

[image:]

2019-2023 Consolidated Plan
DRAFT

Version 10.24.2019

City of St. George
Community Development
175 East 200 North
St. George, Utah 84770

Table of Contents
Executive Summary	4
ES-05 Executive Summary - 24 CFR 91.200(c), 91.220(b)	4
The Process	8
PR-05 Lead & Responsible Agencies 24 CFR 91.200(b)	8
PR-10 Consultation - 91.100, 91.200(b), 91.215(l)	9
PR-15 Citizen Participation	13
Needs Assessment	16
NA-05 Overview	16
NA-10 Housing Needs Assessment - 24 CFR 91.205 (a,b,c)	17
NA-15 Disproportionately Greater Need: Housing Problems – 91.205 (b)(2)	32
NA-20 Disproportionately Greater Need: Severe Housing Problems – 91.205 (b)(2)	36
NA-25 Disproportionately Greater Need: Housing Cost Burdens – 91.205 (b)(2)	40
NA-30 Disproportionately Greater Need: Discussion – 91.205(b)(2)	41
NA-35 Public Housing – 91.205(b)	43
NA-40 Homeless Needs Assessment – 91.205(c)	47
NA-45 Non-Homeless Special Needs Assessment - 91.205 (b,d)	51
NA-50 Non-Housing Community Development Needs – 91.215 (f)	54
Housing Market Analysis	55
MA-05 Overview	55
MA-10 Number of Housing Units – 91.210(a)&(b)(2)	56
MA-15 Housing Market Analysis: Cost of Housing - 91.210(a)	61
MA-20 Housing Market Analysis: Condition of Housing – 91.210(a)	66
MA-25 Public and Assisted Housing – 91.210(b)	74
MA-30 Homeless Facilities and Services – 91.210(c)	77
MA-35 Special Needs Facilities and Services – 91.210(d)	79
MA-40 Barriers to Affordable Housing – 91.210(e)	82
MA-45 Non-Housing Community Development Assets – 91.215 (f)	83
MA-50 Needs and Market Analysis Discussion	91
Strategic Plan	94
SP-05 Overview	94
SP-10 Geographic Priorities – 91.215 (a)(1)	95
SP-25 Priority Needs - 91.215(a)(2)	96
SP-30 Influence of Market Conditions – 91.215 (b)	99
SP-45 Goals Summary – 91.215(a)(4)	107
SP-50 Public Housing Accessibility and Involvement – 91.215(c)	110
SP-55 Barriers to affordable housing – 91.215(h)	111
SP-60 Homelessness Strategy – 91.215(d)	112
SP-65 Lead based paint Hazards – 91.215(i)	114
SP-70 Anti-Poverty Strategy – 91.215(j)	115
SP-80 Monitoring – 91.230	116
Action Plan	118
AP-15 Expected Resources – 91.220(c)(1,2)	118
AP-20 Annual Goals and Objectives	121
AP-35 Projects – 91.220(d)	124
AP-38 Project Summary	125
AP-50 Geographic Distribution – 91.220(f)	127
AP-55 Affordable Housing – 91.220(g)	128
AP-60 Public Housing – 91.220(h)	129
AP-65 Homeless and Other Special Needs Activities – 91.220(i)	130
AP-75 Barriers to affordable housing – 91.220(j)	132
AP-85 Other Actions – 91.220(k)	133
Program Specific Requirements	135

[bookmark: _Toc7006768]Executive Summary
[bookmark: _Toc7006769]ES-05 Executive Summary - 24 CFR 91.200(c), 91.220(b)
1.	Introduction
The City of St. George’s Community Development Department (CD) is committed to making the City and its neighborhoods a better place to live, work and play. The City strives to provide safe, decent, and affordable housing, a suitable living environment, and economic opportunities – especially for low- to moderate-income individuals and communities. The Community Development Department administers federal U.S. Department of Housing and Urban Development (HUD) Community Development Block (CDBG) grant funds and ensures compliance of HUD regulations and guidelines. Partnerships with neighborhood nonprofit organizations and other local agencies allow it to improve the quality of life of City citizens.
St. George is located in Washington County, Utah in the southern tip of the state. As of 2017, the City has a population of 79,995. The City has been experiencing a population growth for the last several decades and saw a 61% increase from 2000 to 2017 (49,621 to 79,995). To help ensure that St. George has healthy growth, the following Consolidated Plan will help assist the City to identify the priority needs of its citizens and develop goals to address these needs.
2.	Summary of the objectives and outcomes identified in the Plan Needs Assessment Overview
The City of St. George has developed its strategic plan based on an analysis of the data presented in this plan and the community participation and stakeholder consultation process. Through these efforts, the City has identified two priority needs and associated goals to address those needs. The priority needs are: 1) Quality of Life Improvements, and 2) Non-Housing Community Development.
To provide for those needs, the goals for the next five years are as follows:
1) Quality of Life Improvements
· 1A Increase & Expand Public Services LMI
· 1B Increase & Expand Public Services Special Needs
· 1C Promotion of Fair Housing
2) Non-Housing Community Development
· 2A Increase & Improve Access to Public Facilities
· 2B Increase & Expand Capacity Public Infrastructure

3.	Evaluation of past performance
The City has made significant contributions to provide safe, decent and affordable housing, a suitable living environment, and economic opportunities – especially for low- to moderate-income individuals in the community, through collaborative efforts with public, private, and non-profit community housing providers and service agencies. However, improving the quality of life for City citizens and non-housing community development remain some of the most prolific needs of St. George, as documented by the current Consolidated Plan and the most recent 2017 Consolidated Annual Performance and Evaluation Report (CAPER).
The Consolidated Plan is a comprehensive document that describes the City's housing market conditions, identifies the need for affordable housing and community development, and provides strategies to address the needs over a five-year period. The CAPER provides an assessment of progress towards the five-year goals and the one-year goals of HUD entitlement grants CDBG. The City and its network of service providers are able to meet its goals in providing vital public services to its citizens, however there is ongoing need to continue support for low- and moderate-income households and the special needs population such as the elderly and homeless. Public infrastructure improvements and expansion and increased access to public facilities in needed due to rapidly growing population. As reported in the prior plan’s CAPERs, the City has so far been able to accomplish the goals set forth by these needs.
4.	Summary of citizen participation process and consultation process
Citizen participation and consultation in the City’s CDBG program are vital to its success. The City of St. George continues to work with key nonprofit organizations for consultation of the plan, and to encourage the participation of the citizens they serve, including low- and moderate-income residents who are the primary targets of their various HUD funded programs.
The City hosts and participates in a number of efforts as a means to create and nurture ideas leading to community improvements and the enhanced delivery of community services. To do this, the City follows its adopted Citizen Participation Plan. That plan encourages citizen participation and involvement in all stages of the community planning process, from the drafting of the Five-year Consolidated Plan, to preparation of the Annual Action Plans, to the filing of the annual Consolidated Annual Performance Evaluation Report (CAPER). The City of St. George hosts training sessions and neighborhood outreach meetings, holds public meetings and hearings, makes copies of the plans available for review at the Community Development Department office and on the City’s website, and accepts and incorporates citizen input and feedback. Special encouragement is extended toward very low- and low-income persons, particularly those in blighted areas and in public housing or other assisted housing.
Citizen comments and questions are encouraged at all public meetings. For nonprofit organizations seeking CDBG funding, the application process will be explained to potential applicants at the first public meeting of the fiscal year, and they will be trained in how to complete the application forms.
Summary of Citizen Participation Outreach for the Five-Year Consolidated Plan
The City held public meetings and a public hearing to disseminate and gather feedback and comments for the Consolidated Plan draft. The City also opened two online surveys to gather comments and input on community development needs. There was a stakeholder survey for community nonprofit organizations and other departments or agencies, and a community survey for the general public. The public was also given the opportunity to comment on the draft plan and provide input on the priority needs of the community through a 30-day public comment period. Below is a summary of those efforts:
Community Survey: A community survey was held online from March 11, 2019 to April 11, 2019 to obtain public input and comments for the City's Consolidated Plan.
Stakeholder Survey: A stakeholder survey was held online to obtain input from community organizations and stakeholders for input on the City's Consolidated Plan.
CDBG Funding Workshop: The Community Development Department held a funding workshop for the CDBG program for potential subrecipient service providers on April 4, 10:00AM to 11:30AM. The funding workshop was held at City Hall, 175 East 200 North, St. George, UT 84770.
30-day Public Comment Period: The City’s 2019-2023 Five-year Consolidated Plan was made available for the public to review from April 29, 2019 through May 28, 2019. Written comments could be submitted to the City’s CDBG Administrator through email, or delivered to the CDD office.
Public Hearing: A public hearing was held at 5:00 p.m. on May 2, 2019 at City Council. The public hearing was held to discuss the plan as well as discussion of comments from the 30-day public comment period.
5.	Summary of public comments
All comments were accepted by the City of St. George. A summary of comments can be found in PR-15 Citizen Participation.
6.	Summary of comments or views not accepted and the reasons for not accepting them
All comments and responses were accepted.
7.	Summary
Primary data sources for the Consolidated Plan include: 2000 Census, 2013-2017 American Community Survey (ACS) 5-Year Estimates, 2011-2015 Comprehensive Housing Affordability Strategy (CHAS) data, Longitudinal Employer-Household Dynamics (LEHD), Homeless Management Information System (HMIS), Inventory Management System/PIH Information Center (PIC), HUD Income Limits, HUD Fair Market Rents and HOME Rent Limits and other local data sources.
A disparity exists between data tables throughout the plan in that tables which utilize ACS contain 2013-2017 data and tables that utilize CHAS contain 2015 data. At the time of writing only 2011-2015 CHAS data was available from HUD. However, 2013-2017 ACS data was available and thus the City thought it best to utilize the most current data source where possible, and that incongruencies in the source years were outweighed by the more accurate demographic and housing picture painted by the 2013-2017 ACS data.

[bookmark: _Toc7006770]The Process
[bookmark: _Toc7006771]PR-05 Lead & Responsible Agencies 24 CFR 91.200(b)
1.	Describe agency/entity responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source
The following are the agencies/entities responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source.
	Agency Role
	Name
	Department/Agency

	CDBG Administrator
	ST. GEORGE
	Community Development Department

	
	
	

Table 1 – Responsible Agencies

Narrative
The City of St. George is an Entitlement City and receives federal HUD CDBG funds. The City’s Community Development Department (CD) administers CDBG funds for activities and projects in St. George.
Consolidated Plan Public Contact Information
Genna Singh
Community Development
City of St. George
175 East 200 North
St. George, Utah 84770
Office: (435) 627-4450
genna.singh@sgcity.org

2
	Consolidated Plan
	ST. GEORGE
	

OMB Control No: 2506-0117 (exp. 06/30/2018)
[bookmark: _Toc7006772]PR-10 Consultation - 91.100, 91.200(b), 91.215(l)
1.	Introduction
St. George is engaged in ongoing efforts to increase coordination among the complex network of public, private, and non-profit organizations that deliver community development services to the community. As the administrator of HUD's CDBG program, the City's Community Development Department (CD) acts as a hub for community and economic development in the area. Open lines of communication are maintained between the City and the area's many nonprofit and social service agencies.
Provide a concise summary of the jurisdiction’s activities to enhance coordination between public and assisted housing providers and private and governmental health, mental health and service agencies (91.215(I)).
Aside from keeping an open door policy and maintaining ongoing daily communication with the area's many agencies and service providers, the City’s CD Department is engaged in a number of efforts and initiatives to enhance coordination among the community's governmental and service frameworks.
CD holds a funding workshop for local neighborhood nonprofit organizations and agencies each year. In this workshop, CD does an overview of the CDBG program and its purpose, requirements and regulations as required by HUD. Potential grantees are informed about program requirements and any coordination in this meeting.
Describe coordination with the Continuum of Care and efforts to address the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans, and unaccompanied youth) and persons at risk of homelessness
A consortium of local homeless services and housing providers are involved in planning and coordinating programs in the St. George area. The Continuum of Care and the Local Homeless Coordinating Committee play active roles in providing cooperation, innovation and local control in the provision of services to the community. The principal organizations are: United Way of Dixie, DOVE Center, St. George Housing Authority, Southwest Behavioral Health Center, Utah Department of Workforce Service, Erin Kimball Foundation, Youth Futures, Habitat for Humanity, the Five County Association of Governments and the Switchpoint Community Resource Center.
The partnerships were created to maximize the resources available to homeless persons through the development and coordination of an effective and comprehensive continuum of care system addressing services from homelessness prevention services outreach services, emergency shelter, transitional housing, permanent supportive housing, and permanent affordable housing.
Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in determining how to allocate ESG funds, develop performance standards and evaluate outcomes, and develop funding, policies and procedures for the administration of HMIS
The City does not receive ESG funding directly.
2.	Describe Agencies, groups, organizations and others who participated in the process and describe the jurisdictions consultations with housing, social service agencies and other entities

	1
	Agency/Group/Organization
	CITY OF ST. GEORGE

	
	Agency/Group/Organization Type
	Other government - Local

	
	What section of the Plan was addressed by Consultation?
	Housing Need Assessment
Market Analysis

	
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?
	 The City of St. George is the lead agency in administering the CDBG program in the City.

	2
	Agency/Group/Organization
	WASHINGTON COUNTY

	
	Agency/Group/Organization Type
	Other government - County

	
	What section of the Plan was addressed by Consultation?
	Housing Need Assessment

	
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?
	 The City of St. George is located in and is the primary metro area of Washington County. The City and the County work closely together to address the needs of its citizens.

	3
	Agency/Group/Organization
	FIVE COUNTY ASSOCIATION OF GOVERNMENTS

	
	Agency/Group/Organization Type
	Other government - Local
Regional organization

	
	What section of the Plan was addressed by Consultation?
	Housing Need Assessment
Economic Development

	
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?
	 The Five County Association of Governments (FCAOG) is an association of local governments from the five southwestern counties of the State of Utah. Its mission it to plan, prepare and partner with federal, state and local governments to strengthen the role of southwestern Utah local officials in the execution of state and federal programs at the local level.

	4
	Agency/Group/Organization
	ST. GEORGE HOUSING AUTHORITY

	
	Agency/Group/Organization Type
	Housing
PHA

	
	What section of the Plan was addressed by Consultation?
	Public Housing Needs

	
	How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination?
	 The St. George Housing Authority (SGHA) is the local public housing authority in St. George. It provides the City with consultation on public housing needs.

Table 2 – Agencies, groups, organizations who participated

Identify any Agency Types not consulted and provide rationale for not consulting
The City was open to all agency types consulting. There were no agencies intentionally left out of the consultation process.
Other local/regional/state/federal planning efforts considered when preparing the Plan
	Name of Plan
	Lead Organization
	How do the goals of your Strategic Plan overlap with the goals of each plan?

	Continuum of Care
	Utah Balance of State COC
	The goals of the Strategic Plan were determined through input from citizen participation and goals set through the City's 2019 Analysis of Impediments for Fair Housing Choice. The Utah Balance of State Continuum of Care is made up of ten Local Homeless Coordinating Councils, of which Washington County is included. St. George works closely with Washington County and the Five County Association of Governments (FCAOG) to further the efforts of the COC.

Table 3 – Other local / regional / federal planning efforts

Describe cooperation and coordination with other public entities, including the State and any adjacent units of general local government, in the implementation of the Consolidated Plan (91.215(l))
The City of St. George works closely with Washington County, the Five County Association of Governments (FCAOG), the St. George Public Housing Authority and local nonprofits and agencies to develop the priority needs and goals for the implementation of CPD programs in the City. Through the partnership of the county and the FCAOG, the City is able to implement public service strategies that span across the City jurisdiction such as providing for additional referral and resources that assist the homeless. The City and the St. George Public Housing Authority work together to meet the needs of public housing in the City.

[bookmark: _Toc7006773]PR-15 Citizen Participation
1.	Summary of citizen participation process/Efforts made to broaden citizen participation
Summarize citizen participation process and how it impacted goal-setting

The City of St. George follows its adopted and HUD approved Citizen Participation Plan (CPP). The CPP encourages citizen participation and involvement in all stages of the community planning process, from the drafting of the 5-Year Consolidated Plan, to preparation of the Annual Action Plans, to the filing of the annual Consolidated Annual Performance Evaluation Report (CAPER). The City of St. George hosts training sessions and neighborhood outreach meetings, holds public meetings and hearings, makes copies of the plans available for review at the Community Development Department and on the City’s website, and accepts and incorporates citizen input and feedback.
The City will continue to evaluate means of providing information, and make adjustments to provide better access to information regarding the CDBG program and community activities.
Citizen Participation Plan
The citizen participation process is designed to encourage all citizens, including persons of lower income, persons of color, non-English speaking residents, and those with mobility, visual, hearing impairments or other disabilities to participate in determining housing and community development needs within their communities. Special encouragement is extended toward very low- and low-income persons, particularly those in blighted areas and in public housing or other assisted housing.
Citizen comments and questions are encouraged at all public meetings. For nonprofit organizations seeking CDBG grant funds, a funding workshop was held, and an application process was explained to potential applicants. In addition to this, they were also trained in how to complete the application forms. The City makes attempts to incorporate the priorities of the community into its Consolidated Plan goals. City staff continually provide outreach opportunities for citizens to voice their concerns and ideas.
The table below shows the City's efforts for citizen participation during the consolidated planning process.
Citizen Participation Outreach
	Sort
Order
	Mode of
Outreach
	Target of
Outreach
	Summary of
response/
attendance
	Summary of
comments
received
	Summary of
comments not accepted and reasons
	URL (If applicable)

	1
	Public Meeting
	Non-targeted/broad community
	On April 4, 10:00AM to 11:30AM, the City held a funding workshop for the CDBG program. The funding workshop was held at City Hall, 175 East 200 North, St. George, UT 84770, and was open to the public and was attended by potential applicants of CDBG funding for this year.
	All comments were accepted.
	All comments were accepted.
	

	2
	Community Survey
	Non-targeted/broad community
	A community survey was held online from March 11, 2019 to April 11, 2019 to obtain public input and comments for the City's Consolidated Plan.
	All comments were accepted.
	All comments were accepted.
	https://www.surveymonkey.com/r/NFWC3FB

	3
	Stakeholder Survey
	Community Organizations
	A stakeholder survey was held online to obtain input from community organizations and stakeholders for input on the City's Consolidated Plan.
	All comments were accepted.
	All comments were accepted.
	https://www.surveymonkey.com/r/27CHJJ7

	4
	30-Day Public Comment
	Non-targeted/broad community
	The 2019-2023 Five-Year Consolidated Plan and first-year AAP was made available online at www.sgcity.org, and at the City’s Community Development Department located at City Hall. Written comments could be submitted to the City’s CDBG Administrator by email or delivered to CDD at City of St. George, 175 E. 200 North, St. George.
	All comments were accepted.
	All comments were accepted.
	

	5
	Public Hearing
	Non-targeted/broad community
	A public hearing was held at 5:00 p.m. on May 2, 2019 in the St. George City Council Chambers located at 175 East 200 North, St. George. The public hearing was held to discuss the plan as well as discussion of comments from the 30-day public comment period.
	All comments were accepted.
	All comments were accepted.
	

Table 4 – Citizen Participation Outreach

[bookmark: _Toc7006774]Needs Assessment
[bookmark: _Toc7006775]NA-05 Overview
Needs Assessment Overview
This section assesses the housing needs in St. George by analyzing various demographic and economic indicators. Developing a picture of the current needs in the community begins by looking at broad trends in population, area median income, the number of households, etc. The next step is intersecting those data points with a more nuanced analysis of variables such as family and household dynamics, race, and housing problems.
A key goal of the needs assessment is to identify the nature and prevalence of housing problems experienced by the City’s citizens. The main housing problems assessed are: (a) cost-burdened households; (b) substandard housing; and (c) overcrowding. Furthermore, these housing problems are juxtaposed with economic and demographic indicators to discern if certain groups carry a disproportionate burden. Are African-Americans more cost-burdened than other racial groups? Do low-income households experience higher levels of overcrowding? Do large families have more housing problems than small families? These sorts of questions are empirically answered through data analysis. Understanding the magnitude and incidence of housing problems in the community is crucial in aiding the City in setting evidence-based priorities for the CDBG program.
The area’s public housing, homeless, and non-homeless special housing needs are also discussed. Finally, non-housing community development needs, such as public services, are considered.
[bookmark: _Toc7006776]NA-10 Housing Needs Assessment - 24 CFR 91.205 (a,b,c)
Summary of Housing Needs
On the surface, determining the housing needs of a community is simply a matter of supply and demand. Determining the impact of different factors that influence supply and demand is more difficult. One main factor is change in population. One key factor is population change, as populations grow there is greater demand for homes, which drive up costs if new construction doesn’t keep pace. The City of St. George experienced a population growth of 61% between 2000 and 2017 with the population climbing from 49,621 to 79,995. The number of households in St. George increased at a similar rate of 60%, increasing from 17,359 households to 27,803. Over the same time period the Median Household Income increased just 48% to $54,022.
The data indicate that the region is experiencing rapid growth. However, this growth exacerbates the housing barriers experienced by low income families throughout the region. While an increase in the median income is an overall positive indicator of economic growth, the increase in the median home value and rent has outpaced income. This growth gap creates a distinct pressure point within the regional housing market making housing less affordable.
The chart below highlights demographic changes in population, number of households, and income between 2000 and 2017 for the City.
	Demographics
	Base Year: 2000
	Most Recent Year: 2017
	% Change

	Population
	49,621
	79,995
	61%

	Households
	17,359
	27,803
	60%

	Median Income
	$36,505.00
	$54,022.00
	48%

[bookmark: _Toc307833501]Table 5 - Housing Needs Assessment Demographics

	Alternate Data Source Name:

	2000 Census, 2013-2017 ACS

The following maps display the geographic distribution of demographic trends in the City across a few key indicators including population, population change, median household income, and poverty.
Population
The first map below displays the population by Census Tract throughout the St. George. The darker the tract, the higher the population. Currently, the City center appears to have a lower population than tracts along the outside of the City, particularly in the east.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Change in Population
The map below displays the population change throughout the jurisdiction since 2000. The average population growth in the jurisdiction was 61%, but that growth is not evenly distributed throughout the area. The southeast area of the City saw the highest rate of growth, over 150% while central tracts generally saw between 50% and 150%. One tract in downtown saw a reduction in population between 2000 and 2017.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Median Household Income
The map below displays the median household income by census tract throughout the jurisdiction. In 2017, the median household income was $54,022 but the income varied considerably throughout the City. In general, census tracts along the outside of the City saw the highest median household income.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Poverty
The map below displays the percentage of the population who live below the poverty level by census tract. Unsurprisingly, generally areas that have higher median income tend to have lower levels of poverty. The majority of the City had a poverty rate of over 15% with higher rates in the city center and the lowest rates to the southeast and northwest.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Number of Households Table
	
	0-30% HAMFI
	>30-50% HAMFI
	>50-80% HAMFI
	>80-100% HAMFI
	>100% HAMFI

	Total Households
	2,735
	3,055
	5,295
	3,085
	11,960

	Small Family Households
	765
	750
	1,480
	865
	4,510

	Large Family Households
	270
	475
	865
	550
	1,880

	Household contains at least one person 62-74 years of age
	485
	605
	1,015
	835
	3,565

	Household contains at least one person age 75 or older
	515
	730
	1,210
	515
	1,815

	Households with one or more children 6 years old or younger
	579
	740
	1,175
	725
	1,780

[bookmark: _Toc307833504]
Table 6 - Total Households Table

	Alternate Data Source Name:

	2011-2015 CHAS

Number Households
The above table breaks down family dynamics and income in the jurisdiction using 2015 CHAS data. Small families are much more prevalent and homes with someone over the age of 62 are more common in higher income groups. When looking at households in the City by income level, there are a significant number of households in the City which are extremely low-income (0-30% HAMFI), with over 2,700. Approximately 1,000 of these homes have someone over the age of 62 and nearly 600 have a child under the age of 6.

Housing Needs Summary Tables
1. Housing Problems (Households with one of the listed needs)
	[bookmark: _Toc307833507]
	Renter
	Owner

	
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	>80-100% AMI
	Total
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	>80-100% AMI
	Total

	NUMBER OF HOUSEHOLDS

	Substandard Housing - Lacking complete plumbing or kitchen facilities
	35
	55
	30
	0
	120
	0
	0
	0
	0
	0

	Severely Overcrowded - With >1.51 people per room (and complete kitchen and plumbing)
	100
	30
	0
	20
	150
	4
	0
	50
	0
	54

	Overcrowded - With 1.01-1.5 people per room (and none of the above problems)
	85
	75
	180
	50
	390
	0
	65
	70
	4
	139

	Housing cost burden greater than 50% of income (and none of the above problems)
	1,010
	610
	170
	30
	1,820
	610
	335
	380
	150
	1,475

	Housing cost burden greater than 30% of income (and none of the above problems)
	130
	645
	1,060
	190
	2,025
	95
	415
	710
	405
	1,625

	Zero/negative Income (and none of the above problems)
	215
	0
	0
	0
	215
	85
	0
	0
	0
	85

Table 7 – Housing Problems Table

	Alternate Data Source Name:

	2011-2015 CHAS

Housing Needs Summary
The table above gives an overview of housing problems in the City. Using 2015 CHAS data, it provides the numbers of households experiencing each category of housing problem broken down by income ranges (up to 100% AMI) and owner/renter status. For example, looking at the first data cell (top left) we see that 35 renter households in the jurisdiction made 30% or below the area median income (AMI) and lacked complete plumbing or kitchen facilities.
Cost burden is clearly the leading housing problem in the City in terms of sheer numbers – a common trend in many communities across the state and nation today. According to the 2015 CHAS data there were 2,025 renters and 1,625 homeowners in the 0% to 100% AMI range spending more than 30% of their income on housing costs (100% AMI is the area median income). The bigger picture is actually worse, however, because these figures do not include households that earn more than 100% of the median income – a distinction that will be further discussed in the cost burden section below.
2. Housing Problems 2 (Households with one or more Severe Housing Problems: Lacks kitchen or complete plumbing, severe overcrowding, severe cost burden)
	
	Renter
	Owner

	
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	>80-100% AMI
	Total
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	>80-100% AMI
	Total

	NUMBER OF HOUSEHOLDS

	Having 1 or more of four housing problems
	1,360
	1,410
	1,440
	295
	4,505
	715
	815
	1,215
	560
	3,305

	Having none of four housing problems
	220
	175
	805
	775
	1,975
	140
	655
	1,835
	1,460
	4,090

	Household has negative income, but none of the other housing problems
	215
	0
	0
	0
	215
	85
	0
	0
	0
	85

[bookmark: _Toc307833510]Table 8 – Housing Problems 2

	Alternate Data Source Name:

	2011-2015 CHAS

Severe Housing Problems
The table above shows households with at least one severe housing problem broken out by income and occupancy. When analyzing rate of having an issue, the trend in the data shows there is a correlation between being low income and the higher tendency of having severe housing problems. As income increases, there is less severe housing problems.
3. Cost Burden > 30%
	
	Renter
	Owner

	
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	Total
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	Total

	NUMBER OF HOUSEHOLDS

	Small Related
	610
	520
	515
	1,645
	136
	65
	325
	526

	Large Related
	240
	220
	110
	570
	26
	240
	315
	581

	Elderly
	265
	300
	180
	745
	280
	160
	95
	535

	Other
	375
	305
	445
	1,125
	205
	110
	135
	450

	Total need by income
	1,490
	1,345
	1,250
	4,085
	647
	575
	870
	2,092

[bookmark: _Toc307833513]Table 9 – Cost Burden > 30%

	Alternate Data Source Name:

	2011-2015 CHAS

Cost Burden
The table above displays 2015 CHAS data on cost-burdened households in the City for the 0% to 80% AMI cohorts. HUD defines cost-burden as paying more than 30% monthly income on housing costs.
Housing Cost-Burdened
The following maps below display the percentage of the population who are cost-burdened by census tract using data from the 2013-2017 American Community Survey 5-Year Estimates. Despite higher median household incomes in the City there are still high rates of cost burden, sometimes over 30% for homeowners and 60% for renters.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

[image:]

4. Cost Burden > 50%
	
	Renter
	Owner

	
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	Total
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	Total

	NUMBER OF HOUSEHOLDS

	Small Related
	550
	230
	10
	790
	95
	45
	110
	250

	Large Related
	170
	75
	0
	245
	25
	145
	70
	240

	Elderly
	140
	105
	85
	330
	195
	60
	40
	295

	Other
	240
	220
	55
	515
	165
	45
	30
	240

	Total need by income
	1,100
	630
	150
	1,880
	480
	295
	250
	1,025

[bookmark: _Toc307833516]Table 10 – Cost Burden > 50%

	Alternate Data Source Name:

	2011-2015 CHAS

Severe Cost Burden
The data presented above show the severe cost burden in the City, which is defined as paying more than 50% of household income on housing cost.
5. Crowding (More than one person per room)
	
	Renter
	Owner

	
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	>80-100% AMI
	Total
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	>80-100% AMI
	Total

	NUMBER OF HOUSEHOLDS

	Single family households
	155
	60
	70
	70
	355
	0
	65
	90
	4
	159

	Multiple, unrelated family households
	0
	0
	65
	0
	65
	4
	0
	35
	0
	39

	Other, non-family households
	25
	50
	45
	0
	120
	0
	0
	0
	0
	0

	Total need by income
	180
	110
	180
	70
	540
	4
	65
	125
	4
	198

Table 11 – Crowding Information – 1/2

	Alternate Data Source Name:

	2011-2015 CHAS

Overcrowding
HUD defines an overcrowded household as one having from 1.01 to 1.50 occupants per room and a severely overcrowded household as one with more than 1.50 occupants per room. This type of condition can be seen in both renter and homeowner households. Overcrowding was more prevalent in renter-occupied housing units than in owner-occupied units.

	
	Renter
	Owner

	
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	Total
	0-30% AMI
	>30-50% AMI
	>50-80% AMI
	Total

	Households with Children Present
	540
	495
	690
	1,725
	39
	245
	485
	769

Table 12 – Crowding Information – 2/2

	Alternate Data Source Name:

	2011-2015 CHAS

Describe the number and type of single person households in need of housing assistance.
According to the 2013-2017 American Community Survey 5-Year Estimates, 23.6% of occupied housing units in the City (6,548 households) are single-person households. Renters are more likely to live in a single-person household than home owners. Approximately 26.7% of renter-occupied units are single-person households as compared to 21.8% of owner-occupied households.
Elderly residents who live alone may be in particular need of housing assistance. They are often on a fixed income and need assistance to maintain autonomy. In St. George, one-third of all households with someone over the age of 65 are single-person households. That means nearly 4,000 households may need housing assistance due to age.
Estimate the number and type of families in need of housing assistance who are disabled or victims of domestic violence, dating violence, sexual assault and stalking.
Victims of Rape and Domestic Violence
According to the FBI’s Criminal Justice Information Services Division (CJIS), in 2016 there were 54 rape offenses known to law enforcement. The rate per 100,000 inhabitants was 66, which is higher than the statewide rate of 54 per 100,000 inhabitants. The incidents of domestic violence, dating violence, stalking, or other sexual crimes was not gathered by the FBI, however there were 92 cases of aggravated assault and total of 160 violent crimes. According to the 2018 Comprehensive Report on Homelessness in Utah, there are 31 total survivors of domestic violence in Washington County. Of those, 12 are unsheltered and seven are children.
Disability
In the City of St. George there are 10,949 individuals who have a disability. They represent 13.8% of the population. Native Hawaiian or Other Pacific Islanders and White residents are more likely to have a disability than other racial or ethnic groups. The disability rate is highest for older residents. Ambulatory difficulty is the most common disability with 5,147 residents reporting it.
What are the most common housing problems?
Like many communities across the nation, affordability is by far the largest housing problem in St. George. The most recent data available from the American Community Survey estimates that 51% of renters and 24.3% of homeowners are paying more than 30% of their income on housing costs. In total, approximately 8,994 households are financially overstretched due to housing costs.

Are any populations/household types more affected than others by these problems?
The 2015 CHAS data, while yielding different totals than the recent data from the Census Bureau, provide a more nuanced view into which segments of the population experience housing problems. In general, lower income households experience more housing problems across the board. The extremely low-income income range (30% AMI and below) is statistically more likely to have at least one problem than other income ranges, and extremely low-income renters more so than owners. When those facts intersect, we see that low and extremely low-income renters are more affected by housing problems than other groups. For example, extremely low-income renter households show a greater existence of severe housing cost burden than all other groups.
Describe the characteristics and needs of Low-income individuals and families with children (especially extremely low-income) who are currently housed but are at imminent risk of either residing in shelters or becoming unsheltered 91.205(c)/91.305(c)). Also discuss the needs of formerly homeless families and individuals who are receiving rapid re-housing assistance and are nearing the termination of that assistance
HUD defines extremely low-income households as households that earn 0-30% AMI (area median income), and severe housing cost burden as housing expenses that are greater than 50% of income.
As indicated in 2015 CHAS data in Housing Needs Summary Tables, the lack of affordable housing is by far the greatest housing problem for extremely low-income households and families with children in the region. For extremely low-income households, there are 610 homeowner households with severe housing cost burden greater than 50% and 1,010 renter households have severe housing cost burden greater than 50%. That means there are over 1,500 households in the City that are both extremely low income and have severe housing cost burden, which places them at imminent risk of becoming homeless. Furthermore, 579 extremely low-income households in the City are households with one or more children 6 years and younger.
The 2018 PIT count estimates 224 families experience homelessness each year, which includes approximately 11 with children. Many of the housing and homeless service providers in the County prioritize housing for homeless households with children to ensure these families are not living on the streets. Households with children are far more likely to be placed in transitional housing rather than remain in emergency shelters.

If a jurisdiction provides estimates of the at-risk population(s), it should also include a description of the operational definition of the at-risk group and the methodology used to generate the estimates:
The City of St. George does not provide specific estimates of the at-risk populations. However, as noted above the populations most at risk are very low-income households, households that are extremely cost burdened, the elderly, residents with a disability, and survivors of domestic violence and rape.
Specify particular housing characteristics that have been linked with instability and an increased risk of homelessness
Persons identified to be at increased risk include: persons who are extremely low income; persons with disabilities; persons fleeing domestic violence; homeless persons being discharged from crisis units, hospitals and jails; unaccompanied youth and youth aging out of foster care. Prevention assistance is also primarily provided to persons who have already received notice that eviction proceedings have been started in court (rather than just a three day notice from landlord), since they are the households most likely to be evicted without assistance.
[bookmark: _Toc7006777]NA-15 Disproportionately Greater Need: Housing Problems – 91.205 (b)(2)
Introduction
This section compares the existence of housing problems among racial groups against that of the jurisdiction as a whole in an effort to see if any group(s) shares a disproportionate burden of the area's housing problems. For this purpose, HUD guidelines deem a disproportionately greater need to exist when persons of a particular racial or ethnic group experience housing problems at a rate at least 10 percentage points higher than the jurisdiction as a whole.
The following series of tables looks at the existence of housing problems among different racial and ethnic groups across the 0% -30%, 30%-50%, 50%-80%, and 80%-100% AMI cohorts.
0%-30% of Area Median Income
	Housing Problems
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	2,075
	360
	300

	White
	1,555
	275
	300

	Black / African American
	55
	10
	0

	Asian
	0
	0
	0

	American Indian, Alaska Native
	55
	0
	0

	Pacific Islander
	0
	0
	0

	Hispanic
	395
	70
	0

Table 13 - Disproportionally Greater Need 0 - 30% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%

30%-50% of Area Median Income
	Housing Problems
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	2,225
	830
	0

	White
	1,605
	765
	0

	Black / African American
	70
	0
	0

	Asian
	10
	0
	0

	American Indian, Alaska Native
	70
	0
	0

	Pacific Islander
	65
	0
	0

	Hispanic
	345
	65
	0

Table 14 - Disproportionally Greater Need 30 - 50% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%

50%-80% of Area Median Income
	Housing Problems
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	2,655
	2,640
	0

	White
	2,105
	2,275
	0

	Black / African American
	10
	10
	0

	Asian
	0
	0
	0

	American Indian, Alaska Native
	40
	35
	0

	Pacific Islander
	45
	0
	0

	Hispanic
	380
	310
	0

Table 15 - Disproportionally Greater Need 50 - 80% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%
80%-100% of Area Median Income
	Housing Problems
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	855
	2,235
	0

	White
	785
	2,000
	0

	Black / African American
	0
	25
	0

	Asian
	0
	0
	0

	American Indian, Alaska Native
	0
	0
	0

	Pacific Islander
	0
	20
	0

	Hispanic
	65
	165
	0

Table 16 - Disproportionally Greater Need 80 - 100% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per room, 4.Cost Burden greater than 30%
Discussion
This is a summary for each AMI cohort from the data in this section. The most recent CHAS data (Comprehensive Housing Affordability Strategy) used for this analysis demonstrates the extent of housing problems for the overall jurisdiction and then by racial or ethnic group to determine which group was disproportionately affected. HUD guidelines deem a disproportionately greater need to exist when a particular racial or ethnic group experience housing problems at a rate at least 10 percentage points higher than the jurisdiction as a whole. Only racial or ethnic groups that experienced a disproportionately greater rate was highlighted for each AMI cohort.
0-30%
The jurisdiction-wide rate for housing problems is 85.2%. There is one racial group that faces housing problems at a disproportionately high rate in this income category. One-hundred percent of American Indian and Alaska Native households have a housing problem. However, the population is relatively small (55 households) which means there may be a large margin of error.
30-50%
For this income group 72.8% of all residents have a housing problem. Every racial or ethnic group except White have a disproportionately high rate of housing problems. One-hundred percent of Black, Asian, American Indian or Alaska Native, and Pacific Islander households have a housing problem. Additionally, 84.1% of Hispanic households have a housing problem
50-80%
In the City of St. George 50.1% of households in this income group have a housing problem. The only group that has a disproportionately high rate of housing problems is Pacific Islander households with 100%
80-100%
The jurisdiction wide rate for housing problems for this group is 27.7%. There are no racial or ethnic groups that are disproportionately affected.
[bookmark: _Toc7006778]NA-20 Disproportionately Greater Need: Severe Housing Problems – 91.205 (b)(2)
Introduction
This section compares the existence of severe housing problems among racial groups against that of the jurisdiction as a whole in an effort to see if any group(s) shares a disproportionate burden of the area's housing problems. For this purpose, HUD guidelines deem a disproportionately greater need to exist when persons of a particular racial or ethnic group experience severe housing problems at a rate at least 10 percentage points higher than the jurisdiction as a whole.
The following series of tables looks at the existence of severe housing problems among different racial and ethnic groups across the 0% -30%, 30%-50%, 50%-80%, and 80%-100% AMI cohorts.
0%-30% of Area Median Income
	Severe Housing Problems*
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	1,850
	590
	300

	White
	1,345
	480
	300

	Black / African American
	55
	10
	0

	Asian
	0
	0
	0

	American Indian, Alaska Native
	45
	10
	0

	Pacific Islander
	0
	0
	0

	Hispanic
	385
	80
	0

Table 17 – Severe Housing Problems 0 - 30% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

30%-50% of Area Median Income
	Severe Housing Problems*
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	1,165
	1,890
	0

	White
	820
	1,545
	0

	Black / African American
	20
	50
	0

	Asian
	0
	10
	0

	American Indian, Alaska Native
	70
	0
	0

	Pacific Islander
	25
	40
	0

	Hispanic
	165
	245
	0

Table 18 – Severe Housing Problems 30 - 50% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

50%-80% of Area Median Income
	Severe Housing Problems*
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	885
	4,415
	0

	White
	740
	3,650
	0

	Black / African American
	0
	20
	0

	Asian
	0
	0
	0

	American Indian, Alaska Native
	0
	75
	0

	Pacific Islander
	0
	45
	0

	Hispanic
	145
	540
	0

Table 19 – Severe Housing Problems 50 - 80% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

80%-100% of Area Median Income
	Severe Housing Problems*
	Has one or more of four housing problems
	Has none of the four housing problems
	Household has no/negative income, but none of the other housing problems

	Jurisdiction as a whole
	255
	2,830
	0

	White
	225
	2,565
	0

	Black / African American
	0
	25
	0

	Asian
	0
	0
	0

	American Indian, Alaska Native
	0
	0
	0

	Pacific Islander
	0
	20
	0

	Hispanic
	30
	200
	0

	Other
	0
	0
	0

Table 20 – Severe Housing Problems 80 - 100% AMI

	Alternate Data Source Name:

	2011-2015 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per room, 4.Cost Burden over 50%

Discussion
This is a summary for each AMI cohort from the data in this section. The most recent CHAS data (Comprehensive Housing Affordability Strategy)used for this analysis demonstrates the extent of severe housing problems for the overall jurisdiction and then by racial or ethnic group to determine which group was disproportionately affected. HUD guidelines deem a disproportionately greater need to exist when a particular racial or ethnic group experience severe housing problems at a rate at least 10 percentage points higher than the jurisdiction as a whole. Only racial or ethnic groups that experienced a disproportionately greater rate was highlighted for each AMI cohort.
0-30%
The jurisdiction-wide rate for severe housing problems is 75.8%. There are no racial or ethnic groups that are disproportionately affected.
30-50%
For this income group 38.1% of all residents have a severe housing problem. The only group disproportionately affected is American Indian or Alaska Native households with 100%.
50-80%
In the City of St. George 16.7% of households in this income group have a severe housing problem. There are no racial or ethnic groups that are disproportionately affected.
80-100%
The jurisdiction wide rate for severe housing problems for this group is 8.3%. There are no racial or ethnic groups that are disproportionately affected.
[bookmark: _Toc7006779]NA-25 Disproportionately Greater Need: Housing Cost Burdens – 91.205 (b)(2)
Introduction:
This section compares the existence of housing cost burden and severe cost burden among racial groups against that of the jurisdiction as a whole in an effort to see if any group(s) shares a disproportionate burden of the area's cost burden. For this purpose, HUD guidelines deem a disproportionately greater need to exist when persons of a particular racial or ethnic group experience housing problems at a rate at least 10 percentage points higher than the jurisdiction as a whole.
Housing Cost Burden
	Housing Cost Burden
	<=30%
	30-50%
	>50%
	No / negative income (not computed)

	Jurisdiction as a whole
	17,320
	4,784
	3,730
	300

	White
	15,620
	3,910
	2,930
	300

	Black / African American
	55
	60
	75
	0

	Asian
	45
	20
	0
	0

	American Indian, Alaska Native
	35
	45
	115
	0

	Pacific Islander
	90
	85
	0
	0

	Hispanic
	1,340
	580
	490
	0

Table 21 – Greater Need: Housing Cost Burdens AMI

	Alternate Data Source Name:

	2011-2015 CHAS

Discussion:
The most recent CHAS data (Comprehensive Housing Affordability Strategy)used for this analysis demonstrates the extent of housing cost burden for the overall jurisdiction and then by racial or ethnic group to determine which group was disproportionately affected.
By HUD’s definition of a disparity of 10% or higher, Black or African-Americans, Asian, and Pacific Islander households experience a disproportionate need when it comes to housing cost burden (paying between 30% and 50% of monthly income on housing costs). Jurisdiction-wide, 18.5% of households pay between 30% and 50% of monthly income on housing costs (cost burdened), compared to 31.6% of Black or African-Americans, 30.8% of Asians and 48.6% of Pacific Islanders.
Black or African-American and American Indian families experience a disproportionate need when it comes to extreme cost burden (paying over 50% of monthly income on housing costs). Jurisdiction-wide, 14.4% of households pay over 50% of their monthly income on housing costs, compared to 39.5% of Black or African American and 59% of American Indian.
[bookmark: _Toc7006780]NA-30 Disproportionately Greater Need: Discussion – 91.205(b)(2)
Are there any Income categories in which a racial or ethnic group has disproportionately greater need than the needs of that income category as a whole?
Housing Problems
0-30%
The jurisdiction-wide rate for housing problems is 85.2%. There is one racial group that faces housing problems at a disproportionately high rate in this income category. One-hundred percent of American Indian and Alaska Native households have a housing problem. However, the population is relatively small (55 households) which means there may be a large margin of error.
30-50%
For this income group 72.8% of all residents have a housing problem. Every racial or ethnic group except White have a disproportionately high rate of housing problems. One-hundred percent of Black, Asian, American Indian or Alaska Native, and Pacific Islander households have a housing problem. Additionally, 84.1% of Hispanic households have a housing problem
50-80%
In the City of St. George 50.1% of households in this income group have a housing problem. The only group that has a disproportionately high rate of housing problems is Pacific Islander households with 100%
80-100%
The jurisdiction wide rate for housing problems for this group is 27.7%. There are no racial or ethnic groups that are disproportionately affected.
Severe Housing Problems
0-30%
The jurisdiction-wide rate for severe housing problems is 75.8%. There are no racial or ethnic groups that are disproportionately affected.
30-50%
For this income group 38.1% of all residents have a severe housing problem. The only group disproportionately affected is American Indian or Alaska Native households with 100%.
50-80%
In the City of St. George 16.7% of households in this income group have a severe housing problem. There are no racial or ethnic groups that are disproportionately affected.
80-100%
The jurisdiction wide rate for severe housing problems for this group is 8.3%. There are no racial or ethnic groups that are disproportionately affected.
Cost Burden
By HUD’s definition of a disparity of 10% or higher, Black or African-Americans, Asian, and Pacific Islander households experience a disproportionate need when it comes to housing cost burden (paying between 30% and 50% of monthly income on housing costs). Jurisdiction-wide, 18.5% of households pay between 30% and 50% of monthly income on housing costs (cost burdened), compared to 31.6% of Black or African-Americans, 30.8% of Asians and 48.6% of Pacific Islanders.
Black or African-American and American Indian families experience a disproportionate need when it comes to extreme cost burden (paying over 50% of monthly income on housing costs). Jurisdiction-wide, 14.4% of households pay over 50% of their monthly income on housing costs, compared to 39.5% of Black or African American and 59% of American Indian.
If they have needs not identified above, what are those needs?
No other needs are identified at this time.
Are any of those racial or ethnic groups located in specific areas or neighborhoods in your community?
No. While some racial and ethnic groups do face disproportionally greater need, they are not concentrated in any particular area of the City.

[bookmark: _Toc309810478]
[bookmark: _Toc7006781]NA-35 Public Housing – 91.205(b)
Introduction
The St. George Housing Authority (SGHA) is the sole provider of public housing opportunities in the City of St. George. SGHA’s mission is to assist low-income families with safe, decent and affordable housing opportunities as they strive to achieve self-sufficiency and improve the quality of their lives. The SGHA provides public housing, section 8 vouchers, and emergency housing assistance for those who qualify. The City realizes the importance of the services which the SGHA provides for citizens of the community, and as such they will continue to support the housing authority’s active role in these efforts.
The following tables show the program activity and the characteristics of the housing community served by the SGHA.
 Totals in Use
	Program Type

	
	Certificate
	Mod-Rehab
	Public Housing
	Vouchers

	
	
	
	
	Total
	Project -based
	Tenant -based
	Special Purpose Voucher

	
	
	
	
	
	
	
	Veterans Affairs Supportive Housing
	Family Unification Program
	Disabled
*

	# of units vouchers in use
	0
	0
	30
	250
	0
	250
	0
	0
	0

Table 22 - Public Housing by Program Type
*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition	

	Data Source:
	PIC (PIH Information Center)

 Characteristics of Residents

	Program Type

	
	Certificate
	Mod-Rehab
	Public Housing
	Vouchers

	
	
	
	
	Total
	Project -based
	Tenant -based
	Special Purpose Voucher

	
	
	
	
	
	
	
	Veterans Affairs Supportive Housing
	Family Unification Program

	Average Annual Income
	0
	0
	11,673
	12,395
	0
	12,395
	0
	0

	Average length of stay
	0
	0
	5
	5
	0
	5
	0
	0

	Average Household size
	0
	0
	1
	1
	0
	1
	0
	0

	# Homeless at admission
	0
	0
	0
	0
	0
	0
	0
	0

	# of Elderly Program Participants (>62)
	0
	0
	29
	97
	0
	97
	0
	0

	# of Disabled Families
	0
	0
	1
	99
	0
	99
	0
	0

	# of Families requesting accessibility features
	0
	0
	30
	250
	0
	250
	0
	0

	# of HIV/AIDS program participants
	0
	0
	0
	0
	0
	0
	0
	0

	# of DV victims
	0
	0
	0
	0
	0
	0
	0
	0

Table 24 – Characteristics of Public Housing Residents by Program Type
	Data Source:
	PIC (PIH Information Center)

 Race of Residents
	Program Type

	Race
	Certificate
	Mod-Rehab
	Public Housing
	Vouchers

	
	
	
	
	Total
	Project -based
	Tenant -based
	Special Purpose Voucher

	
	
	
	
	
	
	
	Veterans Affairs Supportive Housing
	Family Unification Program
	Disabled
*

	White
	0
	0
	29
	241
	0
	241
	0
	0
	0

	Black/African American
	0
	0
	0
	6
	0
	6
	0
	0
	0

	Asian
	0
	0
	0
	1
	0
	1
	0
	0
	0

	American Indian/Alaska Native
	0
	0
	1
	1
	0
	1
	0
	0
	0

	Pacific Islander
	0
	0
	0
	1
	0
	1
	0
	0
	0

	Other
	0
	0
	0
	0
	0
	0
	0
	0
	0

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

Table 25 – Race of Public Housing Residents by Program Type
	Data Source:
	PIC (PIH Information Center)

Ethnicity of Residents
	Program Type

	Ethnicity
	Certificate
	Mod-Rehab
	Public Housing
	Vouchers

	
	
	
	
	Total
	Project -based
	Tenant -based
	Special Purpose Voucher

	
	
	
	
	
	
	
	Veterans Affairs Supportive Housing
	Family Unification Program
	Disabled
*

	Hispanic
	0
	0
	2
	14
	0
	14
	0
	0
	0

	Not Hispanic
	0
	0
	28
	236
	0
	236
	0
	0
	0

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

Table 26 – Ethnicity of Public Housing Residents by Program Type
	Data Source:
	PIC (PIH Information Center)

Section 504 Needs Assessment: Describe the needs of public housing tenants and applicants on the waiting list for accessible units:
The City of St. George is fully committed to ensuring that its programs and activities are accessible to everyone, including individuals with disabilities, including the requirements set by Section 504. The City will continue to work closely with the St. George Housing Authority (SGHA) to promote dialogue regarding the ongoing needs of the disabled. For public housing, SGHA owns and manages the Dixie Sun Manor, which is a 30-unit complex for seniors. The waiting list is open and currently at 89, however the expected wait time is approximately 18-36 months. The Section 8 waiting list currently has 237 families and is closed and is scheduled to reopen in September 2021.
Most immediate needs of residents of Public Housing and Housing Choice voucher holders
The most immediate need of residents of public housing and HCV holders is additional affordable housing and incomes that can support self-sustainability. The need for affordability is needed as indicated by the number of households on the waiting lists for Section 8 rental assistance and public housing units. In 2007, the number of families on the rental assistance wait list was 163, however in the current (closed) waiting list there are several hundred families. Another indicator of the dramatic increase is the waiting list time which increased from 6-18 months (0.5-1.5 years) on average to 18-36 months (1.5-3 years).
Residents of public housing and housing voucher participants also have lower income on average than the general population. The average income of residents in publicly assisted housing in St. George is roughly around $12,000 to $13,000. Without the help of subsidized housing, they would not be able to afford housing at market rates.
How do these needs compare to the housing needs of the population at large
There is a much greater and ongoing need for affordable housing for residents in public housing than in the general population. Residents in public housing are more likely to be very low-income and therefore more severely cost burden than the general population. The 30 public housing units at Dixie Sun Manor are for the elderly, aged 62 and older. Elderly may require housing accommodations due to the nature of elderly persons being more likely to be disabled than the general population. Elderly are also more likely to be living on fixed incomes, which means any change in housing costs effects affordability to them more than the general population.

[bookmark: _Toc7006782]NA-40 Homeless Needs Assessment – 91.205(c)
Introduction:
Homelessness is a particularly troublesome and complex issue that most communities across the United States must address. A major reason that homelessness is difficult to address is that it has many causes with overlapping and interrelated variables. The cause of any single person’s homelessness often lies, not in a single factor, but at the convergence of many events and conditions. From one perspective, homelessness is an economic problem caused by unemployment, lack of affordable housing options, or poverty. From another perspective, homelessness is a health issue because many homeless persons struggle with mental illness, physical disabilities, HIV/AIDS, substance abuse, or a combination of those health factors. A third perspective is to view homelessness as a social problem with factors such as domestic violence, educational attainment, and race lying at the root. In reality, homelessness can be caused by all of these issues and they are often interrelated. Due to this complexity, addressing homelessness requires a collaborative and community-based approach.
The Stewart B. McKinney Homeless Assistance Act defines the “homeless” or “homeless individual” or “homeless person” as an individual who lacks a fixed, regular, and adequate night-time residence; and who has a primary night-time residence that is:
· A supervised publicly or privately-operated shelter designed to provide temporary living accommodations (including welfare hotels, congregate shelters, and transitional housing for the mentally ill);
· An institution that provides a temporary residence for individuals intended to be institutionalized; or
· A public or private place not designed for, or ordinarily used as, a regular sleeping accommodation for human beings
St. George is part of the Utah Balance of State Continuum of Care. The following data represents all of Washington County. However, St. George is the urban population center in the county and the data is representative of the City.
Homeless Needs Assessment
	

	Population
	Estimate the # of persons experiencing homelessness on a given night
	Estimate the # experiencing homelessness each year
	Estimate the # becoming homeless each year
	Estimate the # exiting homelessness each year
	Estimate the # of days persons experience homelessness

	
	Sheltered
	Unsheltered
	
	
	
	

	Persons in Households with Adult(s) and Child(ren)
	0
	30
	130
	25
	15
	25

	Persons in Households with Only Children
	0
	10
	175
	30
	50
	35

	Persons in Households with Only Adults
	154
	60
	950
	100
	800
	60

	Chronically Homeless Individuals
	13
	10
	180
	40
	40
	35

	Chronically Homeless Families
	0
	0
	150
	60
	40
	65

	Veterans
	10
	10
	110
	30
	90
	45

	Unaccompanied Child
	8
	10
	10
	5
	10
	200

	Persons with HIV
	10
	0
	20
	5
	15
	30

Table 27 - Homeless Needs Assessment

	

	Data Source Comments:
	
For the Estimated # of persons experiencing homelessness on a given night, for Unsheltered, the table shows 10 unsheltered for Veterans and Persons with HIV, however there is no exact estimate, but the number is <10. For Sheltered, the table shows 10 sheltered for Chronically Homeless Individuals, Veterans and Unaccompanied Child, however there is no exact estimate, but the number is <10.

	Indicate if the homeless population is:
	Has No Rural Homeless

If data is not available for the categories "number of persons becoming and exiting homelessness each year," and "number of days that persons experience homelessness," describe these categories for each homeless population type (including chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth):
The following demographic information comes from the 2017 Point-in-Time Count. Below is a summary of each homeless population category type:
Chronically Homeless Individuals and Families: There were thirteen (13) unsheltered chronically homeless individuals and less than ten (10) unsheltered chronically homeless individuals. There were no chronically homeless families in Washington County.
Households with Adults and Children: There were thirty (30) sheltered households with adults and children and zero unsheltered.
Veterans and Their Families: There were less than ten (10) unsheltered families and less than ten (10) sheltered veterans experiencing homelessness in Washington County.
Unaccompanied Youth: There are ten (10) sheltered unaccompanied youth and fourteen (14) unsheltered unaccompanied youth.

Nature and Extent of Homelessness: (Optional)
	Race:
	Sheltered:
	Unsheltered (optional)

	White
	900
	150

	Black or African American
	60
	20

	Asian
	5
	1

	American Indian or Alaska Native
	50
	30

	Pacific Islander
	20
	5

	Ethnicity:
	Sheltered:
	Unsheltered (optional)

	Hispanic
	75
	5

	Not Hispanic
	755
	700

Estimate the number and type of families in need of housing assistance for families with children and the families of veterans.
There were 174 families with children served in 2017 according to HMIS. Of these families 26 had a veteran familial relationship within the family unit.
Describe the Nature and Extent of Homelessness by Racial and Ethnic Group.
According to data already collected and entered in HMIS, the primary data source, it reveals that the majority of homeless individuals in Washington County are Caucasian and not of Hispanic/Latino origin.
Describe the Nature and Extent of Unsheltered and Sheltered Homelessness.
Out of the 245 individuals who were reported homeless the majority of them were unsheltered. Over 60% of the homeless population are unsheltered adults without children, totaling 154 individuals. While it is a good thing that there are no unsheltered homeless children it is important to provide resources and support for unsheltered adults as well. Out of the 214 individuals in households without children only 91 (28%) are sheltered.
[bookmark: _Toc7006783]NA-45 Non-Homeless Special Needs Assessment - 91.205 (b,d)
Introduction:
There are four primary groups with non-homeless special needs in the City of St. George. They are the elderly and frail elderly, those with HIV/AIDS and their families, those with alcohol and/or drug addiction, and the mentally or physically disabled. This section will explain who they are, what their needs are, and how the county is accommodating or should accommodate these needs.
Describe the characteristics of special needs populations in your community:
Elderly: The elderly population faces increased challenges and providing decent, affordable housing is incredibly important. It is medically beneficial and emotionally comforting for this population to remain in a familiar setting and, as a result, strong emphasis is placed on the elderly maintaining a lifestyle that is as independent as possible. Unfortunately, the elderly population is often on a limited income and/or has a disability, which puts financial pressure on them that reduces independence. As prices throughout the community inflate, the elderly population generally lacks the ability to increase their income to match.
According to the most recent data available, there are approximately 17,166 residents over the age of 65 in the City, making up 21.5% of the population. Approximately 6,400 residents over the age of 65 have a disability, or 37.8%, and approximately 1,185 (7.0%) are below the poverty level. Elderly residents are much more likely to live in owner-occupied residences than renter occupied residences, 82.3% and 17.7%, respectively.
HIV/AIDS: See discussion below.
Alcohol and Drug Addiction: Gathering accurate data about alcohol and drug addiction within a community is difficult. Addiction often goes unrecognized because people don’t seek help for fear of facing criminal charges. Usually, only when someone overdoses, gets arrested, or seeks treatment are they counted in statistics. The Utah Department of Health does conduct some research into drug and alcohol abuse.
Alcohol: In Utah, much like the rest of the nation, alcohol is the most common and one of the most harmful drugs abused. According to a report from the Utah Department of Health, 13.4% of Utahns report excessive alcohol use, particularly binge drinking. Binge drinking is twice as common for men than women and it decreases with age. Only 1.7% of Utahns over 65 reported binge drinking in the last 30 days while 18.4% of Utahns aged 18 to 34 did. Binge drinking is significantly less common for residents who have at least some college than those with a high school diploma or less. American Indians or Alaska Natives and Hispanic residents had the highest rate of binge drinking among the different racial and ethnic groups. Finally, residents who identified as anything other than heterosexual had a higher rate of binge drinking then the statewide average.
Marijuana: Utah, like many states across the country, has begun to reform their approach to marijuana and are moving away from criminalization. In 2018, medical marijuana was legalized in the state of Utah. According to the January 2019 Utah Health Status Update, approximately 6% of adults used marijuana in the last 30 days and adults between the age of 18 and 34 had the highest reported use rate (10%). Over 9% of those reporting chronic pain used marijuana. Just over 40% of adult users consumed marijuana for only non-medical reasons and approximately 30% of adults used it for only medical reasons. The perception of risk is highly correlated with age. Nearly 70% of adults between 18 and 34 perceive no or little risk while fewer than 30% of adults over 65 perceive limited risk.
Disability: There are 10,949 people in the City who have a disability, which is 13.8% of the population. Nearly 90% of the population with a disability are White, non-Hispanic. Unsurprisingly, disability is correlated with age and older residents are more likely to have one or more disabilities. Ambulatory difficulty is the most common disability and Independent living difficulty is the second most common disability.
What are the housing and supportive service needs of these populations and how are these needs determined?
The types of housing for the elderly and frail elderly vary depending on the special features and/or services needed to meet the needs of older residents. Factors that must be considered in developing housing for the elderly include location, services and amenities, proximity to health care, shopping, and other services, affordability, and ease of upkeep. Various categories of housing for the elderly are independent and assisted living, nursing homes and other support facilities such as adult day care, respite and senior center facilities.
Elderly persons generally need an environment that provides several areas of assistance or convenience. First, the availability of healthcare is important, since health problems generally become more prevalent with age. Second, availability of assistance with daily activities such as shopping, cooking, and housekeeping becomes more important as people grow older. Also, the proximity of basic goods and services such as those provided by pharmacies and grocery stores grows increasingly important as a person becomes less able to drive or walk. The availability and ease of transportation are important for the same reason. Safety is a growing concern, since older Americans – especially those living alone – are particularly vulnerable to crime and financial exploitation. Lastly, weather and climate are considerations for many elderly people, since these are often factors in ease of transit as well as health.
Discuss the size and characteristics of the population with HIV/AIDS and their families within the Eligible Metropolitan Statistical Area:
Specific figures for HIV/AIDS were not available for St. George, but Washington County is included in the 2017 HIV Surveillance Report from the Utah Department of Health. In 2017, there were six new HIV diagnoses and the rate was 3.6 per 100,000. In the state as a whole the rate is 3.7 per 100,000. In total, there are 98 people in Washington County living with HIV, a rate of 61.2 per 100,000. That is significantly lower than the statewide rate of 99.5 per 100,000. Specific demographic data is not provided at the county level.
Males
Statewide data shows that for males the 25-34 age group has the highest rate of new cases by far, but the 45-54 age group has the highest overall rate. The most common source of transmission for males living with HIV and new cases is male sexual contact with another male. There are more White males living with HIV in Utah than any other racial or ethnic group but the Black, non-Hispanic population has the highest overall rate with 928.4. The statewide average rate is 168.1.
Females
The number of new cases of HIV for females is very low, only 11 in the whole state in 2017 but the largest age group was 25-34 with four new cases. For overall diagnoses, the 45-54 age group has the highest overall rate for females, as well as males. The most common source of transmission for females living with HIV is high-risk heterosexual contact. The source of HIV is unknown in the majority of new HIV cases for females. Similar to males, White, non-Hispanic females make up the largest population of women with HIV but Black, non-Hispanic women have the highest rate with 840.6. That is astonishingly higher than the statewide rate of 29.9 or the rate of the next highest group, Hispanic women with a rate of 44.9.
[bookmark: _Toc7006784]NA-50 Non-Housing Community Development Needs – 91.215 (f)
Describe the jurisdiction’s need for Public Facilities:
There is a need for the expansion and improvement of public facilities in LMI neighborhoods throughout the community.
How were these needs determined?
These needs were determined through meetings with various public officials and citizens throughout the City and are discussed in the public outreach section of this document and the Analysis of Impediments to Fair Housing Choice. Two online surveys were opened with one for the public and another for community stakeholders to give their input on the needs of the community.
Describe the jurisdiction’s need for Public Improvements:
There is a need to provide a suitable living environment for the community by increasing and expanding infrastructure projects which: 1) primarily benefit low-income citizens, and 2) improve the availability of facilities and services. These projects include, but are not limited to improvements to water facilities and drainage systems, sidewalks, street improvements and added bus stops.
How were these needs determined?
These needs were determined through meetings with various public officials and citizens throughout the City and are discussed in the public outreach section of this document and the Analysis of Impediments to Fair Housing Choice. Two online surveys were opened with one for the public and another for community stakeholders to give their input on the needs of the community.
Describe the jurisdiction’s need for Public Services:
There is a need to provide support for local service providers with a focus on services for low- and moderate-income (LMI) populations. There is also a need to provide support for local service providers with a focus on services for special needs populations including homeless services and services for persons with disabilities.
How were these needs determined?
These needs were determined through meetings with various public officials and citizens throughout the City and are discussed in the public outreach section of this document and the Analysis of Impediments to Fair Housing Choice. Two online surveys were opened with one for the public and another for community stakeholders to give their input on the needs of the community.

[bookmark: _Toc7006785]Housing Market Analysis
[bookmark: _Toc7006786]MA-05 Overview
Housing Market Analysis Overview:
This section looks at the housing market and supply in St. George, Utah by analyzing housing indicators. Developing a picture of the current housing stock in the community begins by looking at trends in structure, age, price, and tenure. Furthermore, the supply of homeless shelter facilities, special needs services and housing, and non-housing community development resources are considered. The analysis is supplemented by GIS maps to provide geographical visualization of the data.

[bookmark: _Toc7006787]MA-10 Number of Housing Units – 91.210(a)&(b)(2)
Introduction
This section examines the composition of St. George’s housing stock in terms of housing type and tenure. Details are provided based on the number of units in the structure, multifamily housing distribution within the jurisdiction, unit size and tenure, as well as an analysis of owner-occupied and renter occupied housing.
All residential properties by number of units
	Property Type
	Number
	%

	1-unit detached structure
	22,935
	67%

	1-unit, attached structure
	2,758
	8%

	2-4 units
	2,766
	8%

	5-19 units
	2,870
	8%

	20 or more units
	1,657
	5%

	Mobile Home, boat, RV, van, etc
	1,424
	4%

	Total
	34,410
	100%

Table 31 – Residential Properties by Unit Number

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Residential Properties by Number of Units
The table above breaks down the City’s housing stock by the number of units in each structure and by structure type. Traditional single-family, detached homes are most prominent, accounting for 67% of all housing units. Multifamily developments (5 or more units) account for only 13% of all housing units in the City, however the vast majority of these units are located in urban areas. Finally, 16% of housing units are classified as mobile home, boat, RV, van, etc.
Source: 2013-2017 American Community Survey 5-Year Estimates
Multifamily Development Distribution
The maps below display the distribution of small, medium, and large multifamily developments in the jurisdiction. Small multifamily units are buildings with 3-19 units, medium multifamily units are buildings with 20-49 units and large multifamily units are buildings with 50+ units. Large multifamily developments are primarily available in urban settings. Most rural census tracts have fewer than 10% of the available housing in large multifamily developments.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

[image:]

[image:]

Unit Size by Tenure
	
	Owners
	Renters

	
	Number
	%
	Number
	%

	No bedroom
	54
	0%
	325
	3%

	1 bedroom
	427
	2%
	1,341
	14%

	2 bedrooms
	3,264
	18%
	3,003
	31%

	3 or more bedrooms
	14,221
	79%
	5,168
	53%

	Total
	17,966
	99%
	9,837
	101%

Table 32 – Unit Size by Tenure

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Unit Size by Tenure
One-bedroom units represent a very small percentage of the overall occupied housing units in the City with less than one percent for owners and 3.4% for renters. For both owner and renter cohorts, 3 or more bedrooms saw the highest percentage with 78.6% for owners and 53% for renters. Renters were generally more evenly distributed between 1, 2, and 3 or more-bedroom units, while the bulk of owners occupied 3 or more-bedroom units.
Source: 2013-2017 American Community Survey 5-Year Estimates
Describe the number and targeting (income level/type of family served) of units assisted with federal, state, and local programs.
The St. George Housing Authority reports their Section 8 program has 246 vouchers and 10 veterans assistance vouchers. There are 30 Public Housing units in the Dixie Sun Manor. These units are for the elderly, aged 62 and older. The housing authority owns four duplexes. Three of the four are currently being used by Section 8 assisted persons.
Provide an assessment of units expected to be lost from the affordable housing inventory for any reason, such as expiration of Section 8 contracts.
No Public Housing or Section 8 units are expected to be lost in the next five years. Those individuals or families whose vouchers expire or are terminated would be replaced by those on the waiting list - first come, first served.
Does the availability of housing units meet the needs of the population?
No. There is a lack of decent affordable units across the board. From a purely quantitative standpoint there are ample units in the City to house the population. However, high home values and rents result in much of the housing stock being out of the affordable range for large portions of the population. Approximately 34.2% of owners with a mortgage and 51% of renters are currently cost burdened, pointing to a disconnect between the housing supply and residents’ income. Furthermore, 8.3% of homeowners without a mortgage are currently cost burdened. Starting at the 100% AMI income group there is a considerable lack of affordable units; this gap is progressively larger for moderate-, low-, and extremely low-income groups. Finally, 67% of the housing types in the City are single-family, detached homes.
Describe the need for specific types of housing:
More affordable, smaller homes are needed, as only 21.4% of owner household units are 2-bedroom units or smaller and one bedroom or smaller renter units comprise only of 17.7% of the City’s housing stock. This is not amenable to small household sizes or the renting population.
[bookmark: _Toc7006788]MA-15 Housing Market Analysis: Cost of Housing - 91.210(a)
Introduction
The following section examines the cost of housing for both homeowners and renters within St. George. A review is made of current home values and rents as well as the recent changes in home values and rents. Finally, a closer look is given to the affordability of the existing housing stock for the residents of the jurisdiction.
Cost of Housing
	
	Base Year: 2000
	Most Recent Year: 2017
	% Change

	Median Home Value
	143,200
	242,400
	69%

	Median Contract Rent
	517
	815
	58%

Table 33 – Cost of Housing

	Alternate Data Source Name:

	2000 Census, 2013-2017 ACS

	Rent Paid
	Number
	%

	Less than $500
	675
	7%

	$500-999
	4,589
	49%

	$1,000-1,499
	2,808
	30%

	$1,500-1,999
	795
	9%

	$2,000 or more
	436
	5%

	Total
	9,303
	100%

Table 34 - Rent Paid

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Housing Costs
Housing costs have increased substantially in St. George with home prices increasing by 69% and rents climbing by 58% since the 2000 Census.
The table above breaks out the rent paid by price cohorts in the City. Approximately 49% of all renters pay between $500 and $999 a month, the largest cohort by far. The next largest rent cohort is $1,000-1,499 with 30% of renters falling in this range. This is followed by the $1,500-1,999 cohort with 9%. Later in this section, the report examines rental rates as a percentage of household income to determine the affordability of rental housing.

Home Value
The map below shows the median home value by census tract throughout the jurisdiction. The median home value is over $200,000 in the majority of the City. Downtown is the one place where the median home value is less than $150,000 and the one area with a home median value over $300,000 is on the central east side.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Median Rent
The map below displays the median rent by census tract. Median rent prices are distributed similar to the median home value. The central downtown area is the lowest and the central east tract has the highest median rent, over $1,400 per month.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Housing Affordability
	% Units affordable to Households earning
	Renter
	Owner

	30% HAMFI
	510
	No Data

	50% HAMFI
	1,765
	540

	80% HAMFI
	5,505
	2,870

	100% HAMFI
	No Data
	5,535

	Total
	7,780
	8,945

Table 35 – Housing Affordability
	Data Source:
	2009-2013 CHAS

Housing Affordability
The table above shows the number of housing units that are affordable at the various income cohorts based on the HUD Area Median Family Income (HAMFI). For both renters and owners, there are less affordable housing units available for lower income families. Just 510 rental units are affordable to area families earning 30% or less of the area median family income and only 540 housing units are affordable to home owners earning 50% of the area median family income.
Data Note: The latest data available for Housing Affordability above is the 2009-2013 CHAS.
Monthly Rent
	Monthly Rent ($)
	Efficiency (no bedroom)
	1 Bedroom
	2 Bedroom
	3 Bedroom
	4 Bedroom

	Fair Market Rent
	613
	683
	863
	1,238
	1,520

	High HOME Rent
	613
	683
	863
	1,167
	1,283

	Low HOME Rent
	513
	666
	800
	924
	1,031

Table 36 – Monthly Rent

	Alternate Data Source Name:

	HUD 2018 FMR and HOME Rents

HUD FMR and HOME Rent Limits
Fair Market Rents (FMRs) are set by HUD and used to determine payment standard amounts for HUD Programs. HUD annually estimates FMRs for Office of Management and Budget (OMB) defined metropolitan areas, some HUD defined subdivisions of OMB metropolitan areas and each nonmetropolitan county.
HOME Rents Limits are based on FMRs published by HUD. HOME Rent Limits are set to determine the rent in HOME-assisted rental units and are applicable to new HOME leases.

Is there sufficient housing for households at all income levels?
No. There is a lack of decent affordable units across the board. From a purely quantitative standpoint there are ample units in the City to house the population. However, high home values and rents result in much of the housing stock being out of the affordable range for large portions of the population. Approximately 34.2% of owners with a mortgage and 51% of renters are currently cost burdened, pointing to a disconnect between the housing supply and residents’ income. Furthermore, 8.3% of homeowners without a mortgage are currently cost burdened. Starting at the 100% AMI income group there is a considerable lack of affordable units; this gap is progressively larger for moderate-, low-, and extremely low-income groups. Finally, 67% of the housing types in the City are single-family, detached homes. With overall household sizes decreasing and single-person households increasing, this housing type may not be as desirable for many households in the future.
How is affordability of housing likely to change considering changes to home values and/or rents?
The cost of living is perpetually rising, and the housing market is rebounding in such a way that LMI persons continue to have a difficult time finding affordable housing. It is likely that home values and rents will continue to rise in the area at a faster pace than increases in income, leading to less affordability across all income levels.
How do HOME rents / Fair Market Rent compare to Area Median Rent? How might this impact your strategy to produce or preserve affordable housing?
The median rent for the City of $815 falls between the High HOME Rent and FMR for a 1-bedroom and 2-bedroom unit, and between a 2-bedroom and 3-bedroom unit for Low HOME Rent. Overall, rents paid in St. George roughly fall within the ranges of Low and High HOME Rents as well as Fair Market Rent. The City will continue to address affordable housing, particularly for renters, and attempt to maintain a diverse housing stock that is affordable for families of all sizes.
[bookmark: _Toc7006789]MA-20 Housing Market Analysis: Condition of Housing – 91.210(a)
Introduction
The tables and maps in this section provide details on the condition of housing units throughout the region by looking at factors such as age, vacancy, and the prevalence of housing problems.
As defined by HUD, the four housing problems are:
1) a home which lacks complete or adequate kitchen facilities
2) a home which lacks complete or adequate plumbing facilities
3) a home which is overcrowded (having more than one person per room)
4) a household that is cost burdened (paying 30% or more of their income towards housing costs)
Definitions
The City of St. George works closely with the Five County Association of Governments (FCAOG), which oversees the Consolidated Planning process for Washington County as well as Beaver County, Garfield County, Iron County and Kane County, which make up the region in Southwest Utah. St. George adopts the definitions outlined for Substandard Units Suitable for Rehabilitation and Substandard Units Unsuitable for Rehabilitation in the region as defined by the FCAOG.
Substandard Units Suitable for Rehabilitation
Substandard units suitable for rehabilitation can be deteriorated homes in need of numerous substantial renovations and/or complete replacement of the deterioration present. These homes are defined by FCAOG as severely deteriorated, but deficiencies can be restored. Among the conditions deemed as necessary for a home to be considered severely deteriorated and in need of repairs are:
1. The roof surface needs much repair or complete replacement, having many rolled, damaged or missing shingles. The underlying structure, however appears relatively solid.
1. Exterior siding is either falling off or missing in large areas, bricks are cracked or peeling away from structure. The underlying wall structure appears to be significantly unaffected.
1. Window frames, doors, foundation, and/or chimneys may appear damaged, but repairable.
1. An obvious visible need for much repair and rehab to many of the home’s non-structural systems.
1. There may appear to be only minor structural damage that should be repairable.
In general a severely deteriorated dwelling unit is beyond acceptable limits and in need of repairs. Restoration costs may vary significantly but are not likely to be more than half the cost of constructing a new replacement.

Substandard Units Unsuitable for Rehabilitation
Substandard units unsuitable for rehabilitation in the region are defined by FCAOG as dilapidated homes that are beyond acceptable limits, which need repair. The deficiencies necessary for a home to be determined as being dilapidated are:
1. Appears to have significant structural problems that are obviously severe, and should be torn down and replaced.
1. The home is considered uninhabitable, but may still be inhabited by a family.
1. There are many obvious signs of severe structural distress such as walls breaking down or a non-existent or crumbling foundation.
1. The building structure appears weak with signs of failure of roof trusses, window frames, concrete breakage and cracking etc.
In general, dilapidated dwelling units are those that are well beyond the point considered as severely deteriorated and are likely beyond even significant rehabilitation efforts. The cost of rehabbing a dilapidated unit into a viable residence, even if feasible, may reach an amount almost equal to replacing the unit with a new construction.
Condition of Units
	Condition of Units
	Owner-Occupied
	Renter-Occupied

	
	Number
	%
	Number
	%

	With one selected Condition
	4,137
	23%
	4,519
	46%

	With two selected Conditions
	77
	0%
	539
	5%

	With three selected Conditions
	10
	0%
	40
	0%

	With four selected Conditions
	0
	0%
	0
	0%

	No selected Conditions
	13,742
	76%
	4,739
	48%

	Total
	17,966
	99%
	9,837
	99%

Table 37 - Condition of Units

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Housing Conditions
The table above details the number of owner and renter households that have at least one housing condition. As stated previously, HUD describes four housing conditions as being problems: 1) the home lacks complete or adequate kitchen facilities, 2) the home lacks complete or adequate plumbing facilities 3) the home is overcrowded - defined as more than one person per room, 4) the household is cost burdened by paying more than 30% of their income towards housing costs.
Twenty-three percent of all owner-occupied housing units face at least one housing condition, while 46% of all renters have at least one housing condition. Generally speaking, there are relatively few households with multiple housing problems and when compared to the affordability statistics provided earlier in this section, it is clear that the overwhelming majority of housing problems are housing cost burden.

Year Unit Built
	Year Unit Built
	Owner-Occupied
	Renter-Occupied

	
	Number
	%
	Number
	%

	2000 or later
	7,867
	44%
	2,932
	30%

	1980-1999
	7,850
	44%
	4,669
	47%

	1950-1979
	1,991
	11%
	2,042
	21%

	Before 1950
	258
	1%
	194
	2%

	Total
	17,966
	100%
	9,837
	100%

Table 38 – Year Unit Built

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Year Unit Built
The table above provides details on the age of owner-occupied and renter-occupied housing units within St. George. There are very few units built before 1950. Still, 12% of owner-occupied homes and 23% of renter-occupied homes were built in 1979 or earlier. These homes will naturally have higher concentrations of deferred maintenance and deteriorating conditions. Additionally, older homes may have any number of code violations and of course there is a risk of lead-based paint hazards in these homes.
Source: 2013-2017 American Community Survey 5-Year Estimates
Age of Housing
The maps below depict the prevalence of older housing units in the City. The first map identifies concentrations of homes built prior to 1940. These older homes are extremely uncommon in St. George and there are no census tracts with 4% or more housing built before 1940, though there is a higher concentration downtown than elsewhere.
The second map shows where homes built prior to 1980 are built in St. George. There is only one area with a concentration of homes built before 1980. In the downtown area over 50% of the housing units are over 35 years old. Homes built prior to 1978 risk having lead-based paint and rehabilitation of these homes is both necessary and more expensive.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

[image:]

Risk of Lead-Based Paint Hazard
	Risk of Lead-Based Paint Hazard
	Owner-Occupied
	Renter-Occupied

	
	Number
	%
	Number
	%

	Total Number of Units Built Before 1980
	2,249
	13%
	2,236
	23%

	
	
	
	
	

	Housing Units build before 1980 with children present
	4,075
	23%
	1,950
	20%

Table 39 – Risk of Lead-Based Paint
	Data Source:
	2009-2013 ACS (Total Units) 2009-2013 CHAS (Units with Children present)

Lead-Based Paint Hazards
As mentioned previously, any housing unit built prior to 1980 may contain Lead-Based Paint in portions of the home (window and door frames, walls, ceilings etc.) or in some cases throughout the entire home. Thus, it is generally accepted that these homes at least have a risk of Lead-Based Paint Hazards and should be tested in accordance with HUD standards. As indicated in the Age of Housing table and maps, throughout St. George, 12% of all owner-occupied housing units and 24% of all renter-occupied units were built prior to 1980.
Furthermore, children are most at risk for experiencing Lead-Based Paint related illnesses. Therefore, special attention should be paid to homes built prior to 1980 where children are present. Twenty-three percent (23%) of owner-occupied homes and 20 percent of renter-occupied homes, built prior to 1980, have children living in the home.
Data note: For housing units built before 1980 with children present, the most recent data available was 2013 CHAS data. The 2009-2013 ACS data was used for the total number of units built before 1980 to match the time period.

Vacancy
According to the 2013-2017 American Community Survey 5-Year estimates, there were 6,607 vacant units in St. George. The vast majority of these (4,719 or 71.4%) were classified as “For seasonal, recreational, or occasional use”. The second largest cohort was “Other Vacant” with 673 units, making up only 10.2%. Vacant units identified as “Other Vacant” are generally housing units that are unsuitable for human occupation or a unit with unclear ownership.
Vacancy Rate
The map below shows the average housing vacancy rates throughout the City. The darker shaded areas have higher vacancy rates, while the lighter shaded areas have lower vacancy rates. Vacancy rates are significantly higher on the west side of town and are over 30% in some tracts. The tracts on the east and southern parts of St. George generally have vacancy rates of 20% or less.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Need for Owner and Rental Rehabilitation
As previously stated, a majority of the residential buildings have been constructed since 1980, and as such, are less likely to fall into the category of substandard. Code enforcement officers work to bring properties in violation into compliance.
However, generally older units begin to face these issues as the units age. As indicated in the Age of Housing table and maps, throughout St. George, 12% of all owner-occupied housing units and 24% of all renter-occupied units were built prior to 1980 – comprising nearly 4,500 housing units in the City.
Estimated Number of Housing Units Occupied by Low- or Moderate-Income Families with LBP Hazards
The greatest potential for lead-based paint and other environmental and safety hazards to children and their families exists in the approximate 450 homes built before 1940, and the 4,000 homes built before 1980. Therefore, it is essential to identify and address these environmental hazards and safety issues present in these older homes. In St. George, over 6,000 children reside in a home that was built prior to 1978. Of that total population, an estimated 12,279 persons live in poverty and are more likely to be in old homes that were built prior to 1980 and are frequently in dilapidated condition.

[bookmark: _Toc7006790]MA-25 Public and Assisted Housing – 91.210(b)
Introduction
An indicator of market conditions and demand for affordable housing is the number of households on the waiting lists for Section 8 rental assistance and public housing units. The St. George Housing Authority has provided the following information:
There are several different programs available through the Housing Authority to assist with affordable housing needs. These programs include:
· Section 8 rental assistance vouchers
· Section 8 Homeownership program
· Section 8 Family Self-Sufficiency
· Public Housing, Heritage Emergency Rental Assistance Program.
There are 30 public housing units at the Dixie Sun Manor, a senior complex owned and managed by the St. George Housing Authority. Residents pay approximately 30-80% of their gross adjusted income toward rent and utilities. Approximately 89 individuals are on the waiting lists for these units. The average wait list time varies from 24 to 36 months.
There are currently 244 Section 8 vouchers administered by St. George Housing Authority. There are 237 families on the list and the wait time is approximately 24 to 36 months. The waiting list is also currently closed. This represents an increase in the waiting time from 6-18 months in the last five years.
Totals Number of Units
	Program Type

	
	Certificate
	Mod-Rehab
	Public Housing
	Vouchers

	
	
	
	
	Total
	Project -based
	Tenant -based

	Special Purpose Voucher

	
	
	
	
	
	
	
	Veterans Affairs Supportive Housing
	Family Unification Program
	Disabled
*

	# of units vouchers available
	
	
	30
	246
	
	
	0
	0
	0

	# of accessible units
	
	
	30
	
	
	
	
	
	

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

Table 41 – Total Number of Units by Program Type
	Data Source:
	PIC (PIH Information Center)

Public Housing and Voucher Distribution
The following map shows the location of public housing developments and the prevalence of voucher holders among rental units in St. George. The City's sole public housing development is located in the northwestern part of the city.
In most Census tracts, where statistics are available, fewer than 20 rental units are occupied by voucher holders. One Census tract that has a higher concentration of voucher holders with over 40.
[image:]

Describe the supply of public housing developments:
Describe the number and physical condition of public housing units in the jurisdiction, including those that are participating in an approved Public Housing Agency Plan:
There are 30 public housing units at the Dixie Sun Manor, a senior complex owned and managed by the St. George Housing Authority. Residents pay approximately 30-80% of their gross adjusted income toward rent and utilities. Approximately 89 individuals are on the waiting lists for these units. The average wait list time varies from 24 to 36 months.

Public Housing Condition
	Public Housing Development
	Average Inspection Score

	Dixie Sun Manor
	94

Table 42 - Public Housing Condition

HUD PHA Inspection Score
HUD provides physical inspection scores for PHA developments across the country. The physical condition scoring process is based on three elements within the property, which are:
1. Inspectable areas: site, building exterior, building system, common areas and dwelling units;
1. Inspectable items: walls, kitchens, bathrooms and other things to be inspected in the inspectable area; and
1. Observed deficiencies.
A score of 55 or below means that the property is in poor condition, and properties in excellent condition have a score of 90 and over.
Describe the restoration and revitalization needs of public housing units in the jurisdiction:
Dixie Sun Manor uses funds given through CAP to provide upgrades and maintenance on all units. Air conditioners and new appliances were recently installed in all 30 units. Future projects will include re-roofing and general maintenance. The development is in excellent condition and there are no priority restoration or revitalization needs at this time.
Describe the public housing agency's strategy for improving the living environment of low- and moderate-income families residing in public housing:
Currently, the St. George Housing Authority doesn't offer public housing developments that are owned by the PHA for families. Families however may apply for Section 8 and low-income rentals offered throughout Washington County. Improving the living environment of low- and-moderate income families residing in public housing starts with making housing affordable. The St. George Housing Authority allows participants to locate a unit of their choice within the Washington County area. Tenants then only pay approximately 30% of their adjusted gross income toward rent and utilities and SGHA pays the remainder.
[bookmark: _Toc309810479]
[bookmark: _Toc7006791]MA-30 Homeless Facilities and Services – 91.210(c)
Introduction
The primary resource available is rapid-rehousing with emergency shelter being the second most common.
- Rapid Re-Housing – 165 Beds
- Emergency Shelter – 100 Beds
- Permanent Supportive Housing – 50 Beds
- Transitional Housing – 10 Beds

Facilities and Housing Targeted to Homeless Households
	
	Emergency Shelter Beds
	Transitional Housing Beds
	Permanent Supportive Housing Beds

	
	Year Round Beds (Current & New)
	Voucher / Seasonal / Overflow Beds
	Current & New
	Current & New
	Under Development

	Households with Adult(s) and Child(ren)
	80
	15
	0
	0
	0

	Households with Only Adults
	70
	10
	0
	0
	0

	Chronically Homeless Households
	25
	15
	0
	0
	0

	Veterans
	70
	15
	0
	0
	0

	Unaccompanied Youth
	12
	4
	0
	0
	0

Table 43 - Facilities and Housing Targeted to Homeless Households

Facilities and Housing Targeted to Homeless Households
In the St. George area there are six providers of homeless shelters and housing support. These providers are:
- Dove Center: A shelter and advocacy center that provides support for victims of domestic violence.
- Five County Association of Governments: A voluntary association of local governments.
- Friends of Switchpoint: A facility that provides support for homeless families and individuals.
- Southwest Behavioral Health: Assists families and communities in preventing and recovering from severe addiction and mental illness.
- City of St. George: Provides support throughout the City to organizations addressing homelessness.
- St. George Housing Authority: Assists low-income families with safe, decent, and affordable housing opportunities.

Describe mainstream services, such as health, mental health, and employment services to the extent those services are use to complement services targeted to homeless persons
Switchpoint homelessness programs and resources work to end homelessness by improving access to treatment and services that support positive health and wellness outcomes. Switchpoint homelessness programs support many types of behavioral health treatments and recovery-oriented services. These services include:
· Outreach
· Client centered Case Management plans
· Treatment for mental and/or substance use disorders- Social Detox Program
· Enrollment in mainstream benefits such as Medicaid and the Supplemental Nutrition Assistance Program (SNAP)
· Peer support recovery services
· Employment readiness services
List and describe services and facilities that meet the needs of homeless persons, particularly chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth. If the services and facilities are listed on screen SP-40 Institutional Delivery Structure or screen MA-35 Special Needs Facilities and Services, describe how these facilities and services specifically address the needs of these populations.
Switchpoint understands that for the homeless population there are additional needs that often go unmet when one does not have access to medical care. Switchpoint has partnerships with Dixie State University Nursing and Rocky Mountain Vista Osteopathic Medicine. This collaboration has provided the homeless free access to see a nurse. Switchpoint has encouraged the development of specialized medical services for mental and physical health by offering access to these services on campus free of charge.
[bookmark: _Toc7006792]MA-35 Special Needs Facilities and Services – 91.210(d)
Introduction
There are three primary groups with non-homeless special needs in the City. They are the elderly and frail elderly, those with HIV/AIDS and their families, and the mentally or physically disabled. St. George also experiences a great need for assistance with persons with alcohol and other drug addictions. This section will explain who they are, what their needs are, and how St. George is accommodating or should accommodate these needs. To meet these needs, several agencies within the community provide valuable and supportive services.

Including the elderly, frail elderly, persons with disabilities (mental, physical, developmental), persons with alcohol or other drug addictions, persons with HIV/AIDS and their families, public housing residents and any other categories the jurisdiction may specify, and describe their supportive housing needs
Elderly
St. George is a part of the Five County Association of Governments encompasses (FCAOG), which encompasses the county jurisdictions of Beaver, Garfield, Iron, Kane, and Washington. The Association provides assistance with issues with Aging and provides programs for Elderly. Senior services such as referrals for accessing services and resources such as nutrition, transportation, in-home services, Caregiver Support, and other community resources to encourage independent living may be available.
The Washington County Council on Aging (WCCA) also has an elderly center located in St. George. The purpose of the senior citizens center is to be a community focal point where older adults that are 60 years and over can come together for a variety of individual and group services and activities. Services provided are to provide nutritionally sound meals, respond to diverse needs, encourage involvement within the center and the community, enhance quality of life, and provide various forms of assistance to enable seniors to live healthy and independently as long as possible.
Persons with Disabilities
The Utah Department of Human Service’s Division of Services for People with Disabilities (DSPD) promotes opportunities and provides supports for people with disabilities to lead self-determined lives by overseeing home- and community-based services for people who have disabilities in the state, and in this case, St. George. Support includes community living, day services, and supported employment services.
DSPD employees work in many different capacities to provide support and promote opportunities for people with disabilities to lead more self-determined lives. A person may be eligible for services if they have qualifying disabilities in one of the four areas: Intellectual Disabilities or Related Conditions, Acquired Brain Injury, Physical Disabilities and Autism. Programs help disabled persons be a part of the community and, if possible, promote living at home.
Individuals with HIV/AIDS and their families
The Utah Department of Health (UDOH), Bureau of Epidemiology is the lead state agency in Utah for coordination of care, treatment, and prevention strategies addressing the HIV/AIDS epidemic. As the grantee for funding provided by the Ryan White Treatment Modernization Act, the Ryan White Part B Program is responsible for Part B-funded care and treatment programs and services. UDOH Bureau of Epidemiology is also responsible for development of Utah’s Comprehensive HIV Services Plan.
The Ryan White HIV/AIDS Program is the largest Federal program directed exclusively toward HIV/AIDS care. The Program is meant to help communities and states make it easier for those affected by HIV to get healthcare and supportive services. The Program administrated by the UDOH provides services to those infected with and affected by HIV disease in Utah. If eligible, a list of services includes: AIDS Drug Assistance Program, Health Insurance Assistance and Supportive Services.
Persons with Alcohol and Other Drug Addictions
Alcohol and drug addiction programs in the City include: Counseling Services of Southern Utah, Steps Recovery Center and TurningLeaf Wellness Center.
Describe programs for ensuring that persons returning from mental and physical health institutions receive appropriate supportive housing
Southwest Utah Mental Health
SWUMH serves persons who have been diagnosed as having severe and persistent mental illness as well as substance abuse problems. They also work with youth and families. SWUMH currently has a 6 bed facility in St. George that serves about 12 persons. They also operate the Horizon House for substance abuse treatment in St. George that serves about 45 adults per year. This is a residential treatment facility. The stay at Horizon House is limited to ninety days.
The Southwest Utah Behavioral Health Center
SWUBHC provides housing for persons who meet the criteria for chronically mentally ill (including substance abuse disorders). Three duplexes known as “Dixie View” provide a total of 16 beds for a combination of single residents or single adults with children.
The Independence House
The Independence House provides a structured setting where individuals suffering with severe mental illness receive assistance in managing their lives toward more normal and productive roles in society.

The Erin Kimball Memorial Foundation
Families are referred to the foundation by the Department of Workforce Services, Five County Association of Governments, the St. George Housing Authority, local homeless and domestic violence shelters and a variety of churches, groups and individuals. All of the families served are homeless prior to entering the program. The foundation offers supportive services including: 1) Advocacy and specialized case management; 2) Bi-monthly classes in partnership with the Southwest Center; 3) Parenting classes in partnership with Southwest Center; 4) Financial literacy training; 5) Life and job skills training; 6) Home ownership preparation; 7) Referral services for local resources and services; 8) Partnerships, correspondence, and information sharing with other service providers; and 9) Monitoring of progress and celebration of success.
Specify the activities that the jurisdiction plans to undertake during the next year to address the housing and supportive services needs identified in accordance with 91.215(e) with respect to persons who are not homeless but have other special needs. Link to one-year goals. 91.315(e)
Services for those persons who are not homeless but have other special needs utilize the Switchpoint Community Resource Center. Activities include but are not limited to mental health support, substance abuse counseling, and services for poverty alleviation, adult illiteracy and homeless prevention assistance.

[bookmark: _Toc7006793]MA-40 Barriers to Affordable Housing – 91.210(e)
Negative Effects of Public Policies on Affordable Housing and Residential Investment
Though public policies are meant to address the overall needs of citizens in the region, there are times where they may have a negative effect on certain aspects of the community, which in this case, are affordable housing and residential investment. Affordable housing and public and private residential investments are key components in furthering fair housing in any community. In part, to identify these negative effects and further the purposes of the Fair Housing Act, the U.S. Department of Housing and Urban Development (HUD) made it a legal requirement that entitlement grantees, such as the St. George, to affirmatively further fair housing. The primary tool communities have for identifying contributing factors for these barriers to fair housing is HUD Assessment of Fair Housing Tool (AFH), which replaces the prior Analysis of Impediments to Fair Housing Choice (AI).
It is no longer sufficient for the government to respond after housing problems arise. In order to affirmatively further fair housing, it is incumbent upon the City of St. George to anticipate potential problem areas and proactively seek solutions.
In 2019, the City of St. George completed an Analysis of Impediments to Fair Housing Choice, which outlined contributing factors to fair housing issues in the City. Among some of the barriers to affordable housing are a rapid population growth, lack of sufficient affordable housing options and a lack of initiatives to affirmatively further fair housing.

[bookmark: _Toc7006794]MA-45 Non-Housing Community Development Assets – 91.215 (f)
Introduction
This section provides insight into the economic development landscape of St. George. The table below details the extent of business sector employment throughout the City. Unemployment, commuting times, and education are also analyzed in this section.
Economic Development Market Analysis
Business Activity
	Business by Sector
	Number of Workers
	Number of Jobs
	Share of Workers
%
	Share of Jobs
%
	Jobs less workers
%

	Agriculture, Mining, Oil & Gas Extraction
	208
	172
	1
	0
	-1

	Arts, Entertainment, Accommodations
	4,609
	6,569
	15
	16
	1

	Construction
	2,137
	2,916
	7
	7
	0

	Education and Health Care Services
	7,130
	11,357
	24
	27
	3

	Finance, Insurance, and Real Estate
	1,620
	1,781
	5
	4
	-1

	Information
	690
	744
	2
	2
	0

	Manufacturing
	1,633
	2,335
	5
	6
	1

	Other Services
	1,378
	1,171
	5
	3
	-2

	Professional, Scientific, Management Services
	2,905
	4,456
	10
	11
	1

	Public Administration
	1,089
	1,472
	4
	3
	-1

	Retail Trade
	4,745
	5,786
	16
	14
	-2

	Transportation and Warehousing
	1,381
	2,582
	5
	6
	1

	Wholesale Trade
	490
	774
	2
	2
	0

	Total
	30,015
	42,115
	--
	--
	--

Table 45 - Business Activity

	Alternate Data Source Name:

	2011-2015 ACS (Workers), 2015 LEHD (Jobs)

	Data Source Comments:
	The most recent LEHD data for number of job was 2015. To maintain time period consistency, the 2011-2015 ACS data for number of workers was used for comparison.

Employment by Sector
The Education & Health Care Services business sector provides the highest percentage of all jobs in the City with 27% of all jobs coming from this sector (11,357). This is followed by the Arts, Entertainment, and Accommodations business sector comprising 16% of the jobs throughout the City (6,569). The third largest business sector is Retail Trade, which accounts for 14% of the total jobs in the City (5,786).

Labor Force
	
	

	Total Population in the Civilian Labor Force
	34,945

	Civilian Employed Population 16 years and over
	33,349

	Unemployment Rate
	4.60

	Unemployment Rate for Ages 16-24
	10.20

	Unemployment Rate for Ages 25-65
	3.40

Table 46 - Labor Force

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Unemployment
Citywide, the unemployment rate is 4.6% for all persons in the civilian workforce. Approximately 10.2% of persons between the ages of 16 and 24 are unemployed. The City’s unemployment rate is the same as the national unemployment rate. The following map displays unemployment throughout the City. There are areas with relatively high unemployment (over 8%) in the northeast and relatively low (under 2%) in the west. Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

	Occupations by Sector
	Number of PeopleMedian Income

	Management, business and financial
	10,457

	Farming, fisheries and forestry occupations
	27

	Service
	7,175

	Sales and office
	9,212

	Construction, extraction, maintenance and repair
	3,092

	Production, transportation and material moving
	3,386

Table 47 – Occupations by Sector

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Occupations by Sector
The largest employment sector is the Management, business and financial sector employing nearly 10,500 persons throughout the City. This sector is followed by the Sales and office sector with over 9,000 persons.
Travel Time
	Travel Time
	Number
	Percentage

	< 30 Minutes
	28,508
	91%

	30-59 Minutes
	1,971
	6%

	60 or More Minutes
	814
	3%

	Total
	31,293
	100%

Table 48 - Travel Time

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Commuter Travel Times
Ninety-one percent of all persons commuting to work have a commute of less than 30 minutes each way. Approximately 3% of all employed persons have a commute of 60 minutes or more, to and from work each day. Lower average commute times are much more likely in the central tracts than anywhere else in the jurisdiction.
Source: 2013-2017 American Community Survey 5-Year Estimates
[image:]

Education:
Educational Attainment by Employment Status (Population 16 and Older)
	Educational Attainment
	In Labor Force
	

	
	Civilian Employed
	Unemployed
	Not in Labor Force

	Less than high school graduate
	1,810
	159
	678

	High school graduate (includes equivalency)
	5,432
	215
	1,806

	Some college or Associate's degree
	10,070
	532
	3,529

	Bachelor's degree or higher
	7,231
	206
	1,943

Table 49 - Educational Attainment by Employment Status

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Educational Attainment by Age
	
	Age

	
	18–24 yrs
	25–34 yrs
	35–44 yrs
	45–65 yrs
	65+ yrs

	Less than 9th grade
	116
	193
	421
	461
	356

	9th to 12th grade, no diploma
	679
	512
	327
	694
	766

	High school graduate, GED, or alternative
	2,606
	2,122
	1,721
	3,557
	3,918

	Some college, no degree
	4,314
	2,845
	1,864
	4,637
	5,089

	Associate's degree
	792
	1,556
	1,140
	1,963
	1,375

	Bachelor's degree
	152
	1,821
	1,688
	2,427
	3,357

	Graduate or professional degree
	40
	457
	1,001
	1,948
	2,305

Table 50 - Educational Attainment by Age

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Educational Attainment – Median Earnings in the Past 12 Months
	Educational Attainment
	Median Earnings in the Past 12 Months

	Less than high school graduate
	22,580

	High school graduate (includes equivalency)
	28,242

	Some college or Associate's degree
	27,313

	Bachelor's degree
	35,061

	Graduate or professional degree
	59,199

Table 51 – Median Earnings in the Past 12 Months

	Alternate Data Source Name:

	2013-2017 ACS 5-Yr Estimates

Median Earnings by Educational Attainment
Generally the median earnings of individuals in the City are closely tied to educational attainment. Average median earnings increases as individuals attain higher education. A person with a Bachelor's degree can expect to earn about $12,500 more than someone without a high school diploma. A person with a graduate or professional degree can expect to earn more than twice somebody with only a high school degree.
Based on the Business Activity table above, what are the major employment sectors within your jurisdiction?
The Education & Health Care Services business sector provides the highest percentage of all jobs in the City with 27% of all jobs coming from this sector (11,357). This is followed by the Arts, Entertainment, and Accommodations business sector comprising 16% of the jobs throughout the City (6,569). The third largest business sector is Retail Trade, which accounts for 14% of the total jobs in the City (5,786).
Describe the workforce and infrastructure needs of the business community:
St. George is the largest city in Washington County and collaborates with the County on workforce and infrastructure needs and improvements in the region. Workforce Development is a priority and the science, technology, engineering, math (STEM) program development is seen as a priority strategy by the County as a whole. STEM program studies prepare students to enter a variety of industries, including the information technology and scientific industry.
Describe any major changes that may have an economic impact, such as planned local or regional public or private sector investments or initiatives that have affected or may affect job and business growth opportunities during the planning period. Describe any needs for workforce development, business support or infrastructure these changes may create.
The City of St. George has utilized the creation of various CDA, EDA, and/or RDAs to spur job and business growth opportunities. In 2017 the City helped finance a multi-million-dollar expansion for RAM Company. Through this assistance RAM Company will be able almost double their current building’s size, increase capacity, and create job growth.
The City has also approved multiple mixed-use projects in the downtown area. These projects will add more than 300 residential units and more than 30,000 square feet of commercial space. With the added commercial square footage and residential units in the downtown area, an area of the City that is LMI, it is hoped that a positive economic turn will occur.
The City will also be reviewing plans for an overall project on the Black Hill called Tech Ridge. The project is focused on education, with the expansion of Dixie Applied Technical College (DXATC), as well as diversified job creation in the tech sector.
How do the skills and education of the current workforce correspond to employment opportunities in the jurisdiction?
The City works closely with Dixie State University and DXATC to make education more accessible to residents and to find opportunities for students to find employment within the City. This is evidenced by the collaboration between the City and DXATC on Tech Ridge as well as the collaboration between Dixie State University’s Nursing program Switchpoint.
Describe any current workforce training initiatives, including those supported by Workforce Investment Boards, community colleges and other organizations. Describe how these efforts will support the jurisdiction's Consolidated Plan.
The City of St. George encourages programs that create a learning environment where skill development and career readiness drive curriculum. The City through the efforts listed below will continue to work closely with Dixie State University and the Dixie Applied Technology College (DXATC) as those institutions move forward with their plans for expansion. DXATC continues to move ahead with plans for what will be its new 30-acre campus on the Black Hill, where the former airport was located. DXATC was created during a special session of the Utah State Legislature in 2001 and is the premier college for skill- and competency-based training in Washington County. Its charge is to provide relevant skill- and competency-based training to prepare students for good jobs. DXATC currently offers Certificate Programs in 18 areas including, but not limited to healthcare, electrical, HVAC and office management.
The City is a part of the Washington County section for the FCAOG’s Comprehensive Economic Development Strategy, which reported as part of its County strategic plan to increase Technical and Advanced Education Services by providing technical training to identified industries is provided through specialized classes. With the County, St. George will also promote expanding offerings of concurrent enrollment through a partnership between Dixie State, University of Utah, and the Washington County School District and involve, align and coordinate technical programs through Dixie Applied Technology College. The City will promote the need for additional baccalaureate degrees to be offered by Dixie State University of Utah. Finally, they will promote and support the practice of acquiring land for schools early in the development cycle through participating in the Interagency School Site Council.
Does your jurisdiction participate in a Comprehensive Economic Development Strategy (CEDS)?
Yes
If so, what economic development initiatives are you undertaking that may be coordinated with the Consolidated Plan? If not, describe other local/regional plans or initiatives that impact economic growth.
The City of St. George participates in the Five County Association of Governments (FCAOG) Comprehensive Economic Development Strategy (CEDS), which is responsible for planning programs to develop economic growth in the region. This is Southwestern Utah’s Economic Development District, which comprises of Beaver, Iron, Garfield, Kane and Washington Counties.
Some strategies adopted by the County to further economic development through attracting businesses, workforce training and infrastructure improvements in St. George are:
1 – Retain and Expand Businesses: Facilitate an incentive program for existing businesses equivalent to what is offered to new businesses. Develop and provide financing packages to assist in financing growth of existing businesses.
2 – Business Attraction: Maintain a cutting-edge website promoting Washington County that is linked to other web sites featuring county businesses, organizations and events. Identify value-added industry sectors and businesses for proactive recruitment activities. Provide timely and pertinent information and facilitate productive site tours for value-added companies.
3 – Develop Industrial and Business Sites: Utilize private and public funds to develop business and industrial parks, offering prime business sites with full amenities and incentive pricing. Promote the need for construction of spec buildings to private contractors with cities and utilities offering delayed fees.
4 – Transportation and Essential Services: Regularly present information to elected officials on the status of key infrastructure services and their impact on value-added businesses within the county. Promote a county-wide vision of the economic opportunities associated with the new replacement airport. Promote and support enhancing and increasing water supply and distribution. Increase the capacity and redundancy of electrical power, natural gas, and telecommunication services to continually ensure adequate delivery systems.
5 – Increase Technical and Advanced Education Services: Technical training to identified industries is provided through specialized classes. Expand offerings of concurrent enrollment through a partnership between Dixie State, University of Utah, and the Washington County School District and involve, align and coordinate technical programs. Promote the need for additional baccalaureate degrees to be offered by Dixie State University of Utah.
6 – Communicate and Promote the Strategic Plan: Circulate executive summary of the CEDS Strategic Plan to public agencies and private business and organizations for reference and use in addressing economic development issues.
7 – Increase Economic Development Capability: Expand the organization and funding from the private sector for economic development activities.

[bookmark: _Toc7006795]MA-50 Needs and Market Analysis Discussion
Are there areas where households with multiple housing problems are concentrated? (include a definition of "concentration")
Concentration is defined as the existence of housing problems, low-income households, or ethnic/racial minorities in a Census Tract at a rate of 10 percent or higher than the Region as a whole. The four housing problems that HUD evaluates are: 1. Lacks complete kitchen facilities (substandard housing) 2. Lacks complete plumbing facilities (substandard housing) 3. More than one person per room (overcrowding) 4. Housing costs greater than 30% of monthly income (cost burden).
Complete Kitchen Facilities
In the City of St. George 98.76% of housing units have complete kitchen facilities. There are no census tracts with a concentration of this housing problem.
Complete Plumbing Facilities
In the City of St. George 99.63% of housing units have complete plumbing facilities. There are no census tracts with a concentration of this housing problem.
Overcrowding
In the City of St. George 4.3% of housing units have overcrowding. There are no census tracts with a concentration of this housing problem.
Cost Burden
The overall cost burden rate in St. George is 33.3%. There are no census tracts with a concentration of this housing problem.
Currently, there are no concentrations of housing problems in St. George.
Are there any areas in the jurisdiction where racial or ethnic minorities or low-income families are concentrated? (include a definition of "concentration")
Concentration is defined as the existence of ethnic/racial minorities in a Census Tract at a rate of 10 percent or higher than the City as a whole.
Racial Minorities
There is one census tract (48053271800) that has a concentration of racial minorities. This tract has a non-White population of 27.11% which is over 15% more than the citywide non-White population of 11.44%. The minority population in this tract is primarily American Indian (4.78%) and “Some Other Race” (13.64%.
Low Income Households
According to the 2013-2017 American Community Survey, the Median Household Income in St. George is $54,022. Any tract with a MHI of 80% or less ($43,218) the Citywide MHI is considered a concentration of low-income households.
There are two tracts in St. George that have a median household income that is low-income. These two tracts are all in the downtown area.
- 271300 – MHI $39,792
- 271400 – MHI $38,205
The following map displays LMI tracts according to HUD’s LMISD for FY 2019-2023. HUD’s LMISD uses a different data source than the 2013-2017 ACS but shows similar geographic trends.
[image:]
What are the characteristics of the market in these areas/neighborhoods?
271200 – This tract is 78.93% White and 9.74% Hispanic. The Median Home Value in this tract is $195,200 and the Median Contract Rent is $835. Nearly 25% of the population is in poverty
271300 – This tract is 86.67% White and 19.54% Hispanic. The Median Home Value is $191,200 and the Median Contract Rent is $779. Over 37.5% of the population is in poverty.
271400 – this tract is 91.32% White and 16.08% Hispanic. The Median Home Value is very low, $124,900. The Median Contract Rent is $895 and the poverty rate is 7.97%.
Source: 2013-2017 ACS
Are there any community assets in these areas/neighborhoods?
This area is close to Dixie State University and multiple parks, religious institutions, and commercial properties.
Are there other strategic opportunities in any of these areas?
St. George is located in Washington County, UT. The majority of the county is public land or urban land. Most of the federal public land in the County is administered by the United States Forest Service, Bureau of Land Management, or National Parks Service. A portion of the state-owned land is also administered by the Utah Division of Wildlife Resources. This provides a big attraction to tourists into the area as St. George is also home to the new St. George Regional Airport, which was completed in 2011. According to the City, the updated airport is also completely expandable for future community needs and to accommodate visiting tourist traffic. It has major routes that connect with Salt Lake City International Airport and Denver International Airport.

[bookmark: _Toc7006796]Strategic Plan
[bookmark: _Toc7006797]SP-05 Overview
Strategic Plan Overview
The Consolidated Plan objectives represent high priority needs for St. George and serve as the basis for the strategic actions city government will use to meet these needs. The community development and planning strategies in this section are intended to help guide decision-making and to assure that the City’s resources are coordinated in the best possible manner. The City-wide goal of community planning and development programs is to develop viable communities for low- and moderate-income individuals. Ultimately, community development resources are utilized to initiate important projects and to complement others. They are also utilized where other funds are not available or to expand other funding priorities, especially with regard to special needs populations and older neighborhoods.
The City allocates its federal housing and community development funds to those areas of the City that qualify for CDBG funds on the basis of income. The criteria for assigning priorities to needs is discussed in further detail below. In general, needs of low-income households are higher than those of moderate-income households. As is the case in virtually all communities, local needs are much greater than available resources. The greatest obstacle to meeting unmet needs and underserved populations is monetary.
[bookmark: _Toc7006798]SP-10 Geographic Priorities – 91.215 (a)(1)
Geographic Area

General Allocation Priorities
Describe the basis for allocating investments geographically within the jurisdiction (or within the EMSA for HOPWA)
CDBG allocations are not limited to specific geographic areas of St. George, but must serve low- and moderate-income residents. The city makes allocations based on the level of benefit for very low-, low-, and moderate-income residents and provides support for activities in low- and moderate-income neighborhoods.
[bookmark: _Toc7006799]SP-25 Priority Needs - 91.215(a)(2)
Priority Needs
Table 53 – Priority Needs Summary
	1
	Priority Need Name
	Quality of Life Improvements

	
	Priority Level
	High

	
	Population
	Extremely Low
Low
Moderate
Large Families
Families with Children
Elderly
Public Housing Residents
Chronic Homelessness
Individuals
Families with Children
Mentally Ill
Chronic Substance Abuse
Veterans
Persons with HIV/AIDS
Victims of Domestic Violence
Unaccompanied Youth
Frail Elderly
Persons with Mental Disabilities
Persons with Physical Disabilities
Persons with Developmental Disabilities
Persons with Alcohol or Other Addictions
Persons with HIV/AIDS and their Families
Victims of Domestic Violence
Non-housing Community Development

	
	Geographic Areas Affected
	

	
	Associated Goals
	1A Increase & Expand Public Services LMI
1B Increase & Expand Public Services Special Needs
1C Promotion of Fair Housing

	
	Description
	There is a need to improve the quality of life for LMI residents in the City of St. George. Increasing and expanding vital public services for LMI households and special needs populations will directly address this need. The City will support local nonprofits and service providers that focus on these target populations in the community. City residents will also benefit from the promotion of fair housing.

	
	Basis for Relative Priority
	Improving the availability of services for LMI households and for the special needs population as well as the capacity of area service providers is one of the City's top priorities and will yield complimentary effects to other priority needs. The need to address fair housing issues in St. George is not only a federal obligation, but was also a need found during the citizen and stakeholder outreach process in preparation for this plan.

	2
	Priority Need Name
	Non-Housing Community Development

	
	Priority Level
	High

	
	Population
	Extremely Low
Low
Moderate
Large Families
Families with Children
Elderly
Public Housing Residents
Chronic Homelessness
Individuals
Families with Children
Mentally Ill
Chronic Substance Abuse
Veterans
Persons with HIV/AIDS
Victims of Domestic Violence
Unaccompanied Youth
Elderly
Frail Elderly
Persons with Mental Disabilities
Persons with Physical Disabilities
Persons with Developmental Disabilities
Persons with Alcohol or Other Addictions
Persons with HIV/AIDS and their Families
Victims of Domestic Violence
Non-housing Community Development

	
	Geographic Areas Affected
	

	
	Associated Goals
	2A Increase & Improve Access to Public Facilities
2B Increase & Expand Capacity Public Infrastructure

	
	Description
	The City of St. George recognizes the need to provide improvements to public facilities and infrastructure. These improvements will help support better access and expansion of access for the LMI households in the City.

	
	Basis for Relative Priority
	The City of St. George recognizes the need for improvements to public facilities and infrastructure as one of the top priorities. These needs were also routinely cited in the public survey.

[bookmark: _Toc7006800]SP-30 Influence of Market Conditions – 91.215 (b)
Influence of Market Conditions
	Affordable Housing Type
	Market Characteristics that will influence
the use of funds available for housing type

	Tenant Based Rental Assistance (TBRA)
	The City of St. George does not currently administer the TBRA program.

	TBRA for Non-Homeless Special Needs
	The City of St. George does not currently administer the TBRA program.

	New Unit Production
	As the population in St. George is growing rapidly, it is vital that the City works to create a suitable living environment to attract housing development in the community. To work towards this, the City of St. George will focus on increasing and expanding vital public services to LMI and special needs populations as well as increasing and improving public infrastructure and access to public facilities in LMI neighborhoods. These activities will indirectly lead to more affordable housing in the City.

	Rehabilitation
	The population in St. George has experienced considerable growth in the last 30+ years. As such, much of the residential and commercial buildings have been constructed since 1980. There are relatively few buildings that would be considered substandard and in need of rehab. The city employs two code enforcement officers whose role is to enforce city ordinances, thereby bringing properties in violation into compliance. Each officer is assigned to a district. This allows them to better understand the histories, challenges and concerns of their assigned neighborhood thereby being equipped to understand compliance issues specific to these neighborhoods.

	Acquisition, including preservation
	St. George has seen an increase in the median income, but the increase in the median home value and rent has outpaced income. As housing prices in St. George have climbed over the past several years, so have land, labor, and material costs for housing developments. Providing funds for acquisition can help lower the total cost of development and leverage limited funding to create much needed affordable housing units. St. George will support regional planning efforts, especially those that are directed toward efficient use of resources and cost-effective development of major capital improvements. The City will also focus on revitalizing and preserving older existing commercial areas, especially the downtown, and on creating new commercial areas that will be self-sustaining in the regional market.

Table 54 – Influence of Market Conditions

SP-35 Anticipated Resources - 91.215(a)(4), 91.220(c)(1,2)
Introduction
The City of St. George is an entitlement City that annually receives a direct allocation of CDBG funds, which is used to support a variety of programs and activities, including vital public services for low- and moderate-income households and special needs populations, improvements to public facilities such as parks and community centers, and public infrastructure improvements to sidewalks and streets such as added bus stops with shelters, benches and accessibility improvements.
The City of St. George CDBG program anticipates an annual allocation of approximately $608,836 and program income of $60,000 for a total of $668,836 for each year of the Five-Year Consolidated Plan period.
Anticipated Resources
	Program
	Source of Funds
	Uses of Funds
	Expected Amount Available Year 1
	Expected Amount Available Remainder of ConPlan
$
	Narrative Description

	
	
	
	Annual Allocation: $
	Program Income: $
	Prior Year Resources: $
	Total:
$
	
	

	CDBG
	public - federal
	Acquisition
Admin and Planning
Economic Development
Public Improvements
Public Services
	608,836
	60,000
	0
	668,836
	2,675,344
	The CDBG program has an annual allocation of approximately $608,836 and program income of $60,000 for a total of $668,836.

Table 55 - Anticipated Resources

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how matching requirements will be satisfied
The primary obstacle to meeting the underserved needs in the City of St. George is a lack of available funding to the City and to the various non-profit agencies the City partners with in serving low- and moderate-income residents.
While entitlement grants remain level the cost of delivering services and completing projects increases, creating an ever-widening gap between cost and available funds. To compound this issue is the increasing difficulty in leveraging funds through state and private resources, which is also decreasing in recent times. The overall availability of funds from federal, state and other private resources continues to decline as inflation, and therefore costs, rise. Still, the City has identified and will pursue as necessary additional federal, state and local resources that are available through various agencies and other regional governments and are listed below:
Federal Resources
Federal Emergency Management Agency (FEMA) awards an annual grant to the Five County Association of Governments, enabling the agency to issue payments to landlords to prevent eviction of low-income persons and issue payments to utility companies to prevent or address shutoffs which would place a St. George resident at risk.
The McKinney–Vento Supported Housing Program is a federally funded competitive grant program annually re-authorized by Congress and administered by HUD which contributes money each year to fund a range of homeless programs, including permanent supported housing for persons with disabilities, transitional housing, and supportive services.
The Section 8 Program, under the direction of the St. George Housing Authority (SGHA), places residents in units; however the waiting list is approximately 18-36 months.
State Resources
Emergency Shelter Grant (ESG) is administered by the State Homeless Coordinating Committee and allocates ESG funds as part of a competitive application process.
The Pamela Atkinson Homeless Trust Fund, formerly known as the Homeless Trust Fund, has been administered by the Department of Community and Culture since 1983. Funded by the Utah State Legislature and by contributions made by individuals on their Utah Individual Income Tax Form TC-40, this money goes to fund various agencies statewide in moving people from homelessness to self-sufficiency.
The Utah Department of Housing and Community Development (DHCD) allocates its HOME appropriation through competitive funding rounds. While St. George doesn’t offer direct assistance of affordable housing programs, City citizens may benefit from this statewide program.
If appropriate, describe publicly owned land or property located within the jurisdiction that may be used to address the needs identified in the plan
In the prior planning period, the City of St. George purchased a building for the purpose of providing services to the homeless community. This building, the SwitchPoint Community Resource Center, differs from a homeless shelter in that it provides a variety of services under one roof. Persons staying in the shelter will be offered a custom daily plan of action that will personally assist them in developing goals for their future. Providing resources and skills helps the homeless to better transition into permanent housing.

SP-40 Institutional Delivery Structure – 91.215(k)
Explain the institutional structure through which the jurisdiction will carry out its consolidated plan including private industry, non-profit organizations, and public institutions.
	Responsible Entity
	Responsible Entity Type
	Role
	Geographic Area Served

	City of St. George
	Government
	Non-homeless special needs
neighborhood improvements
public facilities
public services
	Jurisdiction

	Five County Association of Governments (FCAOG)
	Regional organization
	Ownership
Planning
	Region

	Utah Department of Workforce Services
	Departments and agencies
	Economic Development
Non-homeless special needs
public services
	Region

	St. George Housing Authority
	PHA
	Public Housing
Rental
	Region

	Habitat for Humanity
	Non-profit organizations
	Ownership
	Region

	Friends of Switchpoint
	Non-profit organizations
	Homelessness
Non-homeless special needs
public services
	Jurisdiction

	Utah Balance of State Homeless Coordinating Council
	Continuum of care
	Homelessness
	Region

	United Way Dixie
	Non-profit organizations
	Non-homeless special needs
public services
	Jurisdiction

	Southwest Behavioral Health Center
	Departments and agencies
	Non-homeless special needs
public services
	Jurisdiction

	Dove Center
	Non-profit organizations
	Homelessness
Non-homeless special needs
	Jurisdiction

	Erin Kimball Memorial Foundation
	Non-profit organizations
	Homelessness
Non-homeless special needs
	Jurisdiction

	Youth Futures
	Non-profit organizations
	Non-homeless special needs
public services
	Jurisdiction

	Switchpoint Community Resource Center
	Departments and agencies
	Homelessness
Non-homeless special needs
public services
	Jurisdiction

	Turn
	Non-profit organizations
	Non-homeless special needs
public services
	Jurisdiction

	Family Support Center
	Non-profit organizations
	Non-homeless special needs
public services
	Jurisdiction

	Big Brothers
	Non-profit organizations
	Non-homeless special needs
public services
	Jurisdiction

	Memory Matters
	Non-profit organizations
	Non-homeless special needs
public services
	Jurisdiction

Table 56 - Institutional Delivery Structure

Assess of Strengths and Gaps in the Institutional Delivery System
The City of St. George has a strong network of partners that helps it to carry out the programs and activities of the Consolidated Plan to meet the priority needs of its citizens. These partners include the St. George Housing Authority, the Five County Association of Governments, the Utah Balance of State COC and LHCC, United Way Dixie and the Switchpoint Community Resource Center among many others. The City coordinates its partners and local nonprofits and administers the CDBG program to help deliver services and programs to its citizens.
One of the gaps of the institutional structure is programs and services that work to directly increase the number of affordable housing units in the City. With limited funding, the City can only address the vital needs of its citizens, particularly LMI and special needs households through public services and expansion and improvements to public infrastructure and access to public facilities. These programs work to indirectly create a suitable living environment in St. George, but do not directly address affordable housing.
Availability of services targeted to homeless persons and persons with HIV and mainstream services
	Homelessness Prevention Services
	Available in the Community
	Targeted to Homeless
	Targeted to People with HIV

	Homelessness Prevention Services

	
	
	
	

	Counseling/Advocacy
	X
	X
	

	Legal Assistance
	X
	X
	

	Mortgage Assistance
	
	
	

	Rental Assistance
	X
	X
	

	Utilities Assistance
	X
	X
	

	Street Outreach Services

	Law Enforcement
	X
	X
	

	Mobile Clinics
	
	
	

	Other Street Outreach Services
	X
	X
	

	Supportive Services

	Alcohol & Drug Abuse
	X
	X
	

	Child Care
	X
	X
	

	Education
	X
	X
	

	Employment and Employment Training
	X
	X
	

	Healthcare
	X
	X
	

	HIV/AIDS
	
	
	

	Life Skills
	X
	X
	

	Mental Health Counseling
	X
	X
	

	Transportation
	X
	X
	

	Other

	
	
	
	

Table 57 - Homeless Prevention Services Summary

Describe how the service delivery system including, but not limited to, the services listed above meet the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth)
A consortium of local homeless services and housing providers are involved in planning and coordinating programs in the St. George area. The principal organizations are: United Way of Dixie, DOVE Center, St. George Housing Authority, Southwest Behavior Health Center, Utah Department of Workforce Services, Erin Kimball Foundation, Youth Futures, Habitat for Humanity, the Five County Association of Governments and the Switchpoint Community Resource Center.
The City will continue to support the local Continuum of Care and the Local Homeless Coordinating Committee’s active roles in providing cooperation, innovation and local control in the provision of services to the community.
Describe the strengths and gaps of the service delivery system for special needs population and persons experiencing homelessness, including, but not limited to, the services listed above
The City of St. George emphasizes a team approach to problem solving and places a high priority on developing strategic partnerships and strong communication networks. The following are some of the City’s strategic partners and networks: St. George Housing Authority, Department of Workforce Services, Southwest Behavioral Health Center , DOVE Center, Five County Association of Governments, and United Way of Dixie.
In order to overcome gaps in the institutional structure of carrying out strategies and priorities, the City will expand the cooperative efforts that are now in place. The City will continue its active role in providing cooperation, innovation and local control in the provision of opportunities which address the needs of its citizens. As the City funds activities and implements strategies that enable achievement of the HUD statutory goals, increased vigilance on the part of City staff will be sought to ensure that intended goals are achieved. If established priorities do not achieve intended goals they will be reassessed and, if warranted, funds will be reprogrammed to more effective uses. Ultimately, the City will review and update its policies to assure that limited resources are used effectively and efficiently. If major impediments are identified, staff will research all options for management consideration and implement changes.
Provide a summary of the strategy for overcoming gaps in the institutional structure and service delivery system for carrying out a strategy to address priority needs
The City will continue its active role in providing cooperation, innovation and control in the provision of opportunities which address the priority needs of its citizens. To overcome gaps in the institutional structure and service delivery systems the City will rely on its partners listed in this section to help implement its goals and activities to address the priority needs of its citizens.

[bookmark: _Toc7006801]SP-45 Goals Summary – 91.215(a)(4)
Goals Summary Information
	Sort Order
	Goal Name
	Start Year
	End Year
	Category
	Geographic Area
	Needs Addressed
	Funding
	Goal Outcome Indicator

	1
	1A Increase & Expand Public Services LMI
	2019
	2023
	Non-Homeless Special Needs
Non-Housing Community Development
	
	Quality of Life Improvements
	
	Public service activities other than Low/Moderate Income Housing Benefit:
25,000 Persons Assisted

	2
	1B Increase & Expand Public Services Special Needs
	2019
	2023
	Homeless
Non-Homeless Special Needs
Non-Housing Community Development
	
	Quality of Life Improvements
	
	Public service activities other than Low/Moderate Income Housing Benefit:
1,000 Persons Assisted

Homeless Person Overnight Shelter: 5,000

	3
	1C Promotion of Fair Housing
	2019
	2023
	Non-Homeless Special Needs
Non-Housing Community Development
	
	Quality of Life Improvements
	
	Public service activities for Low/Moderate Income Housing Benefit:
500 Households Assisted

	4
	2A Increase & Improve Access to Public Facilities
	2019
	2023
	Non-Housing Community Development
	
	Non-Housing Community Development
	
	Public Facility or Infrastructure Activities other than Low/Moderate Income Housing Benefit: 20,000 Persons Assisted

Public Facility or Infrastructure Activities for Low/Moderate Income Housing Benefit:
250 Households Assisted

	5
	2B Increase & Expand Capacity Public Infrastructur
	2019
	2023
	Non-Housing Community Development
	
	Non-Housing Community Development
	
	Public Facility or Infrastructure Activities other than Low/Moderate Income Housing Benefit: 22,500 Persons Assisted

Public Facility or Infrastructure Activities for Low/Moderate Income Housing Benefit:
250 Households Assisted

Table 58 – Goals Summary

Goal Descriptions
	1
	Goal Name
	1A Increase & Expand Public Services LMI

	
	Goal Description
	The City will continue to provide support for local service providers with a focus on services for low- and moderate-income (LMI) populations.

	2
	Goal Name
	1B Increase & Expand Public Services Special Needs

	
	Goal Description
	The City will continue to provide support for local service providers with a focus on services for special needs populations including homeless services and services for persons with disabilities.

	3
	Goal Name
	1C Promotion of Fair Housing

	
	Goal Description
	The City of St. George will promote fair housing throughout the City.

	4
	Goal Name
	2A Increase & Improve Access to Public Facilities

	
	Goal Description
	The City will provide funding for the expansion and improvement of public facilities in LMI neighborhoods throughout the community.

	5
	Goal Name
	2B Increase & Expand Capacity Public Infrastructure

	
	Goal Description
	Provide a suitable living environment for the community by increasing and expanding infrastructure projects which: 1) primarily benefit low-income citizens, and 2) improve the availability of facilities and services. These projects may include, but are not limited to improvements to water facilities and drainage systems, sidewalks, street improvements and added bus stops.

Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide affordable housing as defined by HOME 91.315(b)(2)
During this Five-Year Consolidated Plan period, the City of St. George will focus on increasing and expanding vital public services to LMI and special needs populations as well as increasing and improving public infrastructure and access to public facilities in LMI neighborhoods. These activities will indirectly lead to more affordable housing in the City as the services will improve the lives of LMI households and help increase their capacity and self-sustainability.

[bookmark: _Toc7006802]SP-50 Public Housing Accessibility and Involvement – 91.215(c)
Need to Increase the Number of Accessible Units (if Required by a Section 504 Voluntary Compliance Agreement)
The St. George Housing Authority (SGHA) will make every effort to be in compliance with Section 504, however currently the SGHA is not expanding the number of accessible units it currently owns and manages. Instead the SGHA will allow for families with a disability to seek their own housing through the voucher program.
Activities to Increase Resident Involvements
The SGHA has the Section 8 Family Self-Sufficiency Program (FSS) in which current Section 8 participants interested in working toward self-sufficiency have the opportunity to earn monthly monetary credits based on their portion of the rent. Credits are deposited into an interest bearing savings account which can be disbursed to the participant upon successful completion of the FSS five-year contract. These funds may go towards the down payment of a home. FSS works with residents to achieve these goals.
Is the public housing agency designated as troubled under 24 CFR part 902?
No
Plan to remove the ‘troubled’ designation
Not applicable.

[bookmark: _Toc7006803]SP-55 Barriers to affordable housing – 91.215(h)
Barriers to Affordable Housing
Though public policies are meant to address the overall needs of citizens in the region, there are times where they may have a negative effect on certain aspects of the community, which in this case, are affordable housing and residential investment. Affordable housing and public and private residential investments are key components in furthering fair housing in any community. In part, to identify these negative effects and further the purposes of the Fair Housing Act, the U.S. Department of Housing and Urban Development (HUD) made it a legal requirement that entitlement grantees, such as the St. George, to affirmatively further fair housing. The primary tool communities have for identifying contributing factors for these barriers to fair housing is HUD Assessment of Fair Housing Tool (AFH), which replaces the prior Analysis of Impediments to Fair Housing Choice (AI).
It is no longer sufficient for the government to respond after housing problems arise. In order to affirmatively further fair housing, it is incumbent upon the City of St. George to anticipate potential problem areas and proactively seek solutions.
In 2019, the City of St. George completed an Analysis of Impediments to Fair Housing Choice, which outlined contributing factors to fair housing issues in the City. Among some of the barriers to affordable housing are a rapid population growth, lack of sufficient affordable housing options and a lack of initiatives to affirmatively further fair housing.
Strategy to Remove or Ameliorate the Barriers to Affordable Housing
The City of St. George has worked to eliminate or amend many of its regulations that overly restricted or totally excluded community housing options. The City has enacted zoning regulations that allow for smaller lots and multi-family developments, allows manufactured houses in all zoning districts, participates in the development of LMI and special needs housing, and supports programs and other agencies as they address particular community housing needs.
Continuing from prior program years, the City will overcome barriers to affordable housing by:
Continuing to Encourage Mix of Housing Choices: The City has approved large scale projects that provide a mix of housing choices. However, current economic conditions and housing absorbency rates do not appear to be conducive to their development at this time.
Continuing to Promote Mix of Various Lot Sizes in Developments: The City has approved large scale projects that provide a variation of lot sizes. However, current economic conditions and housing absorbency rates do not appear to be conducive to their development at this time.
[bookmark: _Toc7006804]SP-60 Homelessness Strategy – 91.215(d)
Reaching out to homeless persons (especially unsheltered persons) and assessing their individual needs
Switchpoint participates in the Continuum of Care’s Coordinated Entry System, and refers individuals experiencing homelessness to the community’s Central Intake, when appropriate. Community partners also work to identify and engage persons experiencing homelessness and connect them to Switchpoint’s services. The CoC ensures that all people living unsheltered in the CoC's geographic area are known to and engaged by providers and outreach teams. Grace Episcopal works with the street homeless, and primarily identifies and maintains contact with unsheltered persons by offering basic needs services at their soup kitchen. Switchpoint’s Case Managers have daily engagement with Grace Episcopal to also help to identify others who are unsheltered and may not be accessing services. In addition, Switchpoint’s Case Managers visit known camps to outreach those living outside.
Addressing the emergency and transitional housing needs of homeless persons
Switchpoint addresses the emergency shelter needs of homeless persons by collectively providing 70 year-round shelter beds for adults without children, 15 year-round shelter beds for families with children, and 15 year-round shelter beds for those exiting the hospital who have no place to stay. Additionally, a 15-bed cold weather shelter runs from mid-November to mid-March to serve those who would otherwise be unsheltered during the winter months. Switchpoint is engaged to find a solution to provide shelter opportunities for these individuals; Case Managers are also on site to help with job search, TAM Medicaid applications, and access to other community resources. All unsheltered persons are included in the community list for rapid re-housing prioritization; in many cases unsheltered persons have been successfully re-housed into permeant supportive housing.
Helping homeless persons (especially chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth) make the transition to permanent housing and independent living, including shortening the period of time that individuals and families experience homelessness, facilitating access for homeless individuals and families to affordable housing units, and preventing individuals and families who were recently homeless from becoming homeless again.
Switchpoint works to reduce the length of homelessness through the Housing First approach to homeless services, reduce new cases of homelessness through its prevention and diversion activities, and reduce returns to homelessness through a focus on stabilization and longer-term supports of the community’s most vulnerable. The community’s rapid re-housing and permanent supportive housing programs are targeted to those least likely to self-resolve to ensure that they are able to transition back into permanent housing as quickly as possible. Those not prioritized for rapid rehousing or permanent supportive housing are assisted in self-resolving through housing-focused shelter case management. The Switchpoint Housing Department actively engages landlords who will rent to high-barrier households, including those with poor credit, criminal backgrounds, financial judgments, or inconsistent income, to ensure access to affordable housing units. Switchpoint holds community events to educate on fair housing to potential landlord’s/apartment manager’s in an effort to encourage and increase potential rental opportunities within the community.
Help low-income individuals and families avoid becoming homeless, especially extremely low-income individuals and families who are likely to become homeless after being discharged from a publicly funded institution or system of care, or who are receiving assistance from public and private agencies that address housing, health, social services, employment, education or youth needs
Switchpoint works to find new supportive housing opportunities for the most vulnerable families experiencing homelessness. Case Managers find community workforce trainings, employment and education programs that then can be offered to the homeless. Switchpoint maximizes the use of health care funding and services to promote improved health outcomes as this helps promote stable housing. Switchpoint works with corrections agencies and community providers to facilitate access to stable housing for offenders supervised in the community. Switchpoint Case Managers work with the Veterans Administration on a veteran-by-veteran basis to find supportive housing opportunities. Switchpoint also works to improve the transitions of young people from foster care, juvenile corrections, or other systems by assessing individual needs. Furthermore, Case Managers identify homeless and highly mobile students and connect them and their families for reunification if this is a safe option. If not, the youth is referred to Youth Futures for emergency shelter.

[bookmark: _Toc7006805]SP-65 Lead based paint Hazards – 91.215(i)
Actions to address LBP hazards and increase access to housing without LBP hazards
The City follows all Lead Based Paint Hazards (LBP) regulations and requirements as required by HUD. In all of the previous program years, associated housing units and areas acquired for public facilities have been examined for the presence of lead-based paint and lead-based paint hazards. The following specific actions will continue to be taken in the next year to evaluate and reduce lead-based paint and lead-based paint hazards. Currently, there are no activities proposed involving a housing related activity.
A certified inspection of a facility built prior to 1978 will determine the presence of lead-based paint. If lead-based paint is found to exist, a risk assessment is conducted to determine the type, severity and location of the hazards. The findings of the risk assessment may direct abatement as the solution to best protect children from lead exposure. While there are relatively few buildings built prior to 1980 in the City (less than 16% in 2017), the City will follow all regulations as required by HUD and the Lead-Based Paint Hazard Reduction Act of 1992.
How are the actions listed above related to the extent of lead poisoning and hazards?
According to the 2013-2017 ACS, there were a total of 5,286 housing units in St. George that were built in 1979 or earlier. That represents 15.4% of all the housing units in the City. Even while there are a relatively low number of pre-1978 dwellings, the City will require that all City programs follow regulations as required by HUD and the Lead-Based Paint Hazard Reduction Act of 1992.
How are the actions listed above integrated into housing policies and procedures?
The City follows all Lead Based Paint Hazards regulations and requirements as required by HUD. In all of the previous program years, associated housing units and areas acquired for public facilities have been examined for the presence of lead-based paint and lead-based paint hazards. Currently, there are no activities proposed involving a housing related activity.

[bookmark: _Toc7006806]SP-70 Anti-Poverty Strategy – 91.215(j)
Jurisdiction Goals, Programs and Policies for reducing the number of Poverty-Level Families
To address the need of reducing poverty in the City of St. George, the use of multiple funding resources is required. The City will continue to work with agencies that provide services directly to poverty level families, including the use of Low-income Housing Tax Credits, Section 8 Certificates and Vouchers, and CDBG funds. The City will work towards improving the quality of life for its LMI citizens by providing vital public services through the CDBG program. Some of the services offered are telephone helplines, community engagement and outreach programs, youth mentorship programs, family support in case of crisis, and work with homeless persons. These services work to directly and indirectly help fight poverty.
The Utah Intergenerational Poverty Mitigation Act, passed in 2012, assigns the Department of Workforce Services (DWS) to track impoverished children who are at risk of remaining in poverty as adults. That data is bringing to service providers a greater understanding of the phenomenon and how to overcome it. Education is paramount to getting individuals out of poverty, but they often lag behind in basic skills. Not least is that impoverished families are not getting appropriate health care, including mental-health care.
How are the Jurisdiction poverty reducing goals, programs, and policies coordinated with this affordable housing plan
One of the goals of the City of St. George is to improve the quality of life of its LMI citizens, which includes reducing poverty in the City. Public services offered by the City for LMI individuals and households work to directly and indirectly help fight poverty. Some of the programs the City uses are telephone reassurance and helplines, youth mentorship programs, family support in case of crisis, and work with homeless persons through the Switchpoint Community Resource Center.
[bookmark: _Toc7006807]SP-80 Monitoring – 91.230
Describe the standards and procedures that the jurisdiction will use to monitor activities carried out in furtherance of the plan and will use to ensure long-term compliance with requirements of the programs involved, including minority business outreach and the comprehensive planning requirements
The overall purpose of monitoring for the Community Development Department (CD) is to ensure subrecipients comply with all regulations governing their administrative, financial, and program operations and that the performance objectives within their stated scheduled timeframe and budget to better serve the community. Effective monitoring depends on building a sense of partnership with subrecipients and securing a mutual commitment to solve problems and improve the delivery of services.
Goals for monitoring include some of the following objectives:
· To determine if a subrecipient is carrying out its community development program, and individual activities in a timely manner.
· To determine if a subrecipient is charging costs to the project which are reasonable/eligible under applicable laws and CDBG regulations.
· To determine if a subrecipient is conducting its activities with adequate control over program and financial performance and in a way that minimizes opportunities for waste, mismanagement, fraud, and abuse.
· To assess if the subrecipient has continuing capacity to carry out the approved project.
· To identify potential problem areas and assist the subrecipient in resolving compliance issues, provide follow-up to ensure performance.
· To ensure that required records are maintained to demonstrate compliance with applicable regulations.
Monitoring Plan
CD takes monitoring very seriously and offer various opportunities for subrecipients to receive advice, training, and technical assistance (TA) in administering their programs. Through constant communication subrecipients can work in partnership with CD to ensure compliance with federal regulations and enhanced program performance.
The following highlights the steps to CD’s approach to monitoring, however a full description of the monitoring plan is found in the City’s CDBG Policies and Procedures Manual. See highlights below:
· CD staff evaluate subrecipients during the application process.
· Subrecipients may be identified as high-risk, and may require more strenuous monitoring.
· CD staff will conduct orientation for all awarded subrecipients both new and renewed. A mandatory workshop will provide relevant CDBG & Federal guidelines, copies of mandatory reports and how to report, submit invoices, and expectations.
· CD staff will offer individual or group training and TA sessions.
· CD will notify subrecipients one month prior to monitoring visits.
· CD will be available for pre-monitoring sessions to help prepare for formal monitoring sessions.
· Formal monitoring sessions are conducted once a year.
· CD staff will prepare a final monitoring report within 30 days of the visit, which will discuss both programmatic and financial issues. Concerns or findings will be documented along with further instructions for a response. Strengths and weaknesses will be highlighted and offer suggestions and recommendations.
· Subrecipients have 30 days to respond if the report requests such action.
· If there is no finding, subrecipients are not required to respond, but are asked to review recommendations and make valid attempts to implement.
· In some finding instances subrecipients will be required to work with CD staff to develop a workout plan to correct such findings.

[bookmark: _Toc7006808]Action Plan
[bookmark: _Toc7006809]AP-15 Expected Resources – 91.220(c)(1,2)
Introduction
The City of St. George is an entitlement City that annually receives a direct allocation of CDBG funds, which is used to support a variety of programs and activities, including vital public services for low- and moderate-income households and special needs populations, improvements to public facilities such as parks and community centers, and public infrastructure improvements to sidewalks and streets such as added bus stops with shelters, benches and accessibility improvements.
The City of St. George CDBG program anticipates an annual allocation of approximately $608,836 and program income of $60,000 for a total of $668,836 for each year of the Five-Year Consolidated Plan period.
Anticipated Resources
	Program
	Source of Funds
	Uses of Funds
	Expected Amount Available Year 1
	Expected Amount Available Remainder of ConPlan
$
	Narrative Description

	
	
	
	Annual Allocation: $
	Program Income: $
	Prior Year Resources: $
	Total:
$
	
	

	CDBG
	public - federal
	Acquisition
Admin and Planning
Economic Development
Public Improvements
Public Services
	608,836
	60,000
	0
	668,836
	2,675,344
	The CDBG program has an annual allocation of approximately $608,836 and program income of $60,000 for a total of $668,836.

Table 59 - Expected Resources – Priority Table

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how matching requirements will be satisfied
The primary obstacle to meeting the underserved needs in the City of St. George is a lack of available funding to the City and to the various non-profit agencies the City partners with in serving low- and moderate-income residents.
While entitlement grants remain level, the cost of delivering services and completing projects increases, creating an ever-widening gap between cost and available funds. To compound this issue is the increasing difficulty in leveraging funds through state and private resources, which have also been decreasing in recent times. The overall availability of funds from federal, state, and other private resources continues to decline as inflation, and therefore costs, rise. Still, the City has identified and will pursue additional federal, state, and local resources that are available through various agencies and other regional governments. Additional resources are listed below:
Federal Resources
Federal Emergency Management Agency (FEMA) awards an annual grant to the Five County Association of Governments, enabling the agency to issue payments to landlords to prevent eviction of low-income persons and issue payments to utility companies to prevent or address shutoffs which would place a St. George resident at risk.
The McKinney–Vento Supported Housing Program is a federally funded competitive grant program annually re-authorized by Congress and administered by HUD which contributes money each year to fund a range of homeless programs, including permanent supported housing for persons with disabilities, transitional housing, and supportive services.
The Section 8 Program, under the direction of the St. George Housing Authority (SGHA), places residents in units; however, the waiting list is approximately 18-36 months.
State Resources
Emergency Shelter Grant (ESG) is administered by the State Homeless Coordinating Committee and allocates ESG funds as part of a competitive application process.
The Pamela Atkinson Homeless Trust Fund, formerly known as the Homeless Trust Fund, has been administered by the Department of Community and Culture since 1983. Funded by the Utah State Legislature and by contributions made by individuals on their Utah Individual Income Tax Form TC-40, this money helps source various agencies statewide in moving people from homelessness to self-sufficiency.
If appropriate, describe publicly owned land or property located within the jurisdiction that may be used to address the needs identified in the plan
In the prior planning period, the City of St. George purchased a building for the purpose of providing services to the homeless community. This building, the SwitchPoint Community Resource Center, differs from a homeless shelter in that it provides a variety of services under one roof. Persons staying in the shelter will be offered a custom daily plan of action that will personally assist them in developing goals for their future. Providing resources and skills helps the homeless to better transition into permanent housing.

[bookmark: _Toc7006810][bookmark: _GoBack]AP-20 Annual Goals and Objectives
Goals Summary Information
	Sort Order
	Goal Name
	Start Year
	End Year
	Category
	Geographic Area
	Needs Addressed
	Funding
	Goal Outcome Indicator

	1
	1A Increase & Expand Public Services LMI
	2019
	2023
	Non-Homeless Special Needs
Non-Housing Community Development
	
	Quality of Life Improvements
	
	Public service activities other than Low/Moderate Income Housing Benefit: 5,000 Persons Assisted

	2
	1B Increase & Expand Public Services Special Needs
	2019
	2023
	Homeless
Non-Homeless Special Needs
Non-Housing Community Development
	
	Quality of Life Improvements
	
	Public service activities other than Low/Moderate Income Housing Benefit: 200 Persons Assisted

Homeless Person Overnight Shelter: 1,000

	3
	1C Promotion of Fair Housing
	2019
	2023
	Non-Homeless Special Needs
Non-Housing Community Development
	
	Quality of Life Improvements
	
	Public service activities for Low/Moderate Income Housing Benefit: 100 Households Assisted

	4
	2A Increase & Improve Access to Public Facilities
	2019
	2023
	Non-Housing Community Development
	
	Non-Housing Community Development
	
	Public Facility or Infrastructure Activities other than Low/Moderate Income Housing Benefit: 4,000 Persons Assisted

Public Facility or Infrastructure Activities for Low/Moderate Income Housing Benefit: 50 Households Assisted

	5
	2B Increase & Expand Capacity Public Infrastructure
	2019
	2023
	Non-Housing Community Development
	
	Non-Housing Community Development
	
	Public Facility or Infrastructure Activities other than Low/Moderate Income Housing Benefit: 4,500 Persons Assisted

Public Facility or Infrastructure Activities for Low/Moderate Income Housing Benefit: 50 Households Assisted

Table 60 – Goals Summary

Goal Descriptions
	1
	Goal Name
	1A Increase & Expand Public Services LMI

	
	Goal Description
	The City will continue to provide support for local service providers with a focus on services for low- and moderate-income (LMI) populations.

	2
	Goal Name
	1B Increase & Expand Public Services Special Needs

	
	Goal Description
	The City will continue to provide support for local service providers with a focus on services for special needs populations including homeless services and services for persons with disabilities.

	3
	Goal Name
	1C Promotion of Fair Housing

	
	Goal Description
	The City of St. George will promote fair housing throughout the City.

	4
	Goal Name
	2A Increase & Improve Access to Public Facilities

	
	Goal Description
	The City will provide funding for the expansion and improvement of public facilities in LMI neighborhoods throughout the community.

	5
	Goal Name
	2B Increase & Expand Capacity Public Infrastructure

	
	Goal Description
	Provide a suitable living environment for the community by increasing and expanding infrastructure projects which: 1) primarily benefit low-income citizens, and 2) improve the availability of facilities and services. These projects may include, but are not limited to improvements to water facilities and drainage systems, sidewalks, street improvements and added bus stops.

[bookmark: _Toc309810475]Projects
[bookmark: _Toc7006811]AP-35 Projects – 91.220(d)
Introduction
The following are proposed CDBG activities for FY 2019 including related objectives, anticipated outcomes, and accomplishments of those activities. The City’s program year runs from July 1, 2019 through June 30, 2020.
Projects
	#
	Project Name

	1
	CDBG: Program Administration (2019)

	2
	CDBG: Public Facilities & Infrastructure (2019)

	3
	CDBG: Public Services (2019)

Table 61 – Project Information

Describe the reasons for allocation priorities and any obstacles to addressing underserved needs
In addressing the needs of low- and moderate-income households and the special needs population, the City’s CDBG program will administer the projects listed in the table above. The projects that the City will manage will works towards addressing the two priority needs in the City of St. George, which are Quality of Life Improvements and Non-Housing Community Development.
Public services will work towards fulfilling the need for Quality of Life Improvements and the Public Facilities & Infrastructure project will address the need for Non-Housing Community Development. Program Administration of the CDBG program will oversee the two projects.

[bookmark: _Toc7006812]AP-38 Project Summary
[bookmark: _Toc309810477]Project Summary Information
	1
	Project Name
	CDBG: Program Administration (2019)

	
	Target Area
	

	
	Goals Supported
	1A Increase & Expand Public Services LMI
1B Increase & Expand Public Services Special Needs
1C Promotion of Fair Housing
2A Increase & Improve Access to Public Facilities
2B Increase & Expand Capacity Public Infrastructure

	
	Needs Addressed
	Quality of Life Improvements
Non-Housing Community Development

	
	Funding
	CDBG: $133,767

	
	Description
	Citywide program administration of the CDBG program.

	
	Target Date
	6/30/2020

	
	Estimate the number and type of families that will benefit from the proposed activities
	N/A

	
	Location Description
	Citywide

	
	Planned Activities
	Citywide program administration of the CDBG program.

	2
	Project Name
	CDBG: Public Facilities & Infrastructure (2019)

	
	Target Area
	

	
	Goals Supported
	2A Increase & Improve Access to Public Facilities
2B Increase & Expand Capacity Public Infrastructure

	
	Needs Addressed
	Non-Housing Community Development

	
	Funding
	CDBG: $434,744

	
	Description
	The City will provide funding for the expansion and improvement of public facilities in LMI neighborhoods throughout the community. The City will also provide a suitable living environment for the community by increasing and expanding infrastructure projects which: 1) primarily benefit low-income citizens, and 2) improve the availability of facilities and services. These projects may include, but is not limited to improvements to water facilities and drainage systems, sidewalks, street improvements and added bus stops.

	
	Target Date
	6/30/2020

	
	Estimate the number and type of families that will benefit from the proposed activities
	Public Facility Activities other than Low/Moderate Income Housing Benefit: 4,000 Persons Assisted
Public Facility Activities for Low/Moderate Income Housing Benefit: 50 Households Assisted
Public Infrastructure Activities other than Low/Moderate Income Housing Benefit: 4,500 Persons Assisted
Public Infrastructure Activities for Low/Moderate Income Housing Benefit: 50 Households Assisted

	
	Location Description
	Citywide

	
	Planned Activities
	[Will add specific projects]

	3
	Project Name
	CDBG: Public Services (2019)

	
	Target Area
	

	
	Goals Supported
	1A Increase & Expand Public Services LMI
1B Increase & Expand Public Services Special Needs
1C Promotion of Fair Housing

	
	Needs Addressed
	 Quality of Life Improvements

	
	Funding
	CDBG: $100,325

	
	Description
	The City will continue to provide support for local service providers with a focus on services for low- and moderate-income (LMI) populations and services for special needs populations including homeless services and services for persons with disabilities.

	
	Target Date
	 6/30/2020

	
	Estimate the number and type of families that will benefit from the proposed activities
	Public service activities other than Low/Moderate Income Housing Benefit: 5,000 Persons Assisted
Public service activities other than Low/Moderate Income Housing Benefit: 200 Persons Assisted
Homeless Person Overnight Shelter: 1,000
Fair Housing Outreach: 100 Households Assisted

	
	Location Description
	Citywide

	
	Planned Activities
	[Will add specific activities]

[bookmark: _Toc7006813]AP-50 Geographic Distribution – 91.220(f)
Description of the geographic areas of the entitlement (including areas of low-income and minority concentration) where assistance will be directed
The City of St. George is located in the southern tip of Utah, a naturally rich area for tourism with access to nature and national parks. However, it is also isolated from other metro areas, with I-15 as the only main road in and out of the City. There are low-income households scattered throughout the City, but the downtown areas have a concentration of low-income households. This area consists of Census Tracts 271300 and 271400, however not all block groups may qualify. Infrastructure and public facility improvements will be targeted to low- and moderate-income neighborhoods as identified by Census Tract block groups. Assistance to minority populations will be directed throughout the City.
Rationale for the priorities for allocating investments geographically
CDBG allocations are not limited to specific geographic areas of St. George, but must serve low- and moderate-income residents. Therefore, the City does not allocate funding based on geographical terms other than for activities that must be located within low- to moderate-income Census Tract block groups as described above.

Affordable Housing
[bookmark: _Toc7006814]AP-55 Affordable Housing – 91.220(g)
Introduction
The City St. George will not provide funding directly for the development of new housing, however improvements to public infrastructure and public facilities will help encourage and support development of affordable housing throughout the community.
	One Year Goals for the Number of Households to be Supported

	Homeless
	0

	Non-Homeless
	0

	Special-Needs
	0

	Total
	0

Table 64 - One Year Goals for Affordable Housing by Support Requirement

	One Year Goals for the Number of Households Supported Through

	Rental Assistance
	0

	The Production of New Units
	0

	Rehab of Existing Units
	0

	Acquisition of Existing Units
	0

	Total
	0

Table 65 - One Year Goals for Affordable Housing by Support Type

[bookmark: _Toc7006815]AP-60 Public Housing – 91.220(h)
Introduction
The St. George Housing Authority (SGHA), a separate entity from the City, is the principal agency addressing public housing needs. The City will continue to cooperate with the SGHA in the development of public housing. The City’s Community Development Department will continue to consult and coordinate efforts with the St. George Housing Authority.
Actions planned during the next year to address the needs to public housing
The City of St. George will continue to support the St. George Housing Authority's activities. SGHA currently manages the Sun Dixie Manor which has 30 units designated for seniors. SCHA also manages 244 section 8 vouchers for families to use for rental assistance throughout the City and Washington County.
Actions to encourage public housing residents to become more involved in management and participate in homeownership
The SGHA has the Section 8 Family Self-Sufficiency Program (FSS) in which current Section 8 participants interested in working toward self-sufficiency have the opportunity to earn monthly monetary credits based on their portion of the rent. Credits are deposited into an interest bearing savings account which can be disbursed to the participant upon successful completion of the FSS five-year contract. These funds may go towards the down payment of a home. FSS works with residents to achieve these goals.
If the PHA is designated as troubled, describe the manner in which financial assistance will be provided or other assistance
N/A
[bookmark: _Toc7006816]AP-65 Homeless and Other Special Needs Activities – 91.220(i)
Introduction
The City of St. George works closely with the Switchpoint Community Resource Center to address homelessness in the City. Switchpoint participates in the Continuum of Care’s (CoC) Coordinated Entry System and refers individuals experiencing homelessness to the community’s Central Intake when appropriate. Community partners also work to identify and engage persons experiencing homelessness and connect them to Switchpoint’s services. The CoC ensures that all people living unsheltered in the CoC's geographic area are known to and engaged by providers and outreach teams. Switchpoint uses the Housing First strateygy.
The Housing First strategy is an approach to ending homelessness that centers on providing homeless people with housing quickly and then providing services as needed. What differentiates a Housing First approach from a traditional emergency shelter/transitional housing is that it is housing-based with an immediate and primary focus on helping individuals and families quickly access and sustain permanent housing. The focus is upon quickly getting families back into housing and linking them with appropriate mainstream services; thus, reducing their homelessness to an absolute minimum. In effect, the approach has the benefit of being consistent with what most people experiencing homelessness want and seek help to achieve.
Describe the jurisdictions one-year goals and actions for reducing and ending homelessness including:
Reaching out to homeless persons (especially unsheltered persons) and assessing their individual needs
Switchpoint’s Case managers work by assessing individual needs, addressing the emergency and transitional housing needs of homeless persons, helping homeless persons make the transition to permanent housing and independent living, and by helping low-income individuals and families avoid becoming homeless in the first place. Community partners are also used to work alongside of case management and this combined effort can help form an effective foundation to finding housing for those that are the most vulnerable; while facilitating alternative needed supportive services.
Addressing the emergency shelter and transitional housing needs of homeless persons
The Switchpoint Housing Department has grant programs that will seek to decrease the number of homeless households with children by providing homelessness prevention funding in cases where a family is in imminent danger of becoming homeless and providing rapid re-housing where families are already homeless.
Helping homeless persons (especially chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth) make the transition to permanent housing and independent living, including shortening the period of time that individuals and families experience homelessness, facilitating access for homeless individuals and families to affordable housing units, and preventing individuals and families who were recently homeless from becoming homeless again
Switchpoint and the Continuum will continue to work with federal funders and private foundations to create new bed space for chronically homeless people, especially chronically homeless families. To improve successful transitions from transitional housing to permanent housing in 2019, Switchpoint will provide training for project sponsors to encourage them to develop concrete permanent housing strategies for people exiting transitional housing programs. Furthermore, Switchpoint actively seeks to serve veterans and has several programs that work in conjunction to serving this population. Switchpoint works side by side with providers to ensure that services are adequate to help veterans obtain and remain in housing.
Helping low-income individuals and families avoid becoming homeless, especially extremely low-income individuals and families and those who are: being discharged from publicly funded institutions and systems of care (such as health care facilities, mental health facilities, foster care and other youth facilities, and corrections programs and institutions); or, receiving assistance from public or private agencies that address housing, health, social services, employment, education, or youth needs
One of the most important strategies that Switchpoint participates in ending rural homelessness is prevention. Switchpoint employs Housing Case Managers and works with the community by providing limited funding for those who may be at risk of homelessness. By offering financial assistance it can significantly decrease the number of individuals that move into a homeless situation.

[bookmark: _Toc7006817]AP-75 Barriers to affordable housing – 91.220(j)
Introduction:
The mission of the U.S. Department of Housing and Urban Development (HUD) is to increase homeownership, promote community development, and expand access to decent affordable housing without discrimination. One of the greatest problems in meeting this mission occurs through overly restrictive regulations and/or unwarranted costs added to the price of housing. Although these restrictions and costs may apply to all housing, low- and moderate-income (LMI) families continue to be the most affected income group, because even under the most favorable conditions, they have the fewest options available to buy a dwelling, or to even rent a house or apartment.
Actions it planned to remove or ameliorate the negative effects of public policies that serve as barriers to affordable housing such as land use controls, tax policies affecting land, zoning ordinances, building codes, fees and charges, growth limitations, and policies affecting the return on residential investment
The City of St. George has worked to eliminate or amend many of its regulations that overly restricted or totally excluded community housing options. The City has enacted zoning regulations that allow for smaller lots and multi-family developments, allows manufactured houses in all zoning districts, participates in the development of LMI and special needs housing, and supports programs and other agencies as they address particular community housing needs.
During the 2019 program year, the City will continue to base its actions to overcome barriers to affordable housing on the goals espoused in the City’s 2019 Analysis of Impediments to Fair Housing Choices. Although the Analysis of Impediments is directed toward Fair Housing Impediments, recommendations from the document also easily apply to the broader picture of barriers or impediments to affordable housing.

[bookmark: _Toc7006818]AP-85 Other Actions – 91.220(k)
Introduction:
The City’s Community Development Department encourages agency collaboration and cooperation to improve program outcomes. Various nonprofit agencies will partner to benefit the Switchpoint Community Resource Center, a building purchased by the City of St. George for the purpose of providing services to the homeless community.
Actions planned to address obstacles to meeting underserved needs
The City will continue to work closely with community agencies to target and address the specific needs of underserved groups in the city. These community agencies include the St. George Housing Authority, the Five County Association of Governments, the Utah Balance of State COC and LHCC, United Way Dixie and the Switchpoint Community Resource Center among many others. The City coordinates its partners and local nonprofits and administers the CDBG program to help deliver services and programs to its underserved citizens.
Actions planned to foster and maintain affordable housing
While the City will not provide funding directly for the development of new housing, improvements to public infrastructure and public facilities will help encourage and support development of affordable housing throughout the community.
Actions planned to reduce lead-based paint hazards
While there are no activities proposed directly involving a housing related activity, associated housing units and areas acquired for public facilities will be examined for the presence of lead-based paint and lead-based paint hazards. The City follows all lead-based paint regulations and requirements as required by HUD and will continue to evaluate and reduce lead-based paint and lead-based paint hazards where programs are affected.
Actions planned to reduce the number of poverty-level families
To address the need of reducing poverty in the City of St. George, the use of multiple funding resources is required. The City will continue to work with agencies that provide services directly to poverty level families, including the use of Low-income Housing Tax Credits, Section 8 Certificates and Vouchers, and CDBG funds. The City will work towards improving the quality of life for its LMI citizens by providing vital public services through the CDBG program. Services offered are telephone helplines, community engagement and outreach programs, youth mentorship programs, family support in case of crisis, and work with homeless persons. These services work to directly and indirectly help fight poverty.
Actions planned to develop institutional structure
The City of St. George will emphasize a team approach to problem solving and place a high priority on developing strategic partnerships and strong communication networks with its community partners identified in SP-40 Institutional Delivery Structure.
The City will expand the cooperative efforts that are now in place and will continue its active role in providing cooperation and control in the provision of opportunities which address the needs of City citizens. As the City funds activities and implements strategies that enable achievement of the HUD statutory goals, increased vigilance on the part of City staff will be sought to ensure that intended goals are achieved. This will be accomplished through the monitoring process as outlined in the City’s CDBG Program Policies and Procedures manual.
Furthermore, as it relates with assisting homeless individuals and families, the City will continue to support the local Continuum of Care and the Local Homeless Coordinating Committee’s (LHCC) active roles in providing coordination to homeless providers in the City.
Actions planned to enhance coordination between public and private housing and social service agencies
As mentioned above, the City will work to expand the cooperative efforts that are now in place and will continue its active role in providing coordination and cooperation with its community partners identified in SP-40 Institutional Delivery Structure.
The City will continue to support the local Continuum of Care and the Local Homeless Coordinating Committee’s active roles in providing coordination to homeless providers in the City.
[bookmark: _Toc7006819]Program Specific Requirements
AP-90 Program Specific Requirements – 91.220(l)(1,2,4)
Introduction:
This section identifies program income that is available for use in the CDBG program and an estimated percentage of CDBG funds that will be used for activities that benefit persons of low- and moderate-income.
Community Development Block Grant Program (CDBG)
Reference 24 CFR 91.220(l)(1)

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

	

	1. The total amount of program income that will have been received before the start of the next program year and that has not yet been reprogrammed
	60,000

	2. The amount of proceeds from section 108 loan guarantees that will be used during the year to address the priority needs and specific objectives identified in the grantee's strategic plan.
	0

	3. The amount of surplus funds from urban renewal settlements
	0

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

	5. The amount of income from float-funded activities
	0

	Total Program Income:
	60,000

Other CDBG Requirements
	

	1. The amount of urgent need activities
	0

	
	

	2. The estimated percentage of CDBG funds that will be used for activities that benefit persons of low and moderate income.Overall Benefit - A consecutive period of one, two or three years may be used to determine that a minimum overall benefit of 70% of CDBG funds is used to benefit persons of low and moderate income. Specify the years covered that include this Annual Action Plan.
	80.00%

The City estimates the percentage of CDBG funds that will be used for activities that benefit LMI persons will be 80%.

Appendix - Alternate/Local Data Sources
	1
	Data Source Name
2000 Census, 2013-2017 ACS

	
	List the name of the organization or individual who originated the data set.
US Census Bureau

	
	Provide a brief summary of the data set.
The US Census 2000contains detailed tables presenting data for the United States, 50 states, the District of Columbia and Puerto Rico focusing on age, sex, households, families, and housing units. These tables provide in-depth figures by race and ethnicity.
The American Community Survey (ACS) is an ongoing survey that provides data every year -- giving communities the current information they need to plan investments and services. Information from the survey generates data that help determine how more than $400 billion in federal and state funds are distributed each year. The ACS is accessed through the American FactFinder website, which provides data about the United States, Puerto Rico and the Island Areas.

	
	What was the purpose for developing this data set?
US Census 2000information affects the numbers of seats a state occupies in the U.S. House of Representatives. An accurate count of residents can also benefit the community. The information the census collects helps to determine how more than $400 billion dollars of federal funding each year is spent on infrastructure and services. Among other things, Census data is used to advocate for causes, rescue disaster victims, prevent diseases, research markets, locate pools of skilled workers and more.
ACS: Information from the ACS help determine how more than $400 billion in federal and state funds are distributed each year to help communities, state governments, and federal programs.

	
	How comprehensive is the coverage of this administrative data? Is data collection concentrated in one geographic area or among a certain population?
St. George, UT

	
	What time period (provide the year, and optionally month, or month and day) is covered by this data set?
2000 Census, 2013-2017 ACS 5-Year Estimates

	
	What is the status of the data set (complete, in progress, or planned)?
Complete

	2
	Data Source Name
2011-2015 CHAS

	
	List the name of the organization or individual who originated the data set.
US Census Bureau, American Community Survey (ACS) and U.S. Department of Housing and Urban Development (HUD)

	
	Provide a brief summary of the data set.
Each year, the U.S. Department of Housing and Urban Development (HUD) receives custom tabulations of American Community Survey (ACS) data from the U.S. Census Bureau. These data, known as the "CHAS" data (Comprehensive Housing Affordability Strategy), demonstrate the extent of housing problems and housing needs, particularly for low income households.

	
	What was the purpose for developing this data set?
The CHAS data are used by local governments to plan how to spend HUD funds, and may also be used by HUD to distribute grant funds.

	
	How comprehensive is the coverage of this administrative data? Is data collection concentrated in one geographic area or among a certain population?
St. George, UT

	
	What time period (provide the year, and optionally month, or month and day) is covered by this data set?
2011-2015 CHAS

	
	What is the status of the data set (complete, in progress, or planned)?
Complete

	3
	Data Source Name
2013-2017 ACS 5-Yr Estimates

	
	List the name of the organization or individual who originated the data set.
US Census Bureau

	
	Provide a brief summary of the data set.
The American Community Survey (ACS)is an ongoing survey that provides data every year -- giving communities the current information they need to plan investments and services. Information from the survey generates data that help determine how more than $400 billion in federal and state funds are distributed each year. The ACS is accessed through the American FactFinder website, which provides data about the United States, Puerto Rico and the Island Areas.

	
	What was the purpose for developing this data set?
Information from the ACS help determine how more than $400 billion in federal and state funds are distributed each year to help communities, state governments, and federal programs.

	
	How comprehensive is the coverage of this administrative data? Is data collection concentrated in one geographic area or among a certain population?
St. George, UT

	
	What time period (provide the year, and optionally month, or month and day) is covered by this data set?
2013-2017 ACS 5-Year Estimates

	
	What is the status of the data set (complete, in progress, or planned)?
Complete

	4
	Data Source Name
2011-2015 ACS (Workers), 2015 LEHD (Jobs)

	
	List the name of the organization or individual who originated the data set.
2011-2015 ACS and 2015 Longitudinal Employee-Household Dynamics: United States Census Bureau

	
	Provide a brief summary of the data set.
The American Community Survey (ACS) is an ongoing survey that provides data every year -- giving communities the current information they need to plan investments and services. Information from the survey generates data that help determine how more than $400 billion in federal and state funds are distributed each year. The ACS is accessed through the American FactFinder website, which provides data about the United States, Puerto Rico and the Island Areas.
The Longitudinal Employer-Household Dynamics (LEHD) program is part of the Center for Economic Studies at the U.S. Census Bureau. The LEHD program produces new, cost effective, public-use information combining federal, state and Census Bureau data on employers and employees under the Local Employment Dynamics (LED) Partnership.

	
	What was the purpose for developing this data set?
ACS: Information from the ACS help determine how more than $400 billion in federal and state funds are distributed each year to help communities, state governments, and federal programs.
LEHD: Information from the LEHD help state and local authorities who increasingly need detailed local information about their economies to make informed decisions. The LEHD Partnership works to fill critical data gaps and provide indicators needed by state and local authorities. LEHD’s mission is to provide new dynamic information on workers, employers, and jobs with state-of-the-art confidentiality protections and no additional data collection burden.

	
	How comprehensive is the coverage of this administrative data? Is data collection concentrated in one geographic area or among a certain population?
St. George, UT

	
	What time period (provide the year, and optionally month, or month and day) is covered by this data set?
2011-2015 ACS (Workers), 2015 LEHD (Jobs)

	
	What is the status of the data set (complete, in progress, or planned)?
Complete

	5
	Data Source Name
HUD 2018 FMR and HOME Rents

	
	List the name of the organization or individual who originated the data set.
US Department of Housing and Urban Development (HUD)

	
	Provide a brief summary of the data set.
Fair Market Rents (FMRs) are set by HUD and used to determine payment standard amounts for HUD Programs. HUD annually estimates FMRs for the Office of Management and Budget (OMB) defined metropolitan areas, some HUD defined subdivisions of OMB metropolitan areas and each nonmetropolitan county.
HOME Rents Limits are based on FMRs published by HUD. HOME Rent Limits are set to determine the rent in HOME-assisted rental units and are applicable to new HOME leases.

	
	What was the purpose for developing this data set?
Fair Market Rents (FMRs) are used to determine payment standard amounts for HUD Programs.
HOME Rent Limits are the maximum amount that may be charged for rent in HOME-assisted rental units and are applicable to new HOME leases.

	
	How comprehensive is the coverage of this administrative data? Is data collection concentrated in one geographic area or among a certain population?
St. George, UT MSA

	
	What time period (provide the year, and optionally month, or month and day) is covered by this data set?
2018

	
	What is the status of the data set (complete, in progress, or planned)?
Complete

image2.jpeg
Estimated population between 2013-2017. Pepulation ll
Year: 2013-2017
\! Shaded by: Census Tract, 2010
Insufficient Data
3,999 or less
4,000-5,999
M 6,000-7,999 /
M 5,000-9,999
M 10,000 or more

Source: Census

Shem

Shivits

B

image3.jpeg
1208, A0 1N 18,10 L &

Estimated percent change in the number of people between 2000 and the PctChginPopulation 1
period of 2013-2017. Year: 2013-2017

Shaded by: Census Tract, 2010
Insufficient Data

M 001%orless

| 0.00%-49.99%
50.00% - 99.99% L
100.00% - 149.99%

M 150.00% or more

Shem

Stivwits

Source: Census

Santa Clara

Bidomington

Atkinvite

image4.jpeg
L L8 ¥
Estimated typical (median) income of a household between 2013-2017. Wiedian Hatseliold trome ;
Year: 20132017
Shaded by: Census Tract, 2010
Insufficient Data
$49,999 or less
$50,000 - $59,999
M $60,000-$69,999 §
$70,000 - $79,999
M $80,000 or more

Source: Census

Shem

Stivwits

PO

Steorge

Bloomingtan

Atkinvie

image5.jpeg
Estimated percent of all people that are living in poverty as of 2013-2017. Percent of People in Poverty
Year: 2013-2017
Shaded by: Census Tract, 2010
Cottonwood Insufficient Data
TS S A0 s

10.00% - 14.99%
stem M 15.00%-19.99% l
Stts 20.00% - 24.99%

W 25.00% or more

Source: Census

StGeorge,
ot

Bloamington

Atkinvie

image6.jpeg
Ers (A D U i) -

Estimated percent of all homeowners who are burdened by housing costs
between 2013-2017.

Cottonwood

Shem

Shiwits

>

Percent of Homeowners who |
are Burdened
Year: 20132017
Shaded by: Census Tract, 2010

Insufficient Data

14.99% or less

15.00% - 19.99% =
M 20.00%-24.99%
M 25.00%-20.99%
I 30.00% or more |

Source: Census

image7.jpeg
Estimated percent of all renters who are cost burdened between 2013- Rerceit af Rentersiwlio/are
2017. Burdened

Year: 2013-2017
Shaded by: Census Tract, 2010
Insufficient Data
29.99% or less
30.00% - 39.99% i
B 20.00%-49.99%
M 50.00%-50.99%
W 60.00% or more -

Shem

Stivwits

Source: Census

-

image8.jpeg
S eSS & -
Estimated percent of households that live in a building with 3-19 units Percent e :;‘SB“‘ ings
between 2013-2017.

Year: 2013-2017
= Shaded by: Census Tract, 2010
ottonwood

Witderness study aces [Insufficient Data

9.99% or less
snem 10.00% - 14.99% |
Shivvits 15.00% - 19.99%

20.00% - 24.99%
25.00% or more =

Source: Census

Bibamington

Atkinvie

Dem
Vilderness

image9.jpeg
o -
Estimated percent of households that live in a building with 20-49 units :f:ﬁ;’:_:‘:;:;":“"d‘"gs
between 2013-2017.

Year: 2013-2017
Shaded by: Census Tract, 2010

Insufficient Data

1.99% or less

2.00% - 2.99% F
M 3.00%-3.99%
W 4.00%-4.99%
W 5.00% or more -

Stivwits

Source: Census

Steorge

StGoorge
Gorrcit

Bidomington

Atkinvie

image10.jpeg
o -
Estimated percent of households that live in a building with 50 or more Pesseit ftain Bidings

- with 50+ Units
units between 2013-2017. Year: 2013-2017

Shaded by: Census Tract, 2010
Insufficient Data

1.99% or less

2.00% -3.99% F
M 4.00%-5.99%
M 6.00%-7.99%
M 8.00% or more -

Stivwits

Source: Census

StGeorge

StGeorge
ot

Bidomington

Atkinvie

image11.jpeg
Estimated typical (median) value of an owner-occupied home between Median Home Valiie
2013-2017. Year: 2013-2017

Shaded by: Census Tract, 2010

Insufficient Data

$149,999 or less

il $150,000 - $199,999

S \ M $200,000- $249,999

S | M 250,000 $299,999
I $300,000 or more

Source: Census

%

Ly)

image12.jpeg
S e & rd
Estimated typical (median) gross rent between 2013-2017. Wiedian Gross Rest
Year: 2013-2017 T
Shaded by: Census Tract, 2010
e Insufficient Data
L T oo e

$800 - $999
Shem I $1,000-$1,199 F
st M $1.200-$1,399

W 1,400 or more

Source: Census

Daim
Vilderness

image13.jpeg
Al -
Estimated percent of all housing units built in 1939 or before, as of 2013- Pereent Hinits Butin1ua0 e 'II
2017. o

Year: 2013-2017
Shaded by: Census Tract, 2010

Insufficient Data

0.99% or less
snem 1.00% - 1.99% p
St M 200%-2.99%

M 3.00%-3.99%
W 4.00% or more

Source: Census

stGeorge
ot

Bidomington

Atkinvite

image14.jpeg
- £ d

Estimated percent of all housing units built in 1979 or before, as of 2013- Pecent G Rt in T r
2017. or Before

Year: 2013-2017
Shaded by: Census Tract, 2010
Insufficient Data

19.99% or less

20,00% - 29.99% i
30.00% - 39.99%

W 20.00%-49.99%

M 50.00% or more =

Shem

Stivwits

Source: Census

Santa Clara

stGeorge
ot

Bidomington

Atkinvie

image15.jpeg
2180 MO,

L >
Estimated percent of housing units that were vacant in 2013-2017. Vacanay Rate '||
Year: 2013-2017
Shaded by: Census Tract, 2010
Insufficient Data
14.99% or less
15.00% - 19.99%
M 2000%-24.99% g
W 25.00%-29.99%
W 30.00% or more

Shivits

Source: Census

Micdielor

StGeorge

StGeorge
ot

Bidomington

Atkinvie

image16.jpeg
SnowiGanvon!

Number of households receiving Housing Choice Vouchers in 2017. Hotiseholds with HOV. Ir
Year: 2017
Shaded by: Census Tract, 2010

Cottonwood

Insufficient Data

9or less
snem 10-19 -
swits M 20-29

30-39
W 200rmore E

Source: HUD
-

21 HUD Public Housing

Source: HUD REAC, HUDs Picture of
Subsidized Households

StGeorge
Gorun

Bidomington

Atkinvie

image17.jpeg
A e e e L L & Y 48

Estimated percent of people age 16 years or older who were unemployed Percent People Unemployed -||
between 2013-2017. Year: 2013-2017

Shaded by: Census Tract, 2010

Cottonwood Insufficient Data
Wilderness Study Ares e ———

2.00% -3.99%
stem M 4.00%-5.99% 1
Stivis M 6.00%-7.99%

M 5.00% or more

Source: Census

orness

image18.jpeg
- -
Estimated percent of workers with a work commute of more than an hour Percent Workers with

in 2013-2017. ::l:rl:mu(e of More than 1
Year: 20132017
. Shaded by: Census Tract, 2010
Insufficient Data
1.99% or less =
2.00% - 3.99%
M 4.00%-5.99%
M 6.00%-7.99% -
W 5.00% or more

Shem

Stivwits

Source: Census

Steorge

SilGeorge
Corciun:

image19.jpeg
LMI Census Tracts - St. George, Utah

Non-LMI Census Tract

LMI Census Tract

w

urce: HUD LMISD

image1.png
'w* < st. George

