
Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Will County Illinois

Annual Action Plan

For Program Year 2021

For the Will County CDBG Urban County

and the Joliet/Will County HOME

Consortium

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

AP-15 Expected Resources - 91.420(b), 91.220(c)(1,2) 3
AP-20 Annual Goals and Objectives - 91.420, 91.220(c)(3)&(e) 5
AP-35 Projects - 91.420, 91.220(d) 9
AP-50 Geographic Distribution - 91.420, 91.220(f) 22
AP-55 Affordable Housing - 91.420, 91.220(g) 23
AP-60 Public Housing - 91.420, 91.220(h) 24
AP-65 Homeless and Other Special Needs Activities - 91.420, 91.220(i) 25
AP-75 Barriers to Affordable Housing - 91.420, 91.220(j) 27
AP-85 Other Actions - 91.420, 91.220(k) 28
AP-90 Community Development Block Grant Program - CFR 91.220(l)(1) 30
AP 90 HOME Investment Partnership Program (HOME) - 24 CFR 91.220(l)(2) 31
AP 90 Emergency Solutions Grant (ESG) Reference 91.220(l)(4) 32

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 3

AP-15 Expected Resources - 91.420(b), 91.220(c)(1,2)

Introduction

The main source of funding for the goals, programs, and projects discussed in this Consolidated Plan will

come from the Community Development Block Grant (CDBG), the HOME Investment Partnerships

Program (HOME), and the Emergency Solutions Grants (ESG).

Community Development Block Grant (CDBG)

The Community Development Block Grant (CDBG) funds received by the City can be used for a wide

range of community development activities directed toward revitalizing neighborhoods, economic

development, and improved community facilities and services, provided that the activities primarily

benefit low- and moderate-income residents. Some examples of how the CDBG funds can be used

include:

• housing rehabilitation for income-eligible homeowners,

• down payment assistance for homebuyers,

• social service programs for youth and seniors,

• clearance and demolition of blighted structures, and

• street improvements in income-eligible areas.

Section 108 Loan Guarantee Funds (CDBG 108)

As a recipient of Community Development Block Grant (CDBG) funding, the County is eligible to

participate in the Section 108 Loan Guarantee program administered by the U.S. Department of Housing

and Urban Development (HUD). Under this program, the County is able to leverage up to five times its

annual CDBG allocation for large community development investments.

HOME Investment Partnerships Program (HOME)

The HOME Investment Partnerships Program (HOME) funds received by the County must be used for

affordable housing projects. Beneficiaries of HOME-funded projects must earn less than eighty percent

of the area median income. Eligible types of activities include:

• Development of new affordable housing,

• Down Payment assistance for income-eligible buyers,

• Acquisition/Rehabilitation/Resale of owner housing (i.e. flipping),

• Rehabilitation of existing affordable owner-occupied or rental housing, and

• Tenant-based rental assistance.

Emergency Solutions Grant (ESG)

Emergency Solutions Grant (ESG) funds must benefit homeless persons and families and those at risk of

homelessness. ESG funds can be used to support shelters, assist homeless persons access private

housing, prevent homelessness, and conduct street outreach.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 4

Anticipated Resources

Program Expected Amount Available Year 2 Years 3-5

 Allocation Program
Income

Prior Year
Resources:

Total:

CDBG (Federal) $2,108,642 $0 $276,282 $2,815,135 $6,325,926

HOME (Federal) $1,264,010 $0 $0 $2,074,927 $3,792,030

ESG (Federal) $146,094 $0 $0 $145,937 $438,282

Explain how federal funds will leverage those additional resources (private, state and local

funds), including a description of how matching requirements will be satisfied.

The HOME Program regulations require a 25% match. The County does not require match on a

project by project basis, as some projects do not have the ability to produce 25% match. Other

projects are able to provide more than 25% match, often through donated land and/or

materials. By balancing projects that can provide match with those that cannot, the overall

match requirement is monitored and met.

Additional funding (leveraging) is supplied by Low Income Housing Tax Credits, private funding,

and a number of other funding sources, including the State of Illinois Abandoned Properties

Program to assist in clearance and removal of blighting conditions.

The ESG Program regulations require 100% match. This requirement is met by the County’s

CDBG funds distributed for homeless programs through the County’s CDBG Homeless Services

Program Grant Fund, and CSBG through the Community Action Agency.

If appropriate, describe publicly owned land or property located within the jurisdiction that

may be used to address the needs identified in the plan.

The County is exploring the ability to acquire property through the trustee’s tax sale for community

development purposes.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 5

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 6

AP-21 Annual Goals and Objectives - 91.420, 91.220(c)(3)&(e)

Goal Name Geographic Area Needs Addressed Funding Goal Outcome Indicator

1 Improve Condition of
Housing Stock

Bolingbrook
Will County

Affordable
Housing

CDBG: $125,000
HOME: 272,500

25 Owner Units Rehabilitated
3 CHDO Rental Units Rehab

2 Create Affordable
Housing

Joliet Affordable
Housing

HOME: $1,347,5000
10 Owner Units Constructed
8 unit Rental constructed

3 Increase
Homeownership

 Affordable
Housing

CDBG: $50,000
HOME: $362,180

600 homebuyers counseled
15 homebuyer Downpayment

4 Reduce Homelessness Homelessness ESG: $146,094
CDBG: $181,278
HOME: $100,000
CDBG:8,662

75 provided overnight shelter
105 Homeless Prevention
7 TBRA household subsidies
375 Persons Served
5 households served

5 Eliminate Blighted
Conditions

 Non-Housing
Community
Development

 No Action in Program Year

6 Increase Economic
Opportunities

 Non-Housing
Community
Development

 No Action in Program Year

7 Improve Neighborhood
Infrastructure and
Facilities

Fairmont
Ridgewood
Bolingbrook
Lockport Heights

Community
Development

CDBG: $1,235,0002 4 Infrastructure improvements

6,400 Persons served

8 Improve Public Services Special Needs
Housing
Community
Development

CDBG: $76,130 340 children assisted

9 Planning,
Administration, and
Capacity Building

 All CDBG: $421,728
HOME: $158,001
ESG: 3,648

Other:
1 Other

10 Advance Fair Housing
and Equal Opportunity

 All No Action in Program Year

1. Improve Condition of Housing Stock

The County will use available federal resources to support the improvement of existing housing stock.

This may include comprehensive rehabilitation programs or programs targeted to address a specific

issue or clientele. This includes but is not limited to emergency repair programs, minor repair, and

accessibility improvements for seniors and disabled populations.

FY2021 Projects serving this goal:

• Bolingbrook Owner Occupied Rehab & Repair $35,000

• Will County Owner Occupied Rehab & Repair $90,000

• Cornerstone Group Home Joliet Rehab $75,500

• Cornerstone Group Home Manhattan Rehab $131,000

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 7

• Cornerstone Group Home Plainfield Rehab $66,000

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 8

2. Create New Affordable Housing

The County will use available federal resources to subsidize the development of new affordable housing

units. Eligible projects may include new construction or the acquisition and rehabilitation of existing

properties. Housing may be rental or homebuyer. The County will also provide support to tenant-based

rental assistance programs with the goal of making existing, market rate rental properties affordable to

low- and moderate-income populations.

FY2021 Projects serving this goal:

• Habitat CHDO Operations $100,000

• Habitat New Development $800,000

• Stepping Stones Recovery Home $200,000

3. Increase Homeownership

Homeownership is a traditional path for households to build equity and wealth and to invest in their

community. The County will use available federal resources to provide down payment and closing cost

assistance to income-eligible homebuyers. The County will also support counseling and educational

programs to help low- and moderate-income households navigate the homebuying process and prevent

foreclosure.

FY2021 Projects serving this goal:

• CSC Housing Counseling $50,000

• Consortium DPA $437,180

4. Reduce Homelessness

The County will use available federal resources to reduce the levels of homelessness in the community

through prevention, re-housing, and support of existing emergency and transitional housing resources.

The County will coordinate closely with the Continuum of Care, its member agencies, and other

community stakeholders to prevent homelessness when possible and to reduce its impact on families

and households when it does occur.

FY2021 Projects serving this goal:

• ESG PY2021 Homeless Programs $145,937

• Bolingbrook Emergency Displacement $2,000

• Will County Emergency Housing Assistance $7,662

• Tenant-Based Rental Assistance – Will $107,246

• Housing Services – Will $15,000

• WCCC Homeless Services $131,622

• Catholic Charities Homeless Prevention $50,000

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 9

5. Eliminate Blighted Conditions

The County will use available federal resources to demolish and clear blighted structures to eliminate

factors that contribute to neighborhood decline and make private investment and redevelopment more

feasible. No FY2021 Projects will serve this goal. However, the County applied for and received a grant

from the illinois Housing Development Authority for this purpose through the Abandoned Properties

Program and will continue to work with Code Enforcement demolition of abandoned blighted properties

6. Increase Economic Opportunities

The County will use available resources to programs and projects that create economic opportunity and

access to suitable living environments. Funds will be used to help local businesses to respond to the on-

going issues arising from COVID-19. Potential projects and programs include small business assistance

programs, microenterprise programs, job training, and other supportive services to assist low- and

moderate-income households. No FY2021 Projects will serve this goal.

7. Improve Neighborhood Infrastructure and Facilities

The County will use available federal resources to subsidize the rehabilitation or development of

neighborhood facilities and infrastructure in order to improve the sustainability of older, low- and

moderate-income neighborhoods. Potential projects include streets, sidewalks, flood drainage, water

lines, and sanitary sewer improvements. The County will also invest in neighborhood facilities that

provide access to crucial services for residents.

FY2021 Projects serving this goal:

• Fairmont Infrastructure $600,000

• Lockport Heights Infrastructure $520,000

• Ridgewood IEPA Loan $115,000

• Village of Bolingbrook $234,782

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 10

8. Improve Public Services

The County will use available federal resources to increase access and availability of crucial social

services to low- and moderate-income persons. Eligible public services include those targeted to specific

populations, such as homeless, at-risk youth, young families (childcare), seniors, and the disabled.

They also include programs aimed at increasing access to economic opportunity, such as job training and

supportive services, and improving community health, such as programs that increase access to health

care, mental health, and healthy food.

FY2021 Projects serving this goal:

• CASA Advocate for Abused and Neglected Children $76,130

9. Planning, Administration, and Capacity Building

The County will use available federal funds to comply with the planning, administrative, and reporting

requirements associated with the HUD grants. This goal includes actions to affirmatively further fair

housing, conduct neighborhood planning efforts, and increase capacity of local stakeholders through

technical assistance. A portion of funds may be granted to non-profit housing developers actively

working on development projects to cover a portion of their operating costs.

FY2021 Projects serving this goal:

• Planning and Administration (CDBG) $421,728

• Planning and Administration (HOME) $158,001

• Planning and Administration (ESG) $3,648

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 11

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 12

AP-35 Projects - 91.420, 91.220(d)

Project Name Neighborhood Infrastructure and Facilities - IEPA Loan

Target Area Ridgewood

Goals Supported Improve Neighborhood Infrastructure and Facilities

Needs Addressed Non-housing Community Development

Funding CDBG: $115,000

Description Payment of debt service on IEPA loan to make improvements to

Ridgewood water and sewer infrastructure.

Target Date September 30, 2022

Goal 500 persons

Location Description Ridgewood

Planned Activities Public Facilities and Improvements: 24 CFR 570.201(c)

Low Mod Area 570.208(a)(1)

Project Name Neighborhood Infrastructure – Lockport Heights

Target Area Lockport Heights

Goals Supported Improve Neighborhood Infrastructure and Facilities

Needs Addressed Non-housing Community Development

Funding CDBG: $520,000

Description Funds will be used as part of a phased multi-year water and sewer

improvement project that improved water service by installation of

larger mains, new service lines, hydrants, vaults, and located and

repaired unmetered water usage which resulted from leaking mains

which were taken out of use. Lockport Heights’ infrastructure required

improvements is a result of undersized original improvements put in

place prior to growth of subdivision and the overall age of the

improvements.

Target Date September 30, 2022

Goal 33 households verified by approved Targeted Area Survey results

Location Description 135th Avenue, Lockport Illinois

Planned Activities Public Facilities and Improvements: 24 CFR 570.201(c)

Low Mod Area 570.208(a)(1)

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 13

Project Name Neighborhood Infrastructure – Fairmont

Target Area Fairmont

Goals Supported Improve Neighborhood Infrastructure and Facilities

Needs Addressed Non-housing Community Development

Funding CDBG: $600,000

Description The County will use CDBG funds to complete the neighborhood

infrastructure projects in the Fairmont neighborhood. These include

installation of water and sewer lines as well as flood drainage

improvements. This is part of a larger, multi-year project.

Target Date September 30, 2022

Goal 880 households

Location Description Fairmont

Planned Activities Public Facilities and Improvements: 24 CFR 570.201(c)

Low Mod Area 570.208(a)(1)

Project Name Neighborhood Infrastructure – Bolingbrook

Target Area CDBG eligible areas in Bolingbrook

Goals Supported Improve Neighborhood Infrastructure and Facilities

Needs Addressed Non-housing Community Development

Funding CDBG: $234,782

Description The Village will use CDBG to support infrastructure projects in low- and

moderate-income neighborhoods, such as street improvements and

streetscaping, and sidewalks.

Target Date September 30, 2022

Goal 1,000 persons in service area

Location Description To be determined

Planned Activities Public Facilities and Improvements: 24 CFR 570.201(c)

Low Mod Area 570.208(a)(1)

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 14

Project Name Emergency Displacement Assistance – Bolingbrook and Will County

Target Area Bolingbrook and Will County

Goals Supported Reduce Homelessness

Needs Addressed Homelessness

Funding CDBG: $8,662

Description Funds will be used to provide subsistence assistance to income-eligible

households at risk of homelessness due to an emergency medical,

financial, code enforcement, or personal situation.

Target Date September 30, 2022

Goal 5 households

Location Description Services available to Bolingbrook residents. For more information,

contact the Village at:

375 West Briarcliff Rd Bolingbrook, IL 60440

Phone: 630-226-8400

and

58 E. Clinton St., Suite 100

Joliet, IL 60432

Planned Activities Eligibility: CDBG Public Services (24 CFR 570.201(e))

National Objective: Limited Clientele (LMC)

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 15

Project Name Owner Occupied Rehab & Repair – Bolingbrook and Will County

Target Area Bolingbrook and Will County

Goals Supported Improve Condition of Housing Stock

Needs Addressed Affordable Housing

Funding CDBG: $125,000

Description This program provides financial assistance to low/mod senior residents

for emergency home repairs. Eligible repairs must correct items that

present an immediate threat to the health, safety, and quality of life of

the tenant, including HVAC and plumbing repairs. The program will be

administered by Senior Services of Will County.

Target Date September 30, 2022

Goal 25 Households

Location Description Bolingbrook. Program administered by Senior Services of Will County.

Planned Activities Eligibility: 14A single unit rehabilitation

National Objective: Low Mod Housing (LMH) national objective

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 16

Project Name Homeless Prevention – Catholic Charities

Target Area Bolingbrook & University Park

Goals Supported Reduce Homelessness

Needs Addressed Homelessness

Funding CDBG: $50,000

Description Funds will be used to support a Catholic Charities program that

provides access to case management, emergency services and

homeless prevention assistance for low-income individuals and families

living in underserved areas of Will County. The Homeless Prevention

and Emergency Services Outreach Program will provide basic needs

support such as food, clothing, transportation, and prescription

assistance. To ensure housing stability, the program will also assist

clients with rent, mortgage, and utility arrearages, as well as security

deposits. Clients may also obtain referrals for linkage to other essential

services.

Target Date September 30, 2022

Goal 250 Households

Location Description Services available to persons throughout Will County. Catholic Charities

will provide services at three locations:

University Park Town Center

44 Towncenter Drive University Park, IL 60484

Bolingbrook – Wood View Elementary School

197 Winston Dr, Bolingbrook, IL 60440

Bolingbrook – Community Service Council

440 Quadrangle Drive, Suite C, Bolingbrook IL 60440

Planned Activities Eligibility: CDBG Public Services (24 CFR 570.201(e))

National Objective: Limited Clientele (LMC)

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 17

Project Name Housing Counseling – Community Service Council - Bolingbrook and

Will County

Target Area None

Goals Supported Improve Public Services

Create Affordable Housing

Needs Addressed Affordable Housing

Funding CDBG: $50,000

Description Funds will be used to provide housing counseling to households facing

foreclosure and those looking to purchase a home. Comprehensive

counseling educates new homebuyers on the process and leads to

responsible homeownership and more stable neighborhoods.

Target Date September 30, 2022

Goal 600 Households

Location Description Services available to persons throughout Will County at CSC, located at:

440 Quadrangle Drive, Suite C

Bolingbrook IL 60440

Phone: 815-886-5000

and

58 E. Clinton St., Suite 100

Joliet, IL 60432

Planned Activities Eligibility: CDBG Public Services (24 CFR 570.201(e))

National Objective: Limited Clientele (LMC) presumed benefit

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 18

Project Name Abused and Neglected Children – CASA of River Valley

Target Area None

Goals Supported Improve Public Services

Needs Addressed Non-housing Community Development

Funding CDBG: $76,130

Description Funds will be used to fund support and advocacy services for abused

and neglected children involved in the juvenile court systems.

Target Date September 30, 2022

Goal 340 children

Location Description Not applicable. Services are available to abused and neglected children

with open cases in the juvenile court system.

Planned Activities Eligibility: CDBG Public Services (24 CFR 570.201(e))

National Objective: Limited Clientele (LMC) presumed benefit

Project Name Homeless Services – WCCC

Target Area None

Goals Supported Reduce Homelessness

Needs Addressed Homelessness

Funding CDBG: $131,622

Description Funds will be provided to the Will County Center for Community

Concern (WCCC) to provide case management services to homeless

persons with the goal of placing the household in permanent and stable

housing.

Target Date September 30, 2022

Goal 100 households

Location Description Countywide. Services administered by WCCC at:

2455 Glenwood Ave, Joliet, IL 60435

Phone: (815) 722-0722

Planned Activities Eligibility: CDBG Public Services (24 CFR 570.201(e))

National Objective: Limited Clientele (LMC) presumed benefit

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 19

Project Name HOME Consortium Down Payment Assistance

Target Area None

Goals Supported Increase Homeownership

Needs Addressed Affordable Housing

Funding HOME: $437,180

Description Funds will be made available to qualifying low and moderate-income

homebuyers for the purchase of an affordable housing unit.

Target Date September 30, 2024

Goal 15 Homebuyers

Location Description County Wide

Planned Activities HOME Down Payment Assistance

Project Name Cornerstone – Rehabilitation

Target Area Joliet

Goals Supported Improve Condition of Housing Stock

Needs Addressed Affordable Housing

Funding HOME: $75,500

Description

Funds will be used to support the rehabilitation of special needs

housing unit serving 6 individuals with developmental disabilities with

low to moderate income.

Target Date September 30, 2023

Goal 1 affordable rental unit

Location Description 1312 Coral Bell, Joliet, IL 60435

Planned Activities HOME CHDO Rental Rehabilitation

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 20

Project Name Cornerstone – Rehabilitation

Target Area Manhattan

Goals Supported Improve Condition of Housing Stock

Needs Addressed Affordable Housing

Funding HOME: $131,000

Description Funds will be used to support the rehabilitation of a special needs

housing unit serving 7 individuals with developmental disabilities with

low to moderate income.

Target Date September 30, 2023

Goal 1 affordable rental unit

Location Description 505 W. North St, Manhattan, IL 60442

Planned Activities HOME CHDO Rental Rehab

Project Name Cornerstone – Rehabilitation

Target Area Plainfield

Goals Supported Improve Condition of Housing Stock

Needs Addressed Affordable Housing

Funding HOME: $66,000

Description Funds will be used to support the rehabilitation of a special need

housing unit serving 7 individuals with developmental disabilities with

low to moderate income.

Target Date September 30, 2023

Goal 1 affordable rental unit

Location Description 23737 Renwick Rd., Plainfield, IL 60544

Planned Activities HOME CHDO Rental Rehab

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 21

Project Name Habitat for Humanity – Operations

Target Area None

Goals Supported Create New Affordable Housing

Needs Addressed Affordable Housing

Funding HOME: $100,000

Description Habitat for Humanity will receive an operational subsidy to help their

organization build capacity to provide additional affordable housing

throughout the County.

Target Date September 30, 2023

Goal Not applicable for operational subsidy.

Location Description Not applicable

Planned Activities HOME – CHDO Operations

Project Name Habitat for Humanity Development

Target Area Elwood

Goals Supported Create New Affordable Housing

Needs Addressed Affordable Housing

Funding HOME: $800,000

Description Funds will be used for development subsidies in the construction of 5

affordable duplexes (10 units) in the Village of Elwood to sell to low to

moderate-income families.

Target Date September 30, 2024

Goal 10 Homebuyer units (5 Duplexes)

Location Description 932-954 Arrowhead Dr., Elwood, IL

Planned Activities HOME Acquisition and New Construction

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 22

Project Name Stepping Stones Recovery Home

Target Area None

Goals Supported Create New Affordable Housing

Needs Addressed Affordable Housing

Funding HOME: $200,000

Description Stepping Stone Treatment Center will construct a rental property with

8 two bedroom units to serve their clients who receive mental health

and substance abuse treatment.

Target Date September 30, 2024

Goal 7 affordable rental units (+1 unit for house manager).

Location Description 1621 Theodore Street, Joliet, IL 60435

Planned Activities HOME Rental

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 23

Project Name Tenant-Based Rental Assistance - Will County

Target Area None

Goals Supported Create New Affordable Housing

Needs Addressed Affordable Housing

Funding HOME: $107,246

CDBG: $15,000

Description Will County Center for Community Concerns (WCCC) will use the HOME

funding to administer a tenant-based rental assistance program that

serves homeless and at-risk households. The program will provide

rental subsidies while the participants receive supportive services

including case management, housing location, life skills, education, and

advocacy. Participants are responsible for paying 30% of income

toward rent. CDBG funds will be used to support clients within tenant-

based rental assistance programs throughout the county.

Target Date September 30, 2023

Goal 7 households.

Location Description Not applicable.

To apply for assistance, contact WCCC at (815) 722-0722.

2455 Glenwood Ave, Joliet, IL 60435

Planned Activities HOME Tenant-Based Rental Assistance (TBRA)

Eligibility: CDBG Housing Services

National Objective: Low Mod Housing

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 24

Project Name PY2021 ESG

Target Area None

Goals Supported Reduce Homelessness

Needs Addressed Homelessness

Funding ESG: $145,937

Description ESG funds will support Catholic Charities and the Will County Center for

Concerns in their efforts to prevent homeless and assist homeless

persons on the pathway to permanent, stabilized housing. Catholic

Charities will receive $34,300 for shelter operations. WCCC will receive

$107,988.58 for prevention, shelter, and HMIS. Administration will

receive $3,648.43.

Target Date September 30, 2022

Goal Persons provided overnight shelter: 75

Households assisted with prevention: 100

Location Description Services available to households throughout the County.

Planned Activities ESG Prevention

ESG Shelter Operations

ESG Rapid Re-Housing

ESG Administration

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 25

Project Name CDBG and HOME Administration

Target Area None

Goals Supported All

Needs Addressed Planning and Capacity Building

Funding CDBG: $421,748

HOME: $158,001

ESG: $3,648

HMIS Match: $16,000

Description Funds will be used to support the County’s planning, administration,

and oversight of federally funded projects.

Target Date September 30, 2022

Goal Not applicable

Location Description Not applicable

Planned Activities Planning and Administration

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

needs.

Will County is an Urban County that serves a large unincorporated area and participating communities.

Participating communities are encouraged to submit applications that address the priorities and

strategies contained in the current Five-Year Consolidated Plan. The CDBG Advisory Board and county

staff reviews each application, receives public comment on the application and staff recommendations,

and makes recommendations to the County Board. The geographic distribution of funds will partly be

based on the level of interest and quality of applications received by the participating communities and

target areas. For all investments, the County will consider how the project will serve to either

concentrate or deconcentrate the levels of poverty within the project’s area.

For the second year of this Consolidated Plan cycle, the County will allocate CDBG funds to Fairmont in

order to complete the comprehensive work that was begun in the last Consolidated Plan and provide an

allocation of Bolingbrook per the joint agreement. For HOME funds, the City of Joliet will receive a

portion of funds based on the existing HOME Consortium agreement. The City and the County will also

jointly fund a downpayment assistance program. The remaining funds will be distributed based more on

alignment with the priority needs and perceived outcomes than geographic location. For the remaining

four years of the Consolidated Plan, the County will explore the identification of additional target areas

in order to leverage and better coordinate other available resources and initiatives occurring in specific

neighborhoods.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 26

AP-50 Geographic Distribution - 91.420, 91.220(f)

Description of the geographic areas of the entitlement (including areas of low-income and

minority concentration) where assistance will be directed.

Under the CDBG program, investments that benefit specific areas are limited to those where at least

51% of the residents are considered to be low- and moderate-income (LMI) that have incomes less than

80% of the area median income. Will County qualifies as an “exception community” which means funds

can be invested in areas with a concentration of LMI residents relative to the community as a whole.

For the 2021 program year, the County can invest CDBG funds in an area where the LMI percentage is at

least 46%.

The County’s CDBG allocation is in part based on a joint agreement with the Village of Bolingbrook.

As part of this agreement, a percentage of the overall CDBG allocation will be used to meet the needs of

Bolingbrook. Similarly, the County’s HOME allocation is based on a consortium agreement with the City

of Joliet. While neither agreement calls for a specific percentage of funds to be used in Bolingbrook or

Joliet, the County has estimated the amounts that will be allocated to these communities based on the

needs and priorities documented in this plan. In this program year, the County proposes to make

investments in the following areas:

● Village of Bolingbrook Owner Occupied Rehab & Repair

● Village of Bolingbrook Neighborhood Infrastructure

● Village of Bolingbrook Emergency Displacement Assistance

● Village of Bolingbrook Housing Counseling

● City of Joliet Cornerstone Group Home Rehabilitation

● City of Joliet Stepping Stones Development

● City of Joliet Downpayment Assistance

● Unincorporated – Fairmont Heights Neighborhood Infrastructure

● Unincorporated – Lockport Heights Neighborhood Infrastructure

● Unincorporated - Ridgewood Neighborhood Infrastructure

Geographic Distribution

Geographic Area HOME CDBG

Joliet 40% 0%1

Bolingbrook 18.5%

Fairmont 29%

Ridgewood .05%

Lockport Heights 25%

No geographic basis 60% 27%

 100% 100%

1 Joliet receives its own CDBG allocation and therefore does not qualify for CDBG available through the County.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 27

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 28

AP-55 Affordable Housing - 91.420, 91.220(g)

Introduction

Affordable housing goals include the development of new housing units and the preservation of

affordable units including rehab. Rental housing units are in critical supply and the County has the

highest eviction rate in the state of Illinois. The need for more rental units and more landlord

engagement is high. The County will work with the CoC and Housing Authority on landlord engagement

strategies.

Due to the low interests rates and high demand for housing, the County and City jointly funded a

downpayment assistance program and intend on working with the Will County Thought Leadership

group on program design to help reach populations that would benefit from assistance including

renters, families in disinvested areas, and employers looking to provide housing stabilization for their

employees through a possible match opportunity.

Year 2 Goals for the Number of Households to be Supported

Homeless 7

Non-Homeless 25

Special-Needs 27

Total 59
Table 1 - One Year Goals for Affordable Housing by Support Requirement

Year 2 Goals for the Number of Households Supported Through

Rental Assistance 7

The Production of New Units 17

Rehab of Existing Units 28

Acquisition of Existing Units (DPA) 15

Total 29
Table 2 - One Year Goals for Affordable Housing by Support Type

Project Funding

Population

Served
Project Type

H

o

m

e

l

e

s

s

N

o

n

-

H

o

m

e

S

p

e

c

i

a

l

N

R

e

n

t

a

l

A

s

N

e

w

U

n

it

s

R

e

h

a

b

A

c

q

u

is

it

i

T

o

t

a

l

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 29

l

e

s

s

e

e

d

s

si

s

t

o

n

TBRA - WCCC $107,246.25 7 7 7

DPA – Consortium $362,180 15 15 15

Owner-Occupied Rehab $125,000 25 25

Rehabilitation – Cornerstone $75,500 6 1 1

Rehabilitation – Cornerstone $131,000 7 1 1

Rehabilitation – Cornerstone $66,000 7 1 1

New Construction – Habitat $875,000 10 10 10

Recovery Home – Stepping Stones $200,000 7 7 7

Total 7 25 27 7 17 3 15 67

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 30

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 31

P-60 Public Housing - 91.420, 91.220(h)

Introduction

In 2019, HAJ submitted an annual and five-year plan that outlines its upcoming mission and goals. Some

of the major goals of the five-year plan include:

● Expanding the supply of assisted housing

● Improving the quality of assisted housing

● Increasing assisted housing choices

● Improving community quality of life and economic viability

● Promoting self-sufficiency and assisting development of families and individuals

● Ensuring equal opportunity in housing for all Americans

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

The County will coordinate and work with the Housing Authority in regard to its current revitalization

plans, including the redevelopment of the Fairview Homes property, the addition of new units within

the Liberty Meadows development, and the revitalization of the Adlai Stevenson development.

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

participate in homeownership.

The Housing Authority of Joliet holds regular meetings of its Resident Advisory Board. The board has

members from each development. The authority has policies and procedures currently in place to

encourage active participation from residents. Residents are invited to meet and greet, share their

concerns and organize activities for their developments.

In regard to homeownership, the authority administers a self-sufficiency program. The County will

coordinate and partner with the authority to market its programs when public housing residents or

voucher holders are potential beneficiaries. The County and the Housing Authority participate in the

Will County housing Development Thought Leadership Group to help coordinate and collaborate efforts

pertaining to housing. Conversations about the Liberty Meadows development have started with regard

to transitioning some renters to homeowners through the Liberty Meadows lease to own model. A

Housing Authority representative was appointed to the Advisory Board to help provide input on project

selections and opportunities to work together.

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

provided or other assistance .

Not applicable as the housing authority is not considered to be troubled.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 32

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 33

AP-65 Homeless and Other Special Needs Activities - 91.420, 91.220(i)

Introduction

The County is proposing to fund a number of activities that will serve homeless and/or non-homeless

persons who require supportive services or housing. These include:

Homeless Programs and Projects

• ESG PY2021 Homeless Programs $145,937

• Bolingbrook Emergency Displacement $2,000

• Will County Emergency Housing Assistance $7,662

• WCCC Tenant-Based Rental Assistance $107,246

• Housing Services – Will $50,000

• WCCC Homeless Services $131,622

• Catholic Charities Homeless Prevention $50,000

Other Special Needs Projects

• CASA Advocacy for Abused and Neglected Children $76,130

• Stepping Stones Development $200,000

• Cornerstone Rehab $272,500

In addition to directly funding projects, the County will continue to play a leadership role in the local

continuum of care. The following information describes strategies that will be followed in the upcoming

program year by the CoC and its participating members.

Outreach and Assessment

The Continuum of Care will emphasize a multi-site, “no wrong door” approach to ensure persons

seeking assistance from any agency involved with the CoC is properly assessed and guided toward the

right housing outcome. The access points for the system of care include:

● Catholic Charities-Diocese of Joliet

● Cornerstone Services

● Morningstar Mission

● Will County Center for Community Concern

● Will Grundy Medical Clinic

● other organizations that will be added later.

Coordinated Assessment will assist in determining eligibility for homeless and at-risk programs, the

proper intervention best suited to the individual client, and the proper level of services needed to

prevent or end homelessness for the individual/family. Those at-risk of homelessness who do not meet

the eligibility requirements for homeless prevention are matched with other mainstream benefit

programs. Those who are literally homeless that do not meet rapid re-housing prioritization scores or

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 34

who require a higher level of support than that program will provide are referred to the same

mainstream programs, transitional housing programs, or permanent supportive housing programs based

on their individual needs and barriers to securing stable housing. ESG Homeless Prevention and Rapid

Re-Housing providers develop a plan with each program participant on how they will retain permanent

housing after the ESG assistance ends.

Emergency shelter and transitional housing needs

Most funding for shelters comes from state funds and is used to increase the quality of temporary

shelters provided to homeless people by assisting with the operating costs of the shelters operated by

the Catholic Charities-Diocese of Joliet and Guardian Angel Community Services. In this program year, a

portion of the County’s ESG funding will support the operation of the Daybreak shelter.

Operational costs include maintenance, rent, security, equipment, insurance, utilities, furnishings, and

necessary supplies. Shelters are able to meet supportive service needs of clients through the provision

of case management, childcare, education services, employment assistance and job training, life skills

training, transportation, and services for special populations. Hotel and motel stays will be used to

supplement shelter space given availability of funds and need.

Transitioning to Permanent Housing

Rehousing

Rapid Rehousing is a critical component of shortening the time of homelessness, moving households out

of temporary shelters, and in some cases bypassing the shelter system entirely. The major components

are: Housing Identification, Rent and Move-In Assistance, and Case Management and Services. The CoC

estimates that approximately 250 persons exiting the shelter system could utilize rehousing.

Rehousing services are provided by Will County Center for Community Concerns, Catholic Charities-

Diocese of Joliet, Guardian Angel Community Services, Trinity Services, and Aunt Martha’s.

Homeless Prevention

This funding is allocated to Will County Center for Community Concerns and Catholic Charities Diocese

of Joliet and the funded activities are designed to prevent an individual or family from moving into an

emergency shelter or living in a public or private place not meant for human habitation. This is done

through housing relocation and stabilization services (as provided through the Rapid Re-Housing

component) and short-and/or medium-term rental assistance (as well as up to 3 months of arrears). Will

County Homeless Prevention Funds are awarded to Will County Center for Community Concerns and are

matched by CDBG public service funding and private funding acquired by WCCCC.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 35

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 36

AP-75 Barriers to Affordable Housing - 91.420, 91.220(j)

Introduction

Regulatory barriers to affordable housing are public processes and requirements that significantly

impede the development of affordable housing without commensurate health or safety benefits. These

barriers can increase development costs by as much as 35 percent. A number of causes, including

infrastructure costs, local building practices, bureaucratic inertia, and property taxes contributed to this

network of barriers. When partnered with the Not In My Back Yard (NIMBYism) opposition that often

arises against the location of affordable housing units, new developments struggle to get past the initial

feasibility stages.

As a whole, one of the barriers the County faces is a lack of a comprehensive approach to affordable

housing. The County only has authority within unincorporated areas. Areas under the jurisdiction of

villages and cities take different approaches to affordable housing and pursue strategies aligned with

their specific needs without consideration of the needs of the larger region.

Program Year Goals

County staff will continue to support the work of the Ad-Hoc Modern Housing Solutions Committee of

the Will County Board to formulate a comprehensive housing policy to encourage the development of

affordable housing and to create a better balance of housing options that is able to serve the needs of

its current and future residents.

County staff will also continue to participate in the Will County Housing Thought Leadership Group and

housing task force. This group includes representation from local non-profits, affordable housing

providers, lenders, and realtors.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 37

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 38

AP-85 Other Actions - 91.420, 91.220(k)

Introduction

Will County has developed the following actions which address obstacles to meeting underserved needs,

foster affordable housing, reduce lead-based hazards, reduce the number of poverty families, develop

institutional structures, and enhance coordination between public and private housing and social service

agencies.

Actions planned to address obstacles to meeting underserved needs.

The County has identified a lack of capacity among affordable housing providers to meet the growing

demand for affordable housing units within the County. To address this obstacle, the County will work to

expand its own internal capacity to provide technical assistance to new and existing organizations.

In the coming program year, the County will require its funded subrecipients to use an equity lens to

identify racial and ethnic groups that have underserved needs in the community. The county will also

work with the MAPP Collaborative Access to Health committee which has identified areas with high

health disparities.

Actions planned to foster and maintain affordable housing.

As described above, the County will continue to support the work of the Ad-Hoc Housing Solutions

Committee of the Will County Board to formulate a comprehensive housing policy to encourage the

development of affordable housing and to create a better balance of housing options that is able to

serve the needs of its current and future residents. County staff will also continue to participate in the

Will County Housing Thought Leadership Group. This group includes representation from local non-

profits, affordable housing providers, lenders, and realtors. The County will also participate in the MAPP

Collaborative Stabilizing the Built Environment committee.

Actions planned to reduce lead-based paint hazards.

All of the County’s housing programs funded with HOME, CDBG, and ESG comply with the lead paint

requirements of 24 CFR Part 35. Most of the CDBG-funded housing activities require lead safe work

practices. HOME-funded rehabilitation, based on the amount of rehabilitation required to bring the unit

up to code, may require abatement.

As described above, three zip codes within the County have been identified as high-risk areas for lead

paint. Owners of units where lead hazards are identified through the state program may need financial

assistance to remediate the threat. The County will coordinate with the County Health Department and

State in cases such as these.

Actions planned to reduce the number of poverty-level families

When feasible, the County will provide job training, employment, and contract opportunities for public

housing residents and other low- and moderate-income residents in connection with construction

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 39

projects funded under the Consolidated Plan. This provision helps foster local economic development,

neighborhood economic improvement, and individual self-sufficiency. In this way, the County will

comply with Section 3 of the Housing and Urban Development Act of 1968. The following goals will be

used in relation to Section 3-covered projects: (1) thirty percent of new hires will be Section 3 residents,

and (2) ten percent of all Section 3-covered contracts will be awarded to Section 3 businesses.

In regard to the use of CDBG funds to directly affect the number of poverty-level families, the County

will provide assistance to non-profits that help poverty-stricken families gain self-sufficiency skills. In the

current program year, the following funded activities will help families achieve self-sufficiency:

• ESG PY2021 Homeless Programs $145,937

• WCCC Tenant-Based Rental Assistance $122,246

• WCCC Homeless Services $131,622

• Stepping Stones Recovery Home Development $200,000

• Cornerstone Rehab $272,500

• Habitat New Construction $800,000

• Catholic Charities Homeless Prevention $50,000

Actions planned to develop institutional structure.

The County will work to expand its own internal capacity to provide technical assistance to new and

existing organizations. The County will also work toward addressing the other gaps identified within its

institutional structure, including:

● Increased capacity of existing and new affordable housing providers to better serve the unmet

need across the county.

● Better collaboration between the Continuum of Care and the workforce training system to

develop effective diversion strategies.

● Better collaboration between the Continuum of Care and the County Health Department/MAPP

Collaborative to connect housing with health care.

● Better collaboration and outreach through school districts for families at risk of homelessness,

potentially through District 204’s Youth Experiencing Success in School (YESS) program.

● Development of a land bank or a capability similar to land banks to serve redevelopment of

target areas.

● Better collaboration with community-based organizations working in high need areas, including

CDBG target areas.

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

service agencies.

As described above, the County will continue to participate in the Will County Housing Thought

Leadership Group, Will County Continuum of Care and the MAPP Collaborative. These umbrella groups

are able to bring a large number of stakeholders together to coordinate their efforts and highlight

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 40

success and best practices. The County will continue a close working relationship with its other partners

as well, including the City of Joliet and the Joliet Housing Authority.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 41

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 42

AP-90 Community Development Block Grant Program - CFR 91.220(l)(1)

Projects planned with all CDBG funds expected to be available during the year are identified in the
Projects Table. The following identifies program income that is available for use that is included in
projects to be carried out.

1. The total amount of program income that will have been received before
the start of the next program year and that has not yet been reprogrammed

$0

2. The amount of proceeds from section 108 loan guarantees that will be
used during the year to address the priority needs and specific objectives
identified in the grantee's strategic plan

$0

3. The amount of surplus funds from urban renewal settlements $0
4. The amount of any grant funds returned to the line of credit for which the
planned use has not been included in a prior statement or plan.

$0

5. The amount of income from float-funded activities $0
Total Program Income $0

Other CDBG Requirements

1. The amount of urgent need activities $0

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 43

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 44

AP 90 HOME Investment Partnership Program (HOME) - 24 CFR 91.220(l)(2)

A description of other forms of investment being used beyond those identified in Section

92.205 is as follows.

The County does not intend to invest HOME funds in a project beyond those identified in 92.205.

Proposed use of funds include loans, forgivable loans, and grants for the purpose of housing

development. For TBRA, funds will be paid directly to housing providers on behalf of TBRA beneficiaries.

A description of the guidelines that will be used for resale or recapture of HOME funds when

used for homebuyer activities as required in 92.254, is as follows:

The County's Recapture Policy and Agreement are attached to this plan.

All housing acquired for owner occupancy with HOME assistance will be subject to affordability

restrictions for the period of affordability required by HOME program regulations. When the owner

receives a HOME-funded subsidy, either in the form of down payment assistance loan to acquire the

property, or in the form of housing rehabilitation loan for existing homeowners, affordability will be

ensured by a recapture provision in the Note and Second Mortgage, requiring repayment of the HOME

down payment assistance upon default, sale of the property, or the owner moving from the property

before the end of the affordability period. The note may provide for reduction of the amount repayable

on a percentage basis, after each full year of occupancy, over a period no shorter than the affordability

period. In case of foreclosure sale during the affordability period, the amount of HOME funds to be

recaptured shall be the lesser of the funds due under the note or the amount actually available after

foreclosure sale, if any.

Plans for using HOME funds to refinance existing debt secured by multifamily housing that is

rehabilitated with HOME funds along with a description of the refinancing guidelines required

that will be used under 24 CFR 92.206(b).

The County does not intend to use HOME funds to refinance existing debt during the program year.

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 45

Will County CDBG Urban County and HOME Consortium Annual Action Plan for PY2021

Page 46

AP 90 Emergency Solutions Grant (ESG) Reference 91.220(l)(4)

Include written standards for providing ESG assistance (may include as attachment).

The County's Written ESG Program Policy is attached to this plan.

If the Continuum of Care has established a centralized or coordinated assessment system that

meets HUD requirements, describe that centralized or coordinated assessment system.

The County's Continuum of Care Coordinated Entry Policy Manual and Procedure Guide is attached to

this plan.

Identify the process for making sub-awards and describe how the ESG allocation is available

to private nonprofit organizations (including community and faith-based organizations).

ESG Sub Awards are allocated and awarded through an application process similar to CDBG and HOME

and must address the needs and meet the goals of the Continuum of Care.

If the jurisdiction is unable to meet the homeless participation requirement in 24 CFR 576.405(a), the

jurisdiction must specify its plan for reaching out to and consulting with homeless or formerly homeless

individuals in considering policies and funding decisions regarding facilities and services funded under

ESG.

The Continuum of Care network has a Consumer Committee comprised of homeless and formerly

homeless persons. Each Committee Member is screened by and supported by Agency representatives.

Goals and objectives are selected by Committee members to accomplish. The Committee hosts 2

homeless supply giveaways during the year, participates in PIT Count, and does a memorial service on

12/21 for those homeless in the community that passed away during the year. This past year the

Committee also assisted in organizing a vaccination clinic during PIT count. The Committee meets

monthly and representatives from the Consumer Committee sit on Leadership.

Describe performance standards for evaluating ESG.

Program performance standards are fully described in the attached ESG policy manual.

