MiNeighborhood Program
2014 APPLICATION

[image: image1.jpg]Investing in People.
Investing in Places.

MSHDA

MICHIGAN STATE HOUSING DEVELOPMENT AUTHORITY

The MiNeighborhood Program works with neighborhood, local, and statewide organizations to identify and address neighborhood needs based on the premise of the Main Street Four-Point Approach®. The program connects existing and emerging opportunities to leverage resources in support of neighborhood revitalization.

Overview of the MiNeighborhood Program Approach

The MiNeighborhood Program encourages communities to complement a Main Street, or traditional commercial district revitalization program with a near neighborhood revitalization program. The MiNeighborhood program will provide technical assistance as well as guidance to resources available to residential areas that are in proximity (within a ¼- ½ miles) to traditional commercial districts. This program will help to further enhance downtowns and to promote positive changes in image, marketability, physical condition and appearance of the neighborhood. The four points of the MiNeighborhood program are:

· Organization - organizing neighborhood stakeholders to get residents working toward a common goal to implement the MiNeighborhood program, a volunteer-based program

· Events/Marketing - creating a positive image of the neighborhood and traditional commercial district or traditional downtown to attract residents, visitors, customers and investors, as well as to rekindle community pride

· Design - enhancing the neighborhood’s physical environment by capitalizing on its best assets and creating an inviting atmosphere through attractive parks, home improvements, streetscapes and landscaping

· Neighborhood Reinvestment - create opportunities for residents to live in affordable homes, improve their lives, and strengthen their communities

Program Criteria
· Eligible Applicants - primary applicant is a formal or informal neighborhood association with a functioning board
· Co-applicants - Applying Neighborhood Associations may have a co-applicant who will provide staffing and organizational support. Co-applicants can be Community Housing Development Organizations, Community Development Corporations, non-profit organizations, 501(c)3 or 6, or municipal Community Development Office
· Targeted Area - determined by applicant within ¼- ½ mile proximity to a traditional downtown or traditional commercial district, and approved by MiNeighborhood staff
· Pedestrian friendly infrastructure - sidewalks, crosswalks, street lighting, etc.
· Manager - Applicant or co-applicant must employ a part-time employee (20 hours/week) whose duties are dedicated to revitalizing the targeted neighborhood district;

· Resolution commitment from neighborhood organization to attend trainings

· Support - Identify current and on-going support of traditional downtown or traditional commercial district revitalization

· Year-end reporting – based on the program measurables listed in this application (see last page)
MiNeighborhood Application
The MiNeighborhood Application consists of several sections. Please complete all questions in each section. Incomplete applications will not be considered.
All applications must be received no later than 4:00 pm on Friday, March 28, 2014. Applications received after this deadline will not be considered.

Application Materials
Please thoroughly answer all questions on the application. If you believe that a question does not apply to you, need additional information or have any questions regarding the application, please contact Lori LaPerriere at 517-241-4117 or e-mail at laperrierel1@michigan.gov.
1. Applicants are encouraged to follow the format of the application. Please type the answer underneath the questions. Do not answer on a separate page unless indicated. It is helpful if the application is concise, well-written and well-organized.
2. Submit the original application and all requested attachments plus six (6) full copies. All questions must be answered.
3. All copies of the application must be in a binder with tabs. Each copy must be accompanied by all requested attachments.

4. The original resolution must be included with the original application. A copy of the resolutions must be attached to each of the six (6) full copies of the application. Please do not send separately.
5. Submit six to twelve (6-12) color prints of various neighborhood district areas with the original application and each copy. Color photocopies are acceptable. Include photographs of homes, historic homes, parks, streetscapes and overall neighborhood views. Please use one photo per page, as close to 8.5”X11” as possible.

General Comments:
· Include a table of contents.

· Follow the original format, including questions and numbers.

· All pages of all copies of the application must be secured.

· Answers should be clear; avoid exhaustive narratives.

· Place answers under each question as provided in this application.
· Present an honest picture of the district’s strengths and weaknesses.

· Use specific data and documentation wherever possible.

· Place attachments in the order they are requested.

· Applications must be complete before they will be evaluated. Incomplete applications will not be reviewed.
Applications will be reviewed by MiNeighborhood Program staff and must be submitted by Friday, March 28, 2014 by 4:00 pm to:
Lori LaPerriere, Coordinator
MiNeighborhood Program

Michigan State Housing Development Authority

735 East Michigan Avenue

Lansing, MI 48909

SELECTION CRITERIA
Applications will be reviewed on the following criteria:
1. Traditional neighborhood and downtown/traditional commercial districts:

· Importance of the neighborhood to the district, community and region

· Need for neighborhood revitalization

· Physical characteristics of the neighborhood (i.e., is the neighborhood in ¼ - ½ mile proximity to its traditional downtown or traditional commercial district)
· The definition of a traditional downtown or traditional commercial district is one with a contiguous grouping of 20 or more zoned-commercial parcels of property with 75% or more of all parcels in the district having: existing buildings with architectural or historical significance (more than 50 years old), zero lot-line development (buildings directly adjacent to the sidewalk) and pedestrian-friendly infrastructure.
2. Neighborhood organization:

· Resolution commitment to attend trainings

BACKGROUND QUESTIONS:
The following introductory questions (# 1-8) will be used only as background information for the MiNeighborhood Advisory Committee and MiNeighborhood Program staff. They will not be used when reviewing the applications but must be fully answered in order for the application to be considered complete.
1. Name of Municipality and the traditional neighborhood district

2. Please list the primary contact person for the application, including a phone number, mailing address and email

3. Name of County
4. Describe the history of the targeted neighborhood district
5. Population of municipality for 1990, 2000 and 2010. Population of census tract(s) for the targeted neighborhood
6. Is there a marked seasonal population fluctuation in the municipality or traditional neighborhood district due to tourism, winter residency, education facility, etc.? If so, explain why and estimate the change in population

7. Does the district have any the following? Please check all that apply.

· ____Neighborhood Improvement Authority
· ____Obsolete Property Rehabilitation Act

· ____Neighborhood Enterprise Zone

· ____Local Historic District

· ____State Historic District

· ____National Historic District

· ____Other_______________________________________

ADJACENT DOWNTOWN OR TRADITIONAL NEIGHBORHOOD COMMERCIAL DISTRICT

8. Referring to the description of a traditional downtown in the “Selection Criteria” section of this application (page 4, section 1) does your downtown have:

· A contiguous grouping of 20 or more zoned-commercial parcels

· 75% or more of the 20 contiguous commercial parcels have existing buildings
· A district predominantly zoned, planned, built or used for commercial purposes for 50 years or more

· Pedestrian-friendly infrastructure (For example: sidewalks, trees, etc.)

· predominantly zero lot-line development (buildings are located adjacent to the sidewalk with no green space, parking or setback between sidewalk and buildings)
· Please list all ongoing activities and support that are promoting downtown or traditional neighborhood commercial district revitalization

9. Attach a map clearly outlining the traditional downtown/neighborhood commercial district. (Labeled Attachment 1) and a map clearly outlining the targeted neighborhood district (Labeled Attachment 2)
· The map should be easy to read and include property lines, street names and major landmarks

· The maps should also indicate the boundaries of any formal districts (assessment districts, Neighborhood Improvement Authority, etc.) and any historic districts within or adjacent to the targeted neighborhood district
TARGETED NEIGHBORHOOD DISTRICT
10. List all Local/State/National Register Historic Districts/Buildings within the traditional downtown/traditional commercial district and targeted neighborhood district
11. Are there additional unlisted buildings that have historical (more than 50 years old) or architectural significance?
12. Describe the importance of the neighborhood district to the broader community and region
13. What is the housing market within the targeted neighborhood district?
· Number of rental homes__________

· Number of apartment buildings__________

· Number of single-family homes__________

· Number of foreclosed homes___________

· Number of blighted homes____________

14. What is the total number of vacant properties?

· Apartments________
· Owner occupied________

· Rental__________

15. What is the current SEV of only the neighborhood district outlined in the map from attachment #2?
16. What is the Taxable Value of only the neighborhood district outlined in the map from attachment #2?
NEIGHBORHOOD ORGANIZATION

17. List any significant neighborhood volunteer efforts in the past three years that impacted the neighborhood and/or downtown/traditional commercial district
18. Please provide a 12 month list, broken out by month, of local events that impacted the neighborhood and/or downtown/traditional commercial district and the name of the hosting organization(s)
19. List any assets the community has. (For example: churches, schools, parks, community center, etc.)

20. What local co-applicant organization is interested in learning about the MiNeighborhood Program (Examples: Community Development Corporation, formal Neighborhood Association, Community Housing Development Organization, Non-Profit organization, 501(c)3 or (6), etc.)

21. Does the organization listed above have an employee who is currently or will be dedicated to revitalizing the neighborhood district?

a. If yes, is the person a full-time or part-time employee?

i. Full-time: ____

ii. Part-time: ____

22. Attach a signed and dated Resolution of Commitment from the co-applicant and applicant stating their commitment to fulfilling the requirements of the MiNeighborhood Program. (Attachment 3)
23. Why does the organization want to be part of the MiNeighborhood program?
24. Include a “draft” budget of how the organization will fund projects, staff, and the program.

MEASURABLES for the MiNeighborhood Program
· SEV (increase)

· Taxable value (increase)

· Average home price (increase)

· Rental vs ownership (increase in ownership)

· # of citations (issued to landlords/homeowners; decrease)

· Crime rate (decrease)

· # of blighted properties (decrease)

· # of residents (increase)

· # of events (increase)

· Volunteer hours (increase)

· # of volunteers (increase)

· # of foreclosures (decrease)

· # of vacant buildings (decrease)

· # of vacant lots (decrease)

2
1

December 2013

