,042	10,534
WESTFIELD -U	City/Community	1,925	174
WESTLAKE VILLAGE	City/Community	8,655	1,001
WESTLAKE VILLAGE - TRIUNFO CANYON -U	City/Community	1,053	267
WHITTIER NARROWS -U	City/Community	1,638	1,101
WILLOWBROOK -U	City/Community	36,998	24,498
ACTON-MINT CANYON - AGUA DULCE/LAKEVIEW/VASQUEZ ROCKS -U	City/Community	10,995	2,124
AGOURA - CALABASAS - ADJACENT/CALABASAS HIGHLANDS -U	City/Community	5,775	795
AGOURA HILLS	City/Community	20,303	2,317
ALONDRA PARK -U	City/Community	10,951	5,346
ALTADENA -U	City/Community	41,613	12,268
ARCADIA	City/Community	52,375	13,855
ATHENS-WEST ATHENS-WESTMONT -U	City/Community	40,698	27,623
AVALON	City/Community	3,115	1,307
AVOCADO HEIGHTS-BASSETT - SUP DIST 1 -U	City/Community	13,084	5,039
AVOCADO HEIGHTS-BASSETT -U	City/Community	1,938	1,340
AZUSA	City/Community	42,388	20,628
AZUSA - SUP DIST 1 -U	City/Community		

2018-2019 Action Plan Proposed Projects

AZUSA -U	City/Community	396	123
BELL	City/Community	36,130	23,905
BELL GARDENS	City/Community	43,594	29,758
BEVERLY HILLS	City/Community	33,792	7,133
BRADBURY	City/Community	862	111
CALABASAS	City/Community	20,044	2,509
CASTAIC-VAL VERDE -U	City/Community	15,047	2,630
CERRITOS	City/Community	51,415	9,237
CHANNEL ISLANDS -U	City/Community	317	161
CHARTER OAK - ISLANDS -U	City/Community	7,983	1,909
CLAREMONT	City/Community	28,828	6,310
CLAREMONT - SUP DIST 1 -U	City/Community	356	52
CLAREMONT -U	City/Community	160	19
COMMERCE	City/Community	12,481	6,874
COVINA	City/Community	46,565	15,592
COVINA ISLANDS - CITRUS - SUP DIST 1 -U	City/Community	9,257	3,583
COVINA ISLANDS - CITRUS - SUP DIST 5 -U	City/Community	9,073	3,338
CUDAHY	City/Community	24,197	17,018
CULVER CITY	City/Community	38,293	10,283
DEL AIRE -U	City/Community	8,956	2,430
DIAMOND BAR	City/Community	56,237	10,725
DUARTE	City/Community	20,994	7,396
EAST ANTELOPE VALLEY - LAKE LOS ANGELES/ROOSEVELT -U	City/Community	14,669	7,292
EAST AZUSA ISLANDS - SUP DIST 1 -U	City/Community	14,887	5,220
EAST AZUSA ISLANDS - SUP DIST 5 -U	City/Community	4,540	1,258
EAST CANYON COUNTRY - LANG/SULPHUR SPRINGS -U	City/Community	2,735	257
EAST CARSON -U	City/Community	2,530	575
EAST COMPTON -U	City/Community	13,580	8,467
EAST LA MIRADA -U	City/Community	9,505	2,674
EAST LOS ANGELES - BELVEDERE/CITY TERRACE/EASTMONT -U	City/Community	125,815	84,216
EAST PASADENA -U	City/Community	9,205	2,484

2018-2019 Action Plan Proposed Projects

EAST SAN GABRIEL -U	City/Community	20,331	7,302	
EL SEGUNDO	City/Community	15,946	2,787	
FLORENCE-FIRESTONE -U	City/Community	60,120	44,976	
FRANKLIN CANYON -U	City/Community			
GLENDORA ISLANDS - SUP DIST 5 -U	City/Community	470	100	
GLENDORA ISLANDS -U	City/Community	153	0	
HACIENDA HEIGHTS -U	City/Community	53,028	15,278	
HAWAIIAN GARDENS	City/Community	14,902	8,538	
HERMOSA BEACH	City/Community	18,330	2,356	
IRWINDALE	City/Community	1,471	560	
LA CANADA FLINTRIDGE	City/Community	20,192	2,173	
LA CRESCENTA-MONTROSE -U	City/Community	18,371	4,211	
LA HABRA HEIGHTS	City/Community	5,402	509	
LA MIRADA	City/Community	45,156	10,278	
LA PUENTE	City/Community	40,977	20,362	
LA RAMBLA -U	City/Community	1,637	565	
LA VERNE	City/Community	31,189	6,951	
LADERA HEIGHTS -U	City/Community	6,530	627	
LAKEVIEW TERRACE - LAKEVIEW -U	City/Community	6	0	
LAWNDALE	City/Community	31,653	15,718	
LENNOX -U	City/Community	23,190	16,180	
Grand Total:		2,340,594	862,695	36.86 % Low/Mod

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600895-18 **Jurisdiction:** HOME
Project Title: Single Family Rehabilitation
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 14A Rehabilitation: Single-Unit Residential
Eligibility Citation: 92.205
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 20
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: HOME **Amount:** \$267,900

Project Summary

Fund 20 owner occupied single-family units to low income households to address health and safety issues.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 600896-18 **Jurisdiction:** HOME
Project Title: Housing Development
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 12 Construction of Housing
Eligibility Citation: 92.205
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 63
Performance Indicator: Housing Units

Funding

HUD Formula Grant Funding Source: HOME **Amount:** \$2,355,100

Project Summary

Financial assistance to develop affordable housing in the unincorporated area and participating cities. Funds are provided to for-profit and non-profit developers, including HOME designated Community Housing Development Organizations (CHDO's).

The goal is to complete construction on a total of 63 housing units.

2018-2019 Action Plan Proposed Projects

Identification

Project No.: 601808-18 **Jurisdiction:** HOME
Project Title: Home Ownership Program
Operating Agency: Economic and Housing Development Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 13 Direct Homeownership Assistance
Eligibility Citation: 92.205
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: Decent Housing
Outcome: Affordability

Goals and Measurements

Priority Need: Housing
Proposed Accomplishments (Quantity): 46
Performance Indicator: Households (General)

Funding

HUD Formula Grant Funding Source: HOME **Amount:** \$2,956,500

Project Summary

Fund 46 downpayment assistance loans to first time homebuyers.

Section 108 Repayment

2018-2019 Action Plan Proposed Projects

Identification

Project No.: A98999-18 **Jurisdiction:** Section 108 Repayment
Project Title: Section 108 Loan Repayment
Operating Agency: CDD Division
Subrecipient Type: Division of CDC

Eligibility

Activity Code: 19F Repayments of Section 108 Loan Principal
Eligibility Citation: 570.705(c)
National Objective: EXE Exempt
Natl. Obj. Citation N/A

Performance Measurements

Objective: N/A
Outcome: N/A

Goals and Measurements

Priority Need: CD - Other
Proposed Accomplishments (Quantity): 0
Performance Indicator: Other

Funding

HUD Formula Grant Funding Source: CDBG **Amount:** \$586,360

Project Summary

This Repayment Exhibit A contains CDBG funds from cities/borrowers used to repay the Section 108 loans drawn down to date against the Countywide Section 108 Loan Program (excluding Economic and Housing Development Division's Section 108 loan repayment which is described in project 600571).

Urban County Administration

2018-2019 Action Plan Proposed Projects

Identification

Project No.	Not Applicable
Project Title	Urban County Program Administration
Subrecipient Type	Division of CDC

Eligibility

Activity Code	21A General Program Administration
Eligibility Citation	570.206
National Obj.	Planning and Administration
National Obj. Citation	570.208(d)(4)

Goals and Accomplishments

Priority Need	CD - Planning & Administration
Proposed Accomplishments (Quantity)	See Activity Summary
Performance Indicator	Not Applicable

Funding

HUD Formula Grant Funding Source:	CDBG	Amount:	\$4,801,014
--	------	----------------	-------------

Activity Summary

The Community Development Block Grant Division of the Community Development Commission will continue to operate the Urban County Program using CDBG funds. This entails administration of the CDBG and HESG programs through which approximately 167 projects will be implemented by the Commission, as well as various subrecipients. The subrecipients include County Departments, Community Based Organizations, the Los Angeles Homeless Services Authority, and 47 Participating Cities. The Commission will continue to oversee project implementation, including monitoring and providing technical assistance to the subrecipient agency types listed above, environmental review of projects and provision of fair housing services.

Geography

Location	Countywide
-----------------	------------

Unprogrammed Funds

2018-2019 Action Plan Proposed Projects

Identification

Project No.	Not Applicable
Project Title	Urban County Program Unprogrammed Funds
Subrecipient Type	Division of CDC

Eligibility

Activity Code	22 Unprogrammed Funds
Eligibility Citation	Not Applicable
National Obj.	Not Applicable
National Obj. Citation	Not Applicable

Goals and Accomplishments

Priority Need	Not Applicable
Proposed Accomplishments (Quantity)	See Activity Summary
Performance Indicator	Not Applicable

Funding

HUD Formula Grant Funding Source:	CDBG	Amount:	\$ 3,461,193.61
--	-------------	----------------	-----------------

Activity Summary

Unallocated 2018-2019 CDBG funds are identified in the following report for participating cities and districts. As funds are programmed during the upcoming year, the 2018-2019 Action Plan will be amended.

LOS ANGELES URBAN COUNTY 2018-2019 UNPROGRAMMED FUNDS

JURISDICTION	UNPROGRAMMED BALANCE
Participating Cities	
Agoura Hills	\$0.00
Arcadia	\$214,368.00
Avalon	\$193,907.00
Azusa	\$0.00
Bell	\$0.00
Bell Gardens	\$28,902.00
Beverly Hills	\$5,027.00
Calabasas	\$112,486.00
Cerritos	\$68,522.00
Claremont	\$0.80
Commerce	\$0.90
Covina	\$6,000.00
Cudahy	\$500.00
Culver City	\$2,902.00
Diamond Bar	\$0.00
Duarte	\$88,950.00
El Segundo	\$0.00
Hawaiian Gardens	\$32,925.81
Hermosa Beach	\$0.00
Irwindale	\$9,263.00
La Canada Flintridge	\$82.00
La Habra Heights	\$36,679.00
La Mirada	\$99.00
La Puente	\$68,840.00
La Verne	\$114,675.00
Lawndale	\$400.00
Lomita	\$840.74
Malibu	\$134,589.00
Manhattan Beach	\$0.00
Maywood	\$58,476.18
Monrovia	\$0.00
Rancho Palos Verdes	\$52,529.00
Rolling Hills Estates	\$477.00
San Dimas	\$100,874.00
San Fernando	\$24,586.48
San Gabriel	\$20,630.00
San Marino	\$32,310.00
Santa Fe Springs	\$111,381.00
Sierra Madre	\$90,600.00
Signal Hill	\$48,408.00
South El Monte	\$73,675.00
South Pasadena	\$1.00
Temple City	\$0.30
Torrance	\$0.00
Walnut	\$0.00
West Hollywood	\$0.40
Westlake Village	\$12,676.00
Subtotal	\$1,746,583.61
Supervisory Districts	
1st District	\$995,583.00
2nd District	\$377,223.00
3rd District	\$23,788.00
4th District	\$153,669.00
5th District	\$164,347.00
Subtotal	\$1,714,610.00
Total Unprogrammed	\$3,461,193.61