

Apr 1, 2014 thru Jun 30, 2014 Performance Report

Grant Number: B-09-CN-MI-0035	Obligation Date:
Grantee Name: Michigan	Award Date: 02/11/2010
Grant Award Amount: \$223,875,399.00	Contract End Date:
LOCCS Authorized Amount: \$223,875,399.00	Reviewed By HUD: Submitted - Await for Review
Estimated PI/RL Funds: \$17,000,000.00	
Total Budget: \$240,875,399.00	
Grant Status: Active	
QPR Contact: No QPR Contact Found	

Disasters:

Declaration Number

NSP

Executive Summary:

Target Geography:

Program Approach:

Consortium Members:

How to Get Additional Information:

Overall	This Report Period	To Date
Total Projected Budget from All Sources	N/A	240,536,093.23
Total Budget	0	240,536,093.23
Total Obligated	\$0.00	\$237,446,464.11
Total Funds Drawdown	\$0.00	\$225,655,620.79
Program Funds Drawdown	\$0.00	\$217,139,692.00
Program Income Drawdown	\$0.00	\$8,515,928.79
Program Income Received	\$0.00	\$9,917,239.26
Total Funds Expended	\$0.00	\$226,897,179.79
Match Contributed	\$0.00	\$28,485,830.83

Progress Toward Required Numeric Targets

Requirement	Required	To Date
Overall Benefit Percentage (Projected):		0%
Overall Benefit Percentage (Actual):		0%
Minimum Non-Federal Match	0	28,485,830.83
Limit on Public Services	0	0
Limit on Admin/Planning	22,387,539.9	20,147,351.49
Limit on State Admin	0	20,147,351.49

Progress Toward Activity Type Targets

Activity Type	Target	Actual
	22,387,539.9	21,419,066.12

Progress Toward National Objective Targets

National Objective	Target	Actual
NSP Only - LH - 25% Set-Aside	55,968,849.75	74,828,807.21

Overall Progress Narrative:

Significant progress was made this quarter in the collection of closeout information including beneficiary data for multi-family projects. We held a program income competitive round this quarter and we anticipate awarding the funds within the next week. The CPA firm is continuing to reconcile the consortium accounts as part of the Phase 3 monitoring process that is taking place in July and August 2014.

Project Summary

Project#, Project Title	This Report Period	To Date	
	Program Funds Drawdown	Project Funds Budgeted	Program Funds Drawdown
001, Admin	0	21,419,066.12	20,147,351.49
9999, Restricted Balance	0	0	0
B001, Eligible Use B001 - Rehab/Reconstruction	0	56,832,876.18	47,626,613
B002, Eligible Use B002 - Homeownership Assistance	0	173,925	169,725
C001, Eligible Use C	0	9,720,635	8,494,057
D001, Eligible Use D001	0	35,617,596	34,776,445
E001, Eligible Use E001 - Redevelopment	0	87,700,000	77,572,189
E002, Eligible Use E002 - Homeownership Assistance	0	294,283	134,533
M000 - Gardenview Estates, M000 - Gardenview Estates	0	20,080,549.53	19,997,596.51
M001 - Lafayette Lofts, M001-MLBFTA/Pontiac NS2-2009-6027-05	0	5,900,000	5,900,000
M002 - Benjamin Manor, M002S - Benjamin Manor Highland Park/MLBFTA	0	2,321,182	2,321,182
MSHDA P.I., Program Income Returned To MSHDA	0	100,000	0

Project/Activity Index:

Project #	Project Title	Grantee Activity #	Activity Title
001	Admin	NS2 Admin - 001	NS2 Admin - 001

B001	Eligible Use B001 - Rehab/Reconstruction	Center for Community Progress - B001	Center for Community Progress - B001 ADC
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Battle Creek - B001	Battle Creek 0826
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Battle Creek - B001S	Battle Creek 0826
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Benton Harbor - B001	Benton Harbor 0610
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Benton Harbor - B001S	Benton Harbor 0610
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Berrien LB - B001	Berrien LB 6053
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Berrien LB - B001S	Berrien LB 6053
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Calhoun LB - B001	Calhoun LB 6109
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Calhoun LB - B001S	Calhoun LB 6109
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Detroit - B001	Detroit 0382
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Detroit - B001S	Detroit 0382
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Genesee LB - B001	Genesee LB 5936
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Genesee LB - B001S	Genesee LB 5936
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Grand Rapids - B001	Grand Rapids 0898
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Grand Rapids - B001S	Grand Rapids 0898
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Hamtramck - B001	Hamtramck 0732
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Hamtramck - B001S	Hamtramck 0732
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Highland Park - B001	Highland Park 0343
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Highland Park - B001S	Highland Park 0343
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Ingham LB - B001	Ingham LB 6073
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Ingham LB - B001S	Ingham LB 6073
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Kalamazoo - B001	Kalamazoo 0323
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Kalamazoo - B001S	Kalamazoo 0323
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Kalamazoo LB - B001	Kalamazoo LB 6111
B001	Eligible Use B001 -	NS2 Kalamazoo LB - B001S	Kalamazoo LB 6111

	Rehab/Reconstruction		
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Lansing - B001	Lansing 0384
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Lansing - B001S	Lansing 0384
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 MLBFTA/Detroit - B001	MLBFTA/Detroit 6027
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 MLBFTA/Detroit - B001S	MLBFTA/Detroit 6027
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 MLBFTA/Pontiac - B001	MLBFTA/Pontiac 6027
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 MLBFTA/Pontiac - B001S	MLBFTA/Pontiac 6027
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Saginaw - B001	Saginaw 0387
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Saginaw - B001S	Saginaw 0387
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Saginaw LB - B001	Saginaw LB 6110
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Saginaw LB - B001S	Saginaw LB 6110
B001	Eligible Use B001 - Rehab/Reconstruction	NS2 Wyandotte - B001	Wyandotte 1352
B002	Eligible Use B002 - Homeownership Assistance	NS2 Battle Creek - B002	Battle Creek 0826
B002	Eligible Use B002 - Homeownership Assistance	NS2 Benton Harbor - B002	Benton Harbor 0610
B002	Eligible Use B002 - Homeownership Assistance	NS2 Benton Harbor - B002S	Benton Harbor 0610
B002	Eligible Use B002 - Homeownership Assistance	NS2 Detroit - B002	Detroit 0382
B002	Eligible Use B002 - Homeownership Assistance	NS2 Detroit - B002S	Detroit 0382
B002	Eligible Use B002 - Homeownership Assistance	NS2 Flint - B002S	Flint 0049
B002	Eligible Use B002 - Homeownership Assistance	NS2 Genesee LB - B002	Genesee LB 5936
B002	Eligible Use B002 - Homeownership Assistance	NS2 Grand Rapids - B002	Grand Rapids 0898
B002	Eligible Use B002 - Homeownership Assistance	NS2 Hamtramck - B002	Hamtramck 0732
B002	Eligible Use B002 - Homeownership Assistance	NS2 Highland Park - B002	Highland Park 0343
B002	Eligible Use B002 - Homeownership Assistance	NS2 Ingham LB - B002	Ingham LB 6073
B002	Eligible Use B002 - Homeownership Assistance	NS2 Kalamazoo - B002	Kalamazoo 0323
B002	Eligible Use B002 - Homeownership Assistance	NS2 Lansing - B002	Lansing 0384

B002	Eligible Use B002 - Homeownership Assistance	NS2 MLBFTA/Detroit - B002	MLBFTA/Detroit 6027
B002	Eligible Use B002 - Homeownership Assistance	NS2 Saginaw - B002	Saginaw 0387
B002	Eligible Use B002 - Homeownership Assistance	NS2 Wyandotte - B002	Wyandotte 1352
C001	Eligible Use C	Center for Community Progress - C001	Center for Community Progress - C001 ADC
C001	Eligible Use C	NS2 Berrien LB - C001	Berrien LB 6053
C001	Eligible Use C	NS2 Berrien LB - C002	Berrien LB 6053
C001	Eligible Use C	NS2 Calhoun LB - C001	Calhoun LB 6109
C001	Eligible Use C	NS2 Calhoun LB - C002	Calhoun LB 6109
C001	Eligible Use C	NS2 Genesee LB - C001	Genesee LB 5936
C001	Eligible Use C	NS2 Genesee LB - C002	Genesee LB 5936
C001	Eligible Use C	NS2 Ingham LB - C001	Ingham LB 6073
C001	Eligible Use C	NS2 Ingham LB - C002	Ingham LB 6073
C001	Eligible Use C	NS2 Kalamazoo LB - C001	Kalamazoo LB 6111
C001	Eligible Use C	NS2 Kalamazoo LB - C002	Kalamazoo LB 6111
C001	Eligible Use C	NS2 MLBFTA - C001	MLBFTA 6027
C001	Eligible Use C	NS2 MLBFTA - C002	MLBFTA 6027
C001	Eligible Use C	NS2 Saginaw LB - C001	Saginaw LB 6110
C001	Eligible Use C	NS2 Saginaw LB - C002	Saginaw LB 6110
D001	Eligible Use D001	Center for Community Progress - D001	Center for Community Progress - D001 ADC
D001	Eligible Use D001	NS2 Benton Harbor - D001	Benton Harbor 0610
D001	Eligible Use D001	NS2 Berrien LB - D001	Berrien LB 6053
D001	Eligible Use D001	NS2 Calhoun LB - D001	Calhoun 6109
D001	Eligible Use D001	NS2 Detroit - D001	Detroit 0382
D001	Eligible Use D001	NS2 Flint - D001	Flint 0049
D001	Eligible Use D001	NS2 Genesee LB - D001	Genesee LB 5936
D001	Eligible Use D001	NS2 Grand Rapids D001	Grand Rapids 0898
D001	Eligible Use D001	NS2 Hamtramck - D001	Hamtramck 0732
D001	Eligible Use D001	NS2 Highland Park - D001	Highland Park 0343
D001	Eligible Use D001	NS2 Ingham LB - D001	Ingham LB 6073
D001	Eligible Use D001	NS2 Kalamazoo - D001	Kalamazoo 0323
D001	Eligible Use D001	NS2 Kalamazoo LB - D001	Kalamazoo LB 6111
D001	Eligible Use D001	NS2 MLBFTA - D001	MLBFTA 6027
D001	Eligible Use D001	NS2 Saginaw - D001	Saginaw 0387
D001	Eligible Use D001	NS2 Saginaw LB - D001	Saginaw LB 6110

E001	Eligible Use E001 - Redevelopment	Center for Community Progress - E001	Center for Community Progress - E001 ADC
E001	Eligible Use E001 - Redevelopment	Center for Community Progress - E002	Center for Community Progress - E002 ADC
E001	Eligible Use E001 - Redevelopment	NS2 Battle Creek - E002	Battle Creek 0826
E001	Eligible Use E001 - Redevelopment	NS2 Battle Creek - E002S	Battle Creek 0826
E001	Eligible Use E001 - Redevelopment	NS2 Benton Harbor - E001	Benton Harbor 0610
E001	Eligible Use E001 - Redevelopment	NS2 Benton Harbor - E002	Benton Harbor - 0610
E001	Eligible Use E001 - Redevelopment	NS2 Berrien County Land Bank - E001	Berrien County Land Bank - 6053
E001	Eligible Use E001 - Redevelopment	NS2 Berrien LB - E002	Berrien LB 6053
E001	Eligible Use E001 - Redevelopment	NS2 Calhoun LB - E001	Calhoun LB 6109
E001	Eligible Use E001 - Redevelopment	NS2 Calhoun LB - E002	Calhoun LB 6109
E001	Eligible Use E001 - Redevelopment	NS2 Detroit - E001	Detroit - 0382
E001	Eligible Use E001 - Redevelopment	NS2 Detroit - E002S	Detroit - 0382
E001	Eligible Use E001 - Redevelopment	NS2 Flint - E001	Flint 0049
E001	Eligible Use E001 - Redevelopment	NS2 Flint - E001S	Flint 0049
E001	Eligible Use E001 - Redevelopment	NS2 Genesee LB - E001	Genesee LB 5936
E001	Eligible Use E001 - Redevelopment	NS2 Genesee LB - E002	Genesee LB 5936
E001	Eligible Use E001 - Redevelopment	NS2 Grand Rapids - E001	Grand Rapids 0898
E001	Eligible Use E001 - Redevelopment	NS2 Grand Rapids - E001S	Grand Rapids 0898
E001	Eligible Use E001 - Redevelopment	NS2 Grand Rapids - E002	Grand Rapids 0898
E001	Eligible Use E001 - Redevelopment	NS2 Hamtramck - E001	Hamtramck 0732
E001	Eligible Use E001 - Redevelopment	NS2 Hamtramck - E001S	Hamtramck 0732
E001	Eligible Use E001 - Redevelopment	NS2 Hamtramck - E002	Hamtramck 0732
E001	Eligible Use E001 - Redevelopment	NS2 Highland Park - E001	Highland Park 0343
E001	Eligible Use E001 - Redevelopment	NS2 Highland Park - E001S	Highland Park 0343
E001	Eligible Use E001 - Redevelopment	NS2 Highland Park - E002	Highland Park 0343
E001	Eligible Use E001 - Redevelopment	NS2 Ingham LB - E001	Ingham LB 6073
E001	Eligible Use E001 - Redevelopment	NS2 Ingham LB - E002	Ingham LB 6073
E001	Eligible Use E001 - Redevelopment	NS2 Kalamazoo - E001	Kalamazoo 0323
E001	Eligible Use E001 - Redevelopment	NS2 Kalamazoo - E001S	Kalamazoo 0323
E001	Eligible Use E001 - Redevelopment	NS2 Kalamazoo - E002	Kalamazoo 0323
E001	Eligible Use E001 - Redevelopment	NS2 Kalamazoo LB - E001	Kalamazoo LB 6111
E001	Eligible Use E001 - Redevelopment	NS2 Kalamazoo LB - E001S	Kalamazoo LB 6111
E001	Eligible Use E001 - Redevelopment	NS2 Kalamazoo LB - E002	Kalamazoo LB 6111
E001	Eligible Use E001 - Redevelopment	NS2 Lansing - E001	Lansing 0384
E001	Eligible Use E001 - Redevelopment	NS2 Lansing - E001S	Lansing 0384

E001	Eligible Use E001 - Redevelopment	NS2 Lansing - E002	Lansing 0384
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Detroit - E001S	MLBFTA/Detroit 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Detroit - E002	MLBFTA/Detroit 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Detroit - E002S	MLBFTA/Detroit - 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Grand Rapids - E001	MLBFTA/Grand Rapids 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Hamtramck - E001	MLBFTA/Hamtramck 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Highland Park - E002	MLBFTA/Highland Park 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Highland Park E001	MLBFTA/Highland Park 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Pontiac - E001	MLBFTA/Pontiac 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Pontiac - E002	MLBFTA/Pontiac 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Pontiac - E002S	MLBFTA/Pontiac 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Wyandotte - E001	MLBFTA/Wyandotte 6027
E001	Eligible Use E001 - Redevelopment	NS2 MLBFTA/Wyandotte E002	MLBFTA/Wyandotte 6027
E001	Eligible Use E001 - Redevelopment	NS2 Saginaw - E001	Saginaw 0387
E001	Eligible Use E001 - Redevelopment	NS2 Saginaw - E001S	Saginaw 0387
E001	Eligible Use E001 - Redevelopment	NS2 Saginaw - E002	Saginaw 0387
E001	Eligible Use E001 - Redevelopment	NS2 Saginaw - E002S	Saginaw 0387
E001	Eligible Use E001 - Redevelopment	NS2 Saginaw LB - E001	Saginaw LB 6110
E001	Eligible Use E001 - Redevelopment	NS2 Saginaw LB - E002	Saginaw LB 6110
E001	Eligible Use E001 - Redevelopment	NS2 Saginaw LB - E002S	Saginaw LB 6110
E001	Eligible Use E001 - Redevelopment	NS2 Wyandotte - E001	Wyandotte 1352
E001	Eligible Use E001 - Redevelopment	NS2 Wyandotte - E001S	Wyandotte 1352
E001	Eligible Use E001 - Redevelopment	NS2 Wyandotte - E002	Wyandotte 1352
E001	Eligible Use E001 - Redevelopment	NS2 Wyandotte - E002S	Wyandotte 1352
E002	Eligible Use E002 - Homeownership Assistance	NS2 Battle Creek - E003	Battle Creek 0826
E002	Eligible Use E002 - Homeownership Assistance	NS2 Benton Harbor - E003	Benton Harbor 0610
E002	Eligible Use E002 - Homeownership Assistance	NS2 Detroit - E003	Detroit 0382
E002	Eligible Use E002 - Homeownership Assistance	NS2 Flint - E003	Flint 0049
E002	Eligible Use E002 - Homeownership Assistance	NS2 Genesee LB - E003	Genesee LB 5936
E002	Eligible Use E002 - Homeownership Assistance	NS2 Grand Rapids - E003	Grand Rapids 0898
E002	Eligible Use E002 - Homeownership Assistance	NS2 Hamtramck - E003	Hamtramck 0732
E002	Eligible Use E002 - Homeownership	NS2 Highland Park - E003	Highland Park 0343

	Assistance		
E002	Eligible Use E002 - Homeownership Assistance	NS2 Ingham LB - E003	Ingham LB 6073
E002	Eligible Use E002 - Homeownership Assistance	NS2 Kalamazoo - E003	Kalamazoo 0323
E002	Eligible Use E002 - Homeownership Assistance	NS2 MLBFTA/Highland Park - E003	MLBFTA/Highland Park 6027
E002	Eligible Use E002 - Homeownership Assistance	NS2 Saginaw - E003	Saginaw 0387
E002	Eligible Use E002 - Homeownership Assistance	NS2 Wyandotte - E003	Wyandotte 1352
M000 - Gardenvue Estates	M000 - Gardenvue Estates	M000S - Gardenvue Phase 2 C	Gardenvue Phase 2 C Const/BL
M000 - Gardenvue Estates	M000 - Gardenvue Estates	M001S - Gardenvue Phase 3 A	Gardenvue Phase 3A Const Loan
M000 - Gardenvue Estates	M000 - Gardenvue Estates	M002S - Gardenvue Phase 3 C	Gardenvue Phase 3 C
M000 - Gardenvue Estates	M000 - Gardenvue Estates	M003S - Gardenvue Phase 3 D	Gardenvue Phase 3 D
M001 - Lafayette Lofts	M001-MLBFTA/Pontiac NS2-2009-6027-05	B001M MLBFTA/Pontiac NS2-2009-6027-05	Lafayette Lofts 0380
M001 - Lafayette Lofts	M001-MLBFTA/Pontiac NS2-2009-6027-05	B001MS MLBFTA/Pontiac NS2-2009-6027-05	Lafayette Lofts 0380
M002 - Benjamin Manor	M002S - Benjamin Manor Highland Park/MLBFTA	M002S - Benjamin Manor	M002S - Benjamin Manor Highland Park/MLB

Activities

Project # / Project Title: B001 / Eligible Use B001 - Rehab/Reconstruction

Grantee Activity Number:

NS2 Battle Creek - B001

Activity Category:

Rehabilitation/reconstruction of residential structures

Project Number:

B001

Projected Start Date:

02/11/2010

National Objective:

NSP Only - LMMI

Responsible Organization:

Battle Creek City

Benefit Type:

Activity Title:

Battle Creek 0826

Activity Status:

Under Way

Project Title:

Eligible Use B001 - Rehab/Reconstruction

Projected End Date:

02/10/2013

Completed Activity Actual End Date:

Program Income Account:

Battle Creek B001 P.I. Account

Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$3,993,951.00
Total Budget:	\$0.00	\$3,993,951.00
Total Obligated:	\$0.00	\$3,993,951.00
Total Funds Drawdown	\$0.00	\$3,864,661.00
Program Funds Drawdown:	\$0.00	\$3,355,194.00
Program Income Drawdown:	\$0.00	\$509,467.00
Program Income Received:	\$0.00	\$658,531.00
Total Funds Expended:	\$0.00	\$3,864,661.00
Battle Creek City	\$0.00	\$3,864,661.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period		Cumulative Actual Total / Expected	
	Total		Total	
# of Housing Units	1		1/30	

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	0	0	1	0/0	0/0	1/30	0

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
Direct Benefit (Households)	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Black/African American	0	0	0	0	1	0	0	0	0	0	1	0
Households Female	0		0		1		0		0		1	

Activity Description:

Acquisition/Rehab of foreclosed or abandoned property.

Location Description:

The City of Battle Creek, in partnership with the Calhoun County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Battle Creek: 0002, 0003, 0004, 0005, 0006, 0007, 0008, 0009, 0010, 0011, 0012, 0013, 0014 and 0017.

Activity Progress Narrative:

Activity Location:				
Address	City	State	Zip	Status / Accept Visible on PDF?
194 Garfield Ave	Battle Creek	Michigan	49017	Match / N Yes

Other Funding Sources Budgeted - Detail	
Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:
None

Grantee Activity Number: NS2 Benton Harbor - B001	Activity Title: Benton Harbor 0610
Activity Category: Rehabilitation/reconstruction of residential structures	Activity Status: Under Way
Project Number: B001	Project Title: Eligible Use B001 - Rehab/Reconstruction
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Benton Harbor City	
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$1,610,315.00
Total Budget:	\$0.00	\$1,610,315.00
Total Obligated:	\$0.00	\$1,516,320.00
Total Funds Drawdown	\$0.00	\$1,516,140.00

Program Funds Drawdown:	\$0.00	\$1,516,140.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$1,516,140.00
Benton Harbor City	\$0.00	\$1,516,140.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	1	3/34

Beneficiaries Performance Measures							
	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	0	0	1	0/0	0/34	3/34	0

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
White	0	0	0	0	0	0	0	0	0	0	1	0
Black/African American	0	0	0	0	1	0	0	0	0	0	1	0
Black/African American and White	0	0	0	0	0	0	0	0	0	0	1	0
Households Female	0		0		0		0		0		1	

Activity Description:

Acquisition and Rehab of abandoned and foreclosed properties.

Location Description:

The City of Benton Harbor, in partnership with Berrien County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Benton Harbor: 0003, 0004, 0005, and 0006.

Activity Progress Narrative:

Activity Location:				
Address	City	State	Zip	Status / Accept Visible on PDF?
969 Monroe	Benton Harbor	Michigan	49022	Match / N Yes

Other Funding Sources Budgeted - Detail	
Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:
None

Grantee Activity Number: NS2 Calhoun LB - B001	Activity Title: Calhoun LB 6109
Activity Category: Rehabilitation/reconstruction of residential structures	Activity Status: Under Way
Project Number: B001	Project Title: Eligible Use B001 - Rehab/Reconstruction
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Calhoun County Land Bank	Program Income Account: Calhoun County LB B001 P.I. Account
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$487,755.32
Total Budget:	\$0.00	\$487,755.32
Total Obligated:	\$0.00	\$487,755.32
Total Funds Drawdown	\$0.00	\$487,755.32
Program Funds Drawdown:	\$0.00	\$459,530.00
Program Income Drawdown:	\$0.00	\$28,225.32
Program Income Received:	\$0.00	\$48,153.00
Total Funds Expended:	\$0.00	\$487,755.32
Calhoun County Land Bank	\$0.00	\$487,755.32

Match Contributed:

\$0.00

\$0.00

Accomplishments Performance Measures

	This Report Period		Cumulative Actual Total / Expected
	Total		Total
# of Housing Units	3		3/40

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	1	0	3	1/0	0/40	3/40	33.33

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Black/African American	0	0	0	0	1	0	0	0	0	0	1	0
Other multi-racial	0	0	0	0	2	1	0	0	0	0	2	1
Households Female	0		0		2		0		0		2	

Activity Description:

Acquisition/Redevelopment of Abandoned/Foreclosed Residential Properties

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
248 Calhoun	Battle Creek	Michigan	49017	Match / N	Yes
125 N Wabash	Battle Creek	Michigan	49017	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Calhoun LB - B001S

Activity Title:

Calhoun LB 6109

Activity Category:

Rehabilitation/reconstruction of residential structures

Activity Status:

Under Way

Project Number:

B001

Project Title:

Eligible Use B001 - Rehab/Reconstruction

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LH - 25% Set-Aside

Completed Activity Actual End Date:

Responsible Organization:

Calhoun County Land Bank

Program Income Account:

Calhoun County LB B001 P.I. Account

Benefit Type:

Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$182,587.68
Total Budget:	\$0.00	\$182,587.68
Total Obligated:	\$0.00	\$182,587.68
Total Funds Drawdown	\$0.00	\$165,313.68
Program Funds Drawdown:	\$0.00	\$139,551.00
Program Income Drawdown:	\$0.00	\$25,762.68
Program Income Received:	\$0.00	\$5,835.00
Total Funds Expended:	\$0.00	\$165,313.68
Calhoun County Land Bank	\$0.00	\$165,313.68
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

This Report Period

Cumulative Actual Total /
Expected

	Total	Total
# ELI Households (0-30% AMI)	0	0/0

	This Report Period Total	Cumulative Actual Total / Expected Total
# of Housing Units	2	2/13

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	2	0	2	2/13	0/0	2/13	100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Direct Benefit (Households)												
White	0	0	0	0	1	1	0	0	0	0	1	1
Other multi-racial	0	0	0	0	1	0	0	0	0	0	1	0
Households Female	0		0		2		0		0		2	

Activity Description:

Acquisition/Redevelopment of Abandoned/Foreclosed Residential Properties.

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
138 Winter	Battle Creek	Michigan	49015	Match / N	Yes
70 Wendell	Battle Creek	Michigan	49017	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Hamtramck - B001S

Activity Title:

Hamtramck 0732

Activity Category:

Rehabilitation/reconstruction of residential structures

Activity Status:

Under Way

Project Number:

B001

Project Title:

Eligible Use B001 - Rehab/Reconstruction

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LH - 25% Set-Aside

Completed Activity Actual End Date:

Responsible Organization:

City of Hamtramck

Benefit Type:

Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$1,000,212.00
Total Budget:	\$0.00	\$1,000,212.00
Total Obligated:	\$0.00	\$1,000,212.00
Total Funds Drawdown	\$0.00	\$940,696.00
Program Funds Drawdown:	\$0.00	\$940,696.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$922,434.00
City of Hamtramck	\$0.00	\$922,434.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

This Report Period

Cumulative Actual Total / Expected

Total

Total

ELI Households (0-30% AMI)

0

0/0

	This Report Period		Cumulative Actual Total / Expected	
	Total		Total	
# of Housing Units	1		1/8	

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	1	0	1	1/8	0/0	1/8	100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Direct Benefit (Households)												
Black/African American	0	0	0	0	1	0	0	0	0	0	1	0
Households Female	0		0		1		0		0		1	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
2608 Norwalk	Hamtramck	Michigan	48212	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Ingham LB - B001	Activity Title: Ingham LB 6073
Activity Category: Rehabilitation/reconstruction of residential structures	Activity Status: Under Way
Project Number: B001	Project Title: Eligible Use B001 - Rehab/Reconstruction
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Ingham County Land Bank	Program Income Account: Ingham County LB B001 P.I. Account
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$5,539,843.00
Total Budget:	\$0.00	\$5,539,843.00
Total Obligated:	\$0.00	\$5,539,843.00
Total Funds Drawdown	\$0.00	\$5,539,843.00
Program Funds Drawdown:	\$0.00	\$4,568,553.00
Program Income Drawdown:	\$0.00	\$971,290.00
Program Income Received:	\$0.00	\$971,290.00
Total Funds Expended:	\$0.00	\$5,539,843.00
Ingham County Land Bank	\$0.00	\$5,539,843.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	3	24/25

Beneficiaries Performance Measures	This Report Period	Cumulative Actual Total / Expected
------------------------------------	--------------------	------------------------------------

	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	1	0	3	1/0	3/25	24/25	16.67

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total						
	Owner		Renter		Total Households		Owner		Renter		Total Households		
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	
White	0	0	0	0	3	0	0	0	0	0	0	20	0
Black/African American	0	0	0	0	0	0	0	0	0	0	0	3	0
Other multi-racial	0	0	0	0	0	0	0	0	0	0	0	1	1
Households Female	0		0		2		0		0			10	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
1207 Prospect	Lansing	Michigan	48912	Match / Y	
412 W Madison	Lansing	Michigan	48906	Match / Y	
916 Genesee St	Lansing	Michigan	48915	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Ingham LB - B001S	Activity Title: Ingham LB 6073
Activity Category: Rehabilitation/reconstruction of residential structures	Activity Status: Under Way
Project Number: B001	Project Title: Eligible Use B001 - Rehab/Reconstruction
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LH - 25% Set-Aside	Completed Activity Actual End Date:
Responsible Organization: Ingham County Land Bank	Program Income Account: Ingham County LB B001 P.I. Account
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$4,602,689.00
Total Budget:	\$0.00	\$4,602,689.00
Total Obligated:	\$0.00	\$4,602,689.00
Total Funds Drawdown	\$0.00	\$4,319,157.00
Program Funds Drawdown:	\$0.00	\$3,498,885.00
Program Income Drawdown:	\$0.00	\$820,272.00
Program Income Received:	\$0.00	\$1,103,804.00
Total Funds Expended:	\$0.00	\$4,319,157.00
Ingham County Land Bank	\$0.00	\$4,319,157.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# ELI Households (0-30% AMI)	0	3/0

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	1	12/25

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	1	0	1	12/25	0/0	12/25	100

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total						
	Owner		Renter		Total Households		Owner		Renter		Total Households		
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	
White	0	0	0	0	1	0	0	0	0	0	0	10	0
Black/African American and White	0	0	0	0	0	0	0	0	0	0	0	1	0
Other multi-racial	0	0	0	0	0	0	0	0	0	0	0	1	0
Households Female	0		0		0		0		0			5	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
628 Brook	Lansing	Michigan	48906	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Kalamazoo - B001S	Activity Title: Kalamazoo 0323
Activity Category: Rehabilitation/reconstruction of residential structures	Activity Status: Under Way
Project Number: B001	Project Title: Eligible Use B001 - Rehab/Reconstruction
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LH - 25% Set-Aside	Completed Activity Actual End Date:
Responsible Organization: Kalamazoo City	
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$381,114.00
Total Budget:	\$0.00	\$381,114.00
Total Obligated:	\$0.00	\$381,114.00
Total Funds Drawdown	\$0.00	\$381,114.00
Program Funds Drawdown:	\$0.00	\$381,114.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$381,114.00
Kalamazoo City	\$0.00	\$381,114.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# ELI Households (0-30% AMI)	0	0/0

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	1	1/9

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	1	0	1	2/9	0/0	2/9	100

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total						
	Owner		Renter		Total Households		Owner		Renter		Total Households		
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	
Black/African American	0	0	0	0	0	0	0	0	0	0	0	1	0
Other multi-racial	0	0	0	0	1	1	0	0	0	0	0	1	1
Households Female	0		0		0		0		0			1	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
1502 Hays Park Ave	Kalamazoo	Michigan	49001	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

olds)													
Black/African American	0	0	0	0	1	0	0	0	0	0	1	0	
Households Female	0		0		1		0		0		1		

Activity Description:

Counseling

Location Description:

The City of Battle Creek, in partnership with the Calhoun County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Battle Creek: 0002, 0003, 0004, 0005, 0006, 0007, 0008, 0009, 0010, 0011, 0012, 0013, 0014 and 0017.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
194 Garfield Ave	Battle Creek	Michigan	49017	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Hamtramck - B002

Activity Title:

Hamtramck 0732

Activity Category:

Homeownership Assistance to low- and moderate-income

Activity Status:

Under Way

Project Number:

B002

Project Title:

Eligible Use B002 - Homeownership Assistance

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

Completed Activity Actual End Date:

NSP Only - LMMI

Responsible Organization:
City of Hamtramck

Benefit Type:
Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$8,640.00
Total Budget:	\$0.00	\$8,640.00
Total Obligated:	\$0.00	\$8,640.00
Total Funds Drawdown	\$0.00	\$8,640.00
Program Funds Drawdown:	\$0.00	\$8,640.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$8,640.00
City of Hamtramck	\$0.00	\$8,640.00
Match Contributed:	\$0.00	\$0.00

Beneficiaries Performance Measures	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	1	0	1	1/0	0/0	1/17	100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Direct Benefit (Households)												
Black/African American	0	0	0	0	1	0	0	0	0	0	1	0
Households Female	0		0		1		0		0		1	

Activity Description:

Counseling and DPA.

Location Description:

The City of Hamtramck, in partnership with the Michigan Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Hamtramck: 5520, 5521, 5522, 5523, and 5526.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
2608 Norwalk	Hamtramck	Michigan	48212	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:

None

Project # / Project Title: C001 / Eligible Use C

Grantee Activity Number:

NS2 Berrien LB - C001

Activity Title:

Berrien LB 6053

Activity Category:

Land Banking - Acquisition (NSP Only)

Activity Status:

Under Way

Project Number:

C001

Project Title:

Eligible Use C

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LMMI

Completed Activity Actual End Date:

Responsible Organization:

Berrien County Land Bank

Program Income Account:

Berrien County LB C001 P.I. Account

Benefit Type:

Area Benefit (Census)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$2,032,006.00
Total Budget:	\$0.00	\$2,032,006.00
Total Obligated:	\$0.00	\$2,032,006.00
Total Funds Drawdown	\$0.00	\$2,031,616.00
Program Funds Drawdown:	\$0.00	\$2,013,641.00

Program Income Drawdown:	\$0.00	\$17,975.00
Program Income Received:	\$0.00	\$17,975.00
Total Funds Expended:	\$0.00	\$2,031,616.00
Berrien County Land Bank	\$0.00	\$2,031,616.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	20	20/291

Activity Description:

Acquisition of foreclosed properties.

Location Description:

The City of Benton Harbor, in partnership with Berrien County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Benton Harbor: 0003, 0004, 0005, and 0006.

Activity Progress Narrative:

Activity Location:					
Address	City	State	Zip	Status / Accept	Visible on PDF?
541 Pavone St	Benton Harbor	Michigan	49022	Match / N	Yes
847 Edgecumbe Ave	Benton Harbor	Michigan	49022	Match / N	Yes
1150 Milton St	Benton Harbor	Michigan	49022	Match / N	Yes
708 Colfax Ave	Benton Harbor	Michigan	49022	Match / N	Yes
145 Kline	Benton Harbor	Michigan	49022	Match / N	Yes
933 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
547 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
825 Pearl	Benton Harbor	Michigan	49022	Match / N	Yes
895 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
713 Thresher Ave	Benton Harbor	Michigan	49022	Match / N	Yes
589 Cass Street	Benton Harbor	Michigan	49022	Match / N	Yes
925 Superior	Benton Harbor	Michigan	49022	Match / N	Yes
417 Pavone St	Benton Harbor	Michigan	49022	Match / N	Yes
1145 Broadway Ave	Benton Harbor	Michigan	49022	Match / N	Yes
1153 McAlister	Benton Harbor	Michigan	49022	Match / N	Yes
967 Pipestone St	Benton Harbor	Michigan	49022	Match / N	Yes
977 Colfax	Benton Harbor	Michigan	49022	Match / N	Yes
590 E Main Street	Benton Harbor	Michigan	49022	Not Validated / N	Yes
411 Pavone St	Benton Harbor	Michigan	49022	Match / N	Yes

1060 Milton St	Benton Harbor	Michigan	49022 Match / N	Yes
----------------	---------------	----------	-----------------	-----

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:
None

Grantee Activity Number: NS2 Berrien LB - C002	Activity Title: Berrien LB 6053
Activity Category: Land Banking - Disposition (NSP Only)	Activity Status: Under Way
Project Number: C001	Project Title: Eligible Use C
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Berrien County Land Bank	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$466,676.00
Total Budget:	\$0.00	\$466,676.00
Total Obligated:	\$0.00	\$466,676.00
Total Funds Drawdown	\$0.00	\$461,673.00
Program Funds Drawdown:	\$0.00	\$461,673.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$461,673.00
Berrien County Land Bank	\$0.00	\$461,673.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	20	20/291

Activity Description:

Disposition

Location Description:

The City of Benton Harbor, in partnership with Berrien County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Benton Harbor: 0003, 0004, 0005, and 0006.

Activity Progress Narrative:

Activity Location:					
Address	City	State	Zip	Status / Accept	Visible on PDF?
411 Pavone St	Benton Harbor	Michigan	49022	Match / N	Yes
1145 Broadway Ave	Benton Harbor	Michigan	49022	Match / N	Yes
145 Kline	Benton Harbor	Michigan	49022	Match / N	Yes
967 Pipestone St	Benton Harbor	Michigan	49022	Match / N	Yes
713 Thresher Ave	Benton Harbor	Michigan	49022	Match / N	Yes
895 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
589 Cass Street	Benton Harbor	Michigan	49022	Match / N	Yes
417 Pavone St	Benton Harbor	Michigan	49022	Match / N	Yes
708 Colfax Ave	Benton Harbor	Michigan	49022	Match / N	Yes
1150 Milton St	Benton Harbor	Michigan	49022	Match / N	Yes
977 Colfax	Benton Harbor	Michigan	49022	Not Validated / N	Yes
541 Pavone St	Benton Harbor	Michigan	49022	Match / N	Yes
1153 McAlister	Benton Harbor	Michigan	49022	Match / N	Yes
933 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
547 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
925 Superior	Benton Harbor	Michigan	49022	Match / N	Yes
1060 Milton St	Benton Harbor	Michigan	49022	Match / N	Yes
590 E Main	Benton Harbor	Michigan	49022	Match / N	Yes
847 Edgcumbe Ave	Benton Harbor	Michigan	49022	Match / N	Yes
825 Pearl	Benton Harbor	Michigan	49022	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Ingham LB - C001	Activity Title: Ingham LB 6073
Activity Category: Land Banking - Acquisition (NSP Only)	Activity Status: Under Way
Project Number: C001	Project Title: Eligible Use C
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Ingham County Land Bank	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$1,047,217.00
Total Budget:	\$0.00	\$1,047,217.00
Total Obligated:	\$0.00	\$1,047,217.00
Total Funds Drawdown	\$0.00	\$1,047,217.00
Program Funds Drawdown:	\$0.00	\$1,047,217.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$1,047,217.00
Ingham County Land Bank	\$0.00	\$1,047,217.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	1	1/125

Activity Description:

Acquisition of foreclosed properties.

Location Description:

The City of Lansing, in partnership with the Ingham County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Lansing: 0001, 0002, 0003, 0004, 0005, 0006, 0007, 0008, 0009, 0012, 0013, 0014, 0015, 0016, 0020, 0021, and 0065.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
1716 Bailey	Lansing	Michigan	48910	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Ingham LB - C002

Activity Title:

Ingham LB 6073

Activity Category:

Land Banking - Disposition (NSP Only)

Activity Status:

Under Way

Project Number:

C001

Project Title:

Eligible Use C

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LMMI

Completed Activity Actual End Date:

Responsible Organization:

Ingham County Land Bank

Benefit Type:

Area Benefit (Census)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$33,852.00
Total Budget:	\$0.00	\$33,852.00
Total Obligated:	\$0.00	\$33,852.00

Total Funds Drawdown	\$0.00	\$33,852.00
Program Funds Drawdown:	\$0.00	\$33,852.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$33,852.00
Ingham County Land Bank	\$0.00	\$33,852.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	1	1/99

Activity Description:

Disposition

Location Description:

The City of Lansing, in partnership with the Ingham County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Lansing: 0001, 0002, 0003, 0004, 0005, 0006, 0007, 0008, 0009, 0012, 0013, 0014, 0015, 0016, 0020, 0021, and 0065.

Activity Progress Narrative:

Activity Location:				
Address	City	State	Zip	Status / Accept Visible on PDF?
1716 Bailey	Lansing	Michigan	48910	Match / N Yes

Other Funding Sources Budgeted - Detail	
Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Kalamazoo LB - C001	Activity Title: Kalamazoo LB 6111
Activity Category: Land Banking - Acquisition (NSP Only)	Activity Status: Under Way
Project Number: C001	Project Title: Eligible Use C
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Kalamazoo County Land Bank	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$494,416.00
Total Budget:	\$0.00	\$494,416.00
Total Obligated:	\$0.00	\$494,416.00
Total Funds Drawdown	\$0.00	\$490,915.00
Program Funds Drawdown:	\$0.00	\$490,915.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$491,013.00
Kalamazoo County Land Bank	\$0.00	\$491,013.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	1	1/45

Activity Description:

Acquisition of foreclosed properties.

Location Description:

The City of Kalamazoo, in partnership with the Kalamazoo County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Kalamazoo: 0001, 0002.02, 0003, 0005, 0006, 0009, and 0010.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
631 Denner St	Kalamazoo	Michigan	49007	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Kalamazoo LB - C002	Activity Title: Kalamazoo LB 6111
Activity Category: Land Banking - Disposition (NSP Only)	Activity Status: Under Way
Project Number: C001	Project Title: Eligible Use C
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Kalamazoo County Land Bank	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$25,776.00
Total Budget:	\$0.00	\$25,776.00
Total Obligated:	\$0.00	\$25,776.00
Total Funds Drawdown	\$0.00	\$25,776.00
Program Funds Drawdown:	\$0.00	\$25,776.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$25,776.00
Kalamazoo County Land Bank	\$0.00	\$25,776.00

Match Contributed:

\$0.00

\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	1	1/45

Activity Description:

Disposition

Location Description:

The City of Kalamazoo, in partnership with the Kalamazoo County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Kalamazoo: 0001, 0002.02, 0003, 0005, 0006, 0009, and 0010.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
631 Denner St	Kalamazoo	Michigan	49007	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:

None

Project # / Project Title: D001 / Eligible Use D001

Grantee Activity Number: NS2 Benton Harbor - D001	Activity Title: Benton Harbor 0610
Activity Category: Clearance and Demolition	Activity Status: Under Way
Project Number: D001	Project Title: Eligible Use D001
Projected Start Date: 02/11/2010	Projected End Date: 05/17/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Benton Harbor	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$66,200.00
Total Budget:	\$0.00	\$66,200.00
Total Obligated:	\$0.00	\$66,200.00
Total Funds Drawdown	\$0.00	\$66,200.00
Program Funds Drawdown:	\$0.00	\$66,200.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$66,200.00
Benton Harbor	\$0.00	\$66,200.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	3	72/10

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
825 Pearl	Benton Harbor	Michigan	49022	Match / N	Yes
895 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
1060 Milton St	Benton Harbor	Michigan	49022	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources**Amount**

No Other Funding Sources Found

Activity Supporting Documents:**Activity Supporting Documents:**

None

Grantee Activity Number:

NS2 Berrien LB - D001

Activity Title:

Berrien LB 6053

Activity Category:

Clearance and Demolition

Activity Status:

Under Way

Project Number:

D001

Project Title:

Eligible Use D001

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LMMI

Completed Activity Actual End Date:**Responsible Organization:**

Berrien County Land Bank

Benefit Type:

Area Benefit (Census)

Overall**Apr 1 thru Jun 30, 2014****To Date**

Total Projected Budget from All Sources:	N/A	\$2,617,941.00
Total Budget:	\$0.00	\$2,617,941.00
Total Obligated:	\$0.00	\$2,617,941.00
Total Funds Drawdown	\$0.00	\$2,522,197.00
Program Funds Drawdown:	\$0.00	\$2,522,197.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$2,522,197.00
Berrien County Land Bank	\$0.00	\$2,522,197.00
Match Contributed:	\$0.00	\$16,195.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	14	79/185

Activity Description:

Demolition

Location Description:

The City of Benton Harbor, in partnership with Berrien County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Benton Harbor: 0003, 0004, 0005, and 0006.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
977 Colfax	Benton Harbor	Michigan	49022	Match / N	Yes
145 Kline	Benton Harbor	Michigan	49022	Match / N	Yes
925 Superior	Benton Harbor	Michigan	49022	Match / N	Yes
638 Superior	Benton Harbor	Michigan	49022	Match / N	Yes
1001 Jennings	Benton Harbor	Michigan	49022	Match / N	Yes
1153 McAlister	Benton Harbor	Michigan	49022	Match / N	Yes
708 Colfax Ave	Benton Harbor	Michigan	49022	Match / N	Yes
589 Cass Street	Benton Harbor	Michigan	49022	Match / N	Yes
933 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
713 Thresher Ave	Benton Harbor	Michigan	49022	Match / N	Yes
1150 Milton St	Benton Harbor	Michigan	49022	Match / N	Yes
590 E Main Street	Benton Harbor	Michigan	49022	Match / N	Yes
547 McAlister Ave	Benton Harbor	Michigan	49022	Match / N	Yes
847 Edgumbe Ave	Benton Harbor	Michigan	49022	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Calhoun LB - D001	Activity Title: Calhoun 6109
Activity Category: Clearance and Demolition	Activity Status: Under Way
Project Number: D001	Project Title: Eligible Use D001
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Calhoun County Land Bank	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$2,180,015.00
Total Budget:	\$0.00	\$2,180,015.00
Total Obligated:	\$0.00	\$2,180,015.00
Total Funds Drawdown	\$0.00	\$2,180,015.00
Program Funds Drawdown:	\$0.00	\$2,180,015.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$2,180,015.00
Calhoun County Land Bank	\$0.00	\$2,180,015.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	1	175/200

Activity Description:

Demolition

Location Description:

The City of Battle Creek, in partnership with the Calhoun County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Battle Creek: 0002, 0003, 0004, 0005, 0006, 0007, 0008, 0009, 0010, 0011, 0012, 0013, 0014 and 0017.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
82 N Wabash	Battle Creek	Michigan	49017	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:
None

Grantee Activity Number: NS2 Genesee LB - D001	Activity Title: Genesee LB 5936
Activity Category: Clearance and Demolition	Activity Status: Under Way
Project Number: D001	Project Title: Eligible Use D001
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Genesee County Land Bank	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$4,494,215.00
Total Budget:	\$0.00	\$4,494,215.00
Total Obligated:	\$0.00	\$4,494,215.00

Total Funds Drawdown	\$0.00	\$4,302,627.00
Program Funds Drawdown:	\$0.00	\$4,302,627.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$4,302,627.00
Genesee County Land Bank	\$0.00	\$4,302,627.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	6	248/350

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:						
Address	City	State	Zip	Status / Accept	Visible on PDF?	
2038 Warner Ave	Flint	Michigan	48503	Match / N	Yes	
615 W University Ave	Flint	Michigan	48503	Match / N	Yes	
1622 Concord St	Flint	Michigan	48503	Match / N	Yes	
920 E Second Street	Flint	Michigan	48503	Match / N	Yes	
320 W Eighth Street	Flint	Michigan	48502	Match / N	Yes	
909 E Second Ave	Flint	Michigan	48503	Match / N	Yes	

Other Funding Sources Budgeted - Detail	
Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:
None

Grantee Activity Number: NS2 Ingham LB - D001	Activity Title: Ingham LB 6073
Activity Category: Clearance and Demolition	Activity Status: Under Way
Project Number: D001	Project Title: Eligible Use D001
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Ingham County Land Bank	
Benefit Type: N/A	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$945,912.00
Total Budget:	\$0.00	\$945,912.00
Total Obligated:	\$0.00	\$945,912.00
Total Funds Drawdown	\$0.00	\$939,597.00
Program Funds Drawdown:	\$0.00	\$939,597.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$939,597.00
Ingham County Land Bank	\$0.00	\$939,597.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	6	34/140

Activity Description:

Demolition

Location Description:

The City of Lansing, in partnership with the Ingham County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Lansing: 0001, 0002, 0003,

0004, 0005, 0006, 0007, 0008, 0009, 0012, 0013, 0014, 0015, 0016, 0020, 0021, and 0065.

Activity Progress Narrative:

Activity Location:					
Address	City	State	Zip	Status / Accept	Visible on PDF?
1207 Maryland	Lansing	Michigan	48906	Match / N	Yes
1504 Ohio Avenue	Lansing	Michigan	48906	Match / N	Yes
123 Garden	Lansing	Michigan	48910	Match / N	Yes
1716 Bailey	Lansing	Michigan	48910	Not Validated / N	Yes
1533 Roosevelt	Lansing	Michigan	48915	Match / N	Yes
622 Lathrop	Lansing	Michigan	48912	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:
None

Grantee Activity Number: NS2 Kalamazoo LB - D001	Activity Title: Kalamazoo LB 6111
Activity Category: Clearance and Demolition	Activity Status: Under Way
Project Number: D001	Project Title: Eligible Use D001
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Kalamazoo County Land Bank	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$698,964.00

Total Budget:	\$0.00	\$698,964.00
Total Obligated:	\$0.00	\$698,702.00
Total Funds Drawdown	\$0.00	\$698,702.00
Program Funds Drawdown:	\$0.00	\$698,702.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$698,702.00
Kalamazoo County Land Bank	\$0.00	\$698,702.00
Match Contributed:	\$0.00	\$80,000.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	4	8/26

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	0	0/0

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:						
Address	City	State	Zip	Status / Accept	Visible on PDF?	
216 Norway	Kalamazoo	Michigan	49007	Match / N	Yes	
824 Normal Court	Kalamazoo	Michigan	49007	Match / N	Yes	
925 N Rose	Kalamazoo	Michigan	49007	Match / N	Yes	
631 Denner St	Kalamazoo	Michigan	49007	Match / N	Yes	

Other Funding Sources Budgeted - Detail	
Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Saginaw - D001	Activity Title: Saginaw 0387
Activity Category: Clearance and Demolition	Activity Status: Under Way
Project Number: D001	Project Title: Eligible Use D001
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Saginaw City	
Benefit Type: Area Benefit (Census)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$1,115,844.00
Total Budget:	\$0.00	\$1,115,844.00
Total Obligated:	\$0.00	\$1,115,844.00
Total Funds Drawdown	\$0.00	\$1,104,158.00
Program Funds Drawdown:	\$0.00	\$1,104,158.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$1,104,158.00
Saginaw City	\$0.00	\$1,104,158.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	1	155/200

Activity Description:

Demolition

Location Description:

The City of Saginaw, in partnership with the Saginaw County Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Saginaw: 0001, 0004, 0006, 0007, 0008, 0016, 0017, 0018, and 0019.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
311 Carroll	Saginaw	Michigan	48601	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Saginaw LB - D001

Activity Title:

Saginaw LB 6110

Activity Category:

Clearance and Demolition

Activity Status:

Under Way

Project Number:

D001

Project Title:

Eligible Use D001

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LMMI

Completed Activity Actual End Date:

Responsible Organization:

Saginaw County Land Bank

Benefit Type:

Area Benefit (Census)

Overall

Apr 1 thru Jun 30,

To Date

	2014	
Total Projected Budget from All Sources:	N/A	\$1,640,254.00
Total Budget:	\$0.00	\$1,640,254.00
Total Obligated:	\$0.00	\$1,640,254.00
Total Funds Drawdown	\$0.00	\$1,640,254.00
Program Funds Drawdown:	\$0.00	\$1,638,454.00
Program Income Drawdown:	\$0.00	\$1,800.00
Program Income Received:	\$0.00	\$1,800.00
Total Funds Expended:	\$0.00	\$1,640,254.00
Saginaw County Land Bank	\$0.00	\$1,640,254.00
State of Michigan - Michigan State Housing Development Authority	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Properties	2	79/125

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:					
Address	City	State	Zip	Status / Accept	Visible on PDF?
1120 Throop Street	Saginaw	Michigan	48602	Match / N	Yes
309 N 14th	Saginaw	Michigan	48601	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Project # / Project Title: E001 / Eligible Use E001 - Redevelopment

Grantee Activity Number: NS2 Benton Harbor - E001	Activity Title: Benton Harbor 0610
Activity Category: Construction of new housing	Activity Status: Under Way
Project Number: E001	Project Title: Eligible Use E001 - Redevelopment
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Benton Harbor City	
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$4,500,000.00
Total Budget:	\$0.00	\$4,500,000.00
Total Obligated:	\$0.00	\$4,273,022.00
Total Funds Drawdown	\$0.00	\$4,192,250.00
Program Funds Drawdown:	\$0.00	\$4,011,900.00
Program Income Drawdown:	\$0.00	\$180,350.00
Program Income Received:	\$0.00	\$180,530.00
Total Funds Expended:	\$0.00	\$4,233,515.00
Benton Harbor City	\$0.00	\$4,233,515.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period		Cumulative Actual Total / Expected	
	Total		Total	
# of Housing Units	3		7/12	

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	1	1	3	1/0	3/0	7/12	57.14

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
White	0	0	0	0	2	0	0	0	0	0	2	0
Black/African American	0	0	0	0	1	0	0	0	0	0	3	0
Black/African American and White	0	0	0	0	0	0	0	0	0	0	1	0
Other multi-racial	0	0	0	0	0	0	0	0	0	0	1	1
Households Female	0		0		3		0		0		4	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
220 Market Place	Benton Harbor	Michigan	49022	Match / N	Yes
420 Market Place	Benton Harbor	Michigan	49022	Match / N	Yes
1001 Jennings	Benton Harbor	Michigan	49022	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Calhoun LB - E001	Activity Title: Calhoun LB 6109
Activity Category: Construction of new housing	Activity Status: Under Way
Project Number: E001	Project Title: Eligible Use E001 - Redevelopment
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Calhoun County Land Bank	
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$14,656.00
Total Budget:	\$0.00	\$14,656.00
Total Obligated:	\$0.00	\$14,656.00
Total Funds Drawdown	\$0.00	\$14,656.00
Program Funds Drawdown:	\$0.00	\$14,656.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$14,656.00
Calhoun County Land Bank	\$0.00	\$14,656.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	1	1/2
# of Singlefamily Units	1	1/2

Beneficiaries Performance Measures							
	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	0	0	1	0/0	0/0	1/2	0
# Owner Households	0	0	1	0/0	0/0	1/2	0

Cumulative Race Total													
Direct Benefit (Households)	This Report Period						Cumulative Actual Total						
	Owner		Renter		Total Households		Owner		Renter		Total Households		
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total
Black/African American	1	0	0	0	1	0	1	0	0	0	0	1	0

Activity Description:

The acquisition and/or new construction of demolished/vacant properties.

Location Description:

Activity Progress Narrative:

Activity Location:					
Address	City	State	Zip	Status / Accept	Visible on PDF?
24 Franklin	Battle Creek	Michigan	49017	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:
None

Grantee Activity Number: NS2 Hamtramck - E001	Activity Title: Hamtramck 0732
Activity Category: Construction of new housing	Activity Status: Under Way

Project Number:
E001

Project Title:
Eligible Use E001 - Redevelopment

Projected Start Date:
02/11/2010

Projected End Date:
02/10/2013

National Objective:
NSP Only - LMMI

Completed Activity Actual End Date:

Responsible Organization:
City of Hamtramck

Benefit Type:
Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$4,203,337.00
Total Budget:	\$0.00	\$4,203,337.00
Total Obligated:	\$0.00	\$4,203,337.00
Total Funds Drawdown	\$0.00	\$4,203,337.00
Program Funds Drawdown:	\$0.00	\$4,203,337.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$4,203,337.00
City of Hamtramck	\$0.00	\$4,203,337.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period		Cumulative Actual Total / Expected	
	Total		Total	
# of Housing Units	6		6/25	

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	0	3	6	0/0	3/0	6/25	50

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
Direct Benefit (Households)	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Black/African American	0	0	0	0	6	0	0	0	0	0	6	0

Households Female	0	0	4	0	0	4
-------------------	---	---	---	---	---	---

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
9407 Mitchell St	Hamtramck	Michigan	48212	Match / N	Yes
11383 Mitchell #4	Hamtramck	Michigan	48212	Match / N	Yes
2310 Burger	Hamtramck	Michigan	48212	Match / N	Yes
11438 St. Aubin	Hamtramck	Michigan	48212	Match / N	Yes
11383 Mitchell #3	Hamtramck	Michigan	48212	Match / N	Yes
3076 Trowbridge	Hamtramck	Michigan	48212	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Hamtramck - E001S

Activity Category:

Construction of new housing

Project Number:

E001

Projected Start Date:

02/11/2010

National Objective:

NSP Only - LH - 25% Set-Aside

Activity Title:

Hamtramck 0732

Activity Status:

Under Way

Project Title:

Eligible Use E001 - Redevelopment

Projected End Date:

02/10/2013

Completed Activity Actual End Date:

Responsible Organization:

City of Hamtramck

Benefit Type:

Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$5,467,919.00
Total Budget:	\$0.00	\$5,467,919.00
Total Obligated:	\$0.00	\$5,467,919.00
Total Funds Drawdown	\$0.00	\$4,227,811.00
Program Funds Drawdown:	\$0.00	\$4,227,811.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$4,227,811.00
City of Hamtramck	\$0.00	\$4,227,811.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# ELI Households (0-30% AMI)	0	0/0

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	6	6/15

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	6	0	6	6/15	0/0	6/15	100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Direct Benefit (Households)												
Black/African	0	0	0	0	6	0	0	0	0	0	6	0

American													
Households Female	0		0		5		0		0		5		

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept Visible on PDF?
---------	------	-------	-----	---------------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Ingham LB - E001

Activity Category:

Construction of new housing

Project Number:

E001

Projected Start Date:

02/11/2010

National Objective:

NSP Only - LMMI

Responsible Organization:

Ingham County Land Bank

Benefit Type:

Direct Benefit (Households)

Activity Title:

Ingham LB 6073

Activity Status:

Under Way

Project Title:

Eligible Use E001 - Redevelopment

Projected End Date:

02/10/2013

Completed Activity Actual End Date:

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$1,681,490.00
Total Budget:	\$0.00	\$1,681,490.00
Total Obligated:	\$0.00	\$1,681,490.00
Total Funds Drawdown	\$0.00	\$1,510,501.00
Program Funds Drawdown:	\$0.00	\$1,510,501.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$1,532,105.00
Ingham County Land Bank	\$0.00	\$1,532,105.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	4	16/6

Beneficiaries Performance Measures	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	2	0	4	5/0	2/0	16/8	43.75

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
White	0	0	0	0	2	0	0	0	0	0	9	0
Black/African American	0	0	0	0	1	0	0	0	0	0	4	0
Asian	0	0	0	0	1	0	0	0	0	0	2	0
Asian and White	0	0	0	0	0	0	0	0	0	0	1	0
Households Female	0		0		3		0		0		10	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
1224 W Lenawee St	Lansing	Michigan	48915	Match / N	Yes
1552 Ballard St	Lansing	Michigan	48906	Match / N	Yes
821 Clayton Street	Lansing	Michigan	48906	Match / N	Yes
1319 Lenawee Street	Lansing	Michigan	48915	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources Amount

No Other Match Funding Sources Found

Other Funding Sources Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

NS2 Kalamazoo LB - E001

Activity Title:

Kalamazoo LB 6111

Activity Category:

Construction of new housing

Activity Status:

Under Way

Project Number:

E001

Project Title:

Eligible Use E001 - Redevelopment

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LMMI

Completed Activity Actual End Date:

Responsible Organization:

Kalamazoo County Land Bank

Program Income Account:

Kalamazoo County LB E001 P.I. Account

Benefit Type:

Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$4,808,850.40
Total Budget:	\$0.00	\$4,808,850.40

Total Obligated:		\$0.00	\$4,808,850.40
Total Funds Drawdown		\$0.00	\$4,380,951.61
Program Funds Drawdown:		\$0.00	\$2,277,492.00
Program Income Drawdown:		\$0.00	\$2,103,459.61
Program Income Received:		\$0.00	\$2,103,459.61
Total Funds Expended:		\$0.00	\$3,689,834.61
Kalamazoo County Land Bank		\$0.00	\$3,689,834.61
Match Contributed:		\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period		Cumulative Actual Total /
	Total		Expected
			Total
# of Housing Units	2		4/6

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	0	1	1	0/0	1/0	3/6	33.33

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
White	0	0	0	0	0	0	0	0	0	0	1	0
Black/African American	0	0	0	0	1	0	0	0	0	0	2	0
Households Female	0		0		0		0		0		1	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
925 N Rose	Kalamazoo	Michigan	49007	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Kalamazoo LB - E001S	Activity Title: Kalamazoo LB 6111
Activity Category: Construction of new housing	Activity Status: Planned
Project Number: E001	Project Title: Eligible Use E001 - Redevelopment
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LH - 25% Set-Aside	Completed Activity Actual End Date:
Responsible Organization: Kalamazoo County Land Bank	Program Income Account: Kalamazoo County LB E001 P.I. Account
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$1,776,320.00
Total Budget:	\$0.00	\$1,776,320.00
Total Obligated:	\$0.00	\$1,685,889.00
Total Funds Drawdown	\$0.00	\$1,685,889.00
Program Funds Drawdown:	\$0.00	\$1,685,889.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$1,685,889.00
Kalamazoo County Land Bank	\$0.00	\$1,685,889.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period		Cumulative Actual Total / Expected	
	Total		Total	

# ELI Households (0-30% AMI)		0		1/0
------------------------------	--	---	--	-----

	This Report Period		Cumulative Actual Total / Expected	
	Total		Total	

# of Housing Units		1		3/11
--------------------	--	---	--	------

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%

# of Households	1	0	1	3/11	0/0	3/11	100
-----------------	---	---	---	------	-----	------	-----

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Direct Benefit (Households)												
Black/African American	0	0	0	0	1	0	0	0	0	0	3	0
Households Female	0		0		1		0		0		3	

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept Visible on PDF?
1019 N Rose	Kalamazoo	Michigan	49007 Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Project # / Project Title: E002 / Eligible Use E002 - Homeownership Assistance

Grantee Activity Number:

NS2 Hamtramck - E003

Activity Title:

Hamtramck 0732

Activity Category:

Homeownership Assistance to low- and moderate-income

Activity Status:

Under Way

Project Number:

E002

Project Title:

Eligible Use E002 - Homeownership Assistance

Projected Start Date:

02/11/2010

Projected End Date:

02/10/2013

National Objective:

NSP Only - LMMI

Completed Activity Actual End Date:

Responsible Organization:

City of Hamtramck

Benefit Type:

Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$63,172.00
Total Budget:	\$0.00	\$63,172.00
Total Obligated:	\$0.00	\$63,172.00
Total Funds Drawdown	\$0.00	\$63,172.00
Program Funds Drawdown:	\$0.00	\$63,172.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$63,172.00
City of Hamtramck	\$0.00	\$63,172.00
Match Contributed:	\$0.00	\$0.00

Beneficiaries Performance Measures								
	This Report Period			Cumulative Actual Total / Expected				
	Low	Mod	Total	Low	Mod	Total	Low/Mod%	
# of Households	6	0	6	6/0	0/6	6/6		100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Direct Benefit (Households)												
Black/African American	0	0	0	0	6	0	0	0	0	0	6	0
Households Female	0		0		5		0		0		5	

Activity Description:

Counseling and DPA.

Location Description:

The City of Hamtramck, in partnership with the Michigan Land Bank, will use Neighborhood Stabilization Program funds in the target area that contains the following high risk and high need census tracts in the City of Hamtramck: 5520, 5521, 5522, 5523, and 5526.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
11383 Mitchell #2	Hamtramck	Michigan	48212	Match / N	Yes
11406 Mitchell	Hamtramck	Michigan	48212	Match / N	Yes
9363 Mitchell	Hamtramck	Michigan	48212	Match / N	Yes
11410 Mitchell	Hamtramck	Michigan	48212	Match / N	Yes
2688 Whalen	Hamtramck	Michigan	48212	Match / N	Yes
12092 St. Aubin	Hamtramck	Michigan	48212	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number: NS2 Ingham LB - E003	Activity Title: Ingham LB 6073
Activity Category: Homeownership Assistance to low- and moderate-income	Activity Status: Under Way
Project Number: E002	Project Title: Eligible Use E002 - Homeownership Assistance
Projected Start Date: 02/11/2010	Projected End Date: 02/10/2013
National Objective: NSP Only - LMMI	Completed Activity Actual End Date:
Responsible Organization: Ingham County Land Bank	
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$1,200.00
Total Budget:	\$0.00	\$1,200.00
Total Obligated:	\$0.00	\$1,200.00
Total Funds Drawdown	\$0.00	\$1,200.00
Program Funds Drawdown:	\$0.00	\$1,200.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$1,200.00
Ingham County Land Bank	\$0.00	\$1,200.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	1	1/1

Beneficiaries Performance Measures						
This Report Period			Cumulative Actual Total / Expected			
Low	Mod	Total	Low	Mod	Total	Low/Mod%

of Households

1 0 1 1/0 0/0 1/1 100

Cumulative Race Total

Direct Benefit (Households)	This Report Period						Cumulative Actual Total						
	Owner		Renter		Total Households		Owner		Renter		Total Households		
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	
White	0	0	0	0	1	0	0	0	0	0	0	1	0
Households Female	0		0		1		0		0		1		

Activity Description:

Location Description:

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
1224 W Lenawee St	Lansing	Michigan	48915	Match / N	Yes

Other Funding Sources Budgeted - Detail

Match Sources	Amount
No Other Match Funding Sources Found	

Other Funding Sources

Other Funding Sources	Amount
No Other Funding Sources Found	

Activity Supporting Documents:

Activity Supporting Documents:
None

Project # / Project Title: M000 - Gardenview Estates / M000 - Gardenview Estates

Grantee Activity Number: M000S - Gardenview Phase 2 C	Activity Title: Gardenview Phase 2 C Const/BL
Activity Category: Construction of new housing	Activity Status: Under Way
Project Number: M000 - Gardenview Estates	Project Title: M000 - Gardenview Estates
Projected Start Date: 01/14/2010	Projected End Date: 02/11/2013
National Objective: NSP Only - LH - 25% Set-Aside	Completed Activity Actual End Date:
Responsible Organization: State of Michigan - Michigan State Housing Development Authority	
Benefit Type: Direct Benefit (Households)	

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$6,514,588.00
Total Budget:	\$0.00	\$6,514,588.00
Total Obligated:	\$0.00	\$6,514,588.00
Total Funds Drawdown	\$0.00	\$6,514,588.00
Program Funds Drawdown:	\$0.00	\$6,514,588.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$6,514,588.00
State of Michigan - Michigan State Housing Development Authority	\$0.00	\$6,514,588.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures		
	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	29	29/29
# of Multifamily Units	29	29/29

Beneficiaries Performance Measures							
	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	29	0	29	29/29	0/0	29/29	100
# Renter Households	29	0	29	29/29	0/0	29/29	100

Cumulative Race Total

	This Report Period	Cumulative Actual Total

Direct Benefit (Households)	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Black/African American	0	0	29	1	29	1	0	0	29	1	29	1
Households Female	0		26		26		0		26		26	

Activity Description:

Construction/Bridge Loan to be repaid with TC equity

Location Description:

Located at 16370 Tireman, the Gardenvue Estates (formerly known as Herman Gardens) site was a vacant 139-acre "super-block" located at the intersection of the Southfield Freeway and Joy Road on the West Side of the City of Detroit. The overall site consists of approximately 139 acres and is bounded by Joy road to the north, Tireman Avenue on the south, Asbury Avenue to the east, and the Southfield Freeway to the west.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept Visible on PDF?
---------	------	-------	-----	---------------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

M001S - Gardenvue Phase 3 A

Activity Title:

Gardenvue Phase 3A Const Loan

Activity Category:

Construction of new housing

Activity Status:

Under Way

Project Number:

Project Title:

M000 - Gardenview Estates

M000 - Gardenview Estates

Projected Start Date:
01/14/2010

Projected End Date:
02/11/2013

National Objective:
NSP Only - LH - 25% Set-Aside

Completed Activity Actual End Date:

Responsible Organization:
State of Michigan - Michigan State Housing Development Authority

Benefit Type:
Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$896,622.00
Total Budget:	\$0.00	\$896,622.00
Total Obligated:	\$0.00	\$896,622.00
Total Funds Drawdown	\$0.00	\$896,622.00
Program Funds Drawdown:	\$0.00	\$896,622.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$896,622.00
State of Michigan - Michigan State Housing Development Authority	\$0.00	\$896,622.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period		Cumulative Actual Total / Expected	
	Total		Total	
# of Housing Units	3		3/3	
# of Multifamily Units	3		3/3	

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	3	0	3	3/3	0/0	3/3	100
# Renter Households	3	0	3	3/3	0/0	3/3	100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Black/Afric	0	0	3	0	3	0	0	0	3	0	3	0

an American													
Households Female	0		3		3		0		3		3		

Activity Description:

Construction Loan to be repaid with TC equity

Location Description:

Located at 16370 Tireman, the Gardenvue Estates (formerly known as Herman Gardens) site was a vacant 139-acre "super-block" located at the intersection of the Southfield Freeway and Joy Road on the West Side of the City of Detroit. The overall site consists of approximately 139 acres and is bounded by Joy road to the north, Tireman Avenue on the south, Asbury Avenue to the east, and the Southfield Freeway to the west.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept Visible on PDF?
---------	------	-------	-----	---------------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

M003S - Gardenvue Phase 3 D

Activity Title:

Gardenvue Phase 3 D

Activity Category:

Construction of new housing

Activity Status:

Under Way

Project Number:

M000 - Gardenvue Estates

Project Title:

M000 - Gardenvue Estates

Projected Start Date:

01/14/2010

Projected End Date:

02/11/2013

National Objective:

NSP Only - LH - 25% Set-Aside

Completed Activity Actual End Date:

Responsible Organization:

State of Michigan - Michigan State Housing Development Authority

Benefit Type:

Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$6,425,000.00
Total Budget:	\$0.00	\$6,425,000.00
Total Obligated:	\$0.00	\$6,425,000.00
Total Funds Drawdown	\$0.00	\$6,342,046.98
Program Funds Drawdown:	\$0.00	\$6,342,046.98
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$6,342,046.98
State of Michigan - Michigan State Housing Development Authority	\$0.00	\$6,342,046.98
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	54	54/54
# of Multifamily Units	54	54/54

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	54	0	54	54/54	0/0	54/54	100
# Renter Households	54	0	54	54/54	0/0	54/54	100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
Direct Benefit (Households)	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Black/African American	0	0	53	0	53	0	0	0	53	0	53	0
American Indian/Alaskan Native	0	0	1	0	1	0	0	0	1	0	1	0
Household	0		40		40	0		40		40		

s Female														
----------	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Activity Description:

Gardenview New Construction of 54 units.

Location Description:

Located at 16370 Tireman, the Gardenview Estates (formerly known as Herman Gardens) site was a vacant 139-acre "super-block" located at the intersection of the Southfield Freeway and Joy Road on the West Side of the City of Detroit. The overall site consists of approximately 139 acres and is bounded by Joy road to the north, Tireman Avenue on the south, Asbury Avenue to the east, and the Southfield Freeway to the west.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept Visible on PDF?
---------	------	-------	-----	---------------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Project # / Project Title: M001 - Lafayette Lofts / M001-MLBFTA/Pontiac NS2-2009-6027-05

Grantee Activity Number:

B001M MLBFTA/Pontiac NS2-2009-6027-05

Activity Title:

Lafayette Lofts 0380

Activity Category:

Rehabilitation/reconstruction of residential structures

Activity Status:

Planned

Project Number:

M001 - Lafayette Lofts

Project Title:

M001-MLBFTA/Pontiac NS2-2009-6027-05

Projected Start Date:

01/19/2012

Projected End Date:

12/31/2012

National Objective:

Completed Activity Actual End Date:

NSP Only - LMMI

Responsible Organization:
Michigan Land Bank

Program Income Account:
NS2 MLBFTA/Pontiac Program Income Account

Benefit Type:
Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$4,130,000.00
Total Budget:	\$0.00	\$4,130,000.00
Total Obligated:	\$0.00	\$4,130,000.00
Total Funds Drawdown	\$0.00	\$4,130,000.00
Program Funds Drawdown:	\$0.00	\$4,130,000.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$4,130,000.00
Michigan Land Bank	\$0.00	\$4,130,000.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	30	30/34
# of Multifamily Units	30	30/34

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	9	0	30	9/0	0/0	30/34	30
# Renter Households	9	0	30	9/0	0/0	30/34	30

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Direct Benefit (Households)												
White	0	0	15	0	15	0	0	0	15	0	15	0
Black/African American	0	0	13	0	13	0	0	0	13	0	13	0
Asian	0	0	2	0	2	0	0	0	2	0	2	0
Household	0		15		15		0		15		15	

s Female													
----------	--	--	--	--	--	--	--	--	--	--	--	--	--

Activity Description:

Multifamily Rental Development Project that will create 46 units of which 34 will be rented to households above 50% AMI.

Location Description:

154-156 North Saginaw, Pontiac

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept Visible on PDF?
---------	------	-------	-----	---------------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Project # / Project Title: M002 - Benjamin Manor / M002S - Benjamin Manor Highland Park/MLBFTA

Grantee Activity Number:

M002S - Benjamin Manor

Activity Title:

M002S - Benjamin Manor Highland Park/MLB

Activity Category:

Rehabilitation/reconstruction of residential structures

Activity Status:

Under Way

Project Number:

M002 - Benjamin Manor

Project Title:

M002S - Benjamin Manor Highland Park/MLBFTA

Projected Start Date:

02/11/2011

Projected End Date:

02/11/2013

National Objective:

NSP Only - LH - 25% Set-Aside

Completed Activity Actual End Date:

Responsible Organization:

State of Michigan - Michigan State Housing Development Authority

Benefit Type:
Direct Benefit (Households)

Overall	Apr 1 thru Jun 30, 2014	To Date
Total Projected Budget from All Sources:	N/A	\$2,321,182.00
Total Budget:	\$0.00	\$2,321,182.00
Total Obligated:	\$0.00	\$2,321,182.00
Total Funds Drawdown	\$0.00	\$2,321,182.00
Program Funds Drawdown:	\$0.00	\$2,321,182.00
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$2,321,182.00
State of Michigan - Michigan State Housing Development Authority	\$0.00	\$2,321,182.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Housing Units	81	81/20
# of Multifamily Units	81	81/20

Beneficiaries Performance Measures

	This Report Period			Cumulative Actual Total / Expected			
	Low	Mod	Total	Low	Mod	Total	Low/Mod%
# of Households	81	0	81	81/0	0/0	81/20	100
# Renter Households	81	0	81	81/0	0/0	81/20	100

Cumulative Race Total

	This Report Period						Cumulative Actual Total					
	Owner		Renter		Total Households		Owner		Renter		Total Households	
Direct Benefit (Households)	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino	Total	Hispanic/Latino
Black/African American and White	0	0	79	0	79	0	0	0	79	0	79	0
Households Female	0		72		72		0		72		72	
Unknown	0	0	2	0	2	0	0	0	2	0	2	0

Activity Description:

Benjamin Manor Apartments is comprised of fifteen two-story, wood framed buildings with 58 two-bedroom and 23 three-bedroom units and is an existing Authority owned family development located in the City of Highland Park at 141 Manchester Street, Wayne County. The existing residents will not be displaced, and the preservation and renovation of this project will not result in a rent increase for the existing tenants of Benjamin Manor Apartments. The Authority took title to the property on November 12, 2009 through foreclosure and began marketing the property at the end of the redemption period which ended May 12, 2010. At that time, the outstanding balance of the tax-exempt first loan was \$2,850,547 with a carrying balance of \$2,879,518. Neighborhood Stabilization Program (NSP 1) funds will be used only for rehabilitation and soft cost line items.

Location Description:

141 Manchester - Highland Park

Activity Progress Narrative:

Activity Location:				
Address	City	State	Zip	Status / Accept Visible on PDF?

No Activity Locations Found

Other Funding Sources Budgeted - Detail	
Match Sources	Amount

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Review Checklist History		
Status	Date	Action