 (
ANDREW M. CUOMO
G
OVERNOR
DARRYL C. TOWNS
C
OMMISSIONER
/CEO
)

NSP Obligation, Budget, and Use Change Request Instructions

This memo outlines procedures for NSP Grantees who wish to change the obligation amount, budget, and/or Eligible Use of properties as detailed in original Assistance Agreement or the final Obligation Report submitted in advance of HUD’s original obligation deadline of September 20, 2010 for the following two reasons:

1) Request to change the amount of NSP funds obligated for a property in advance of completion and submission of a Property Close-Out Form for the subject property; and
2) Request to obligate funds for a new property and/or Eligible Use.

Reasons for a need to request changes in obligations include changes in development budgets or a decision not to purchase and/or redevelop a property that was originally obligated.

Please note that these procedures do not apply to the use of Program Income or Revenue that is generated from the sale of an NSP-assisted property.

Plans to change NSP obligations must be discussed with the assigned NSP Program Manager prior to submitting a request. Once its intention to change obligations is discussed with the NSP Program Manager, the Grantee should follow the following procedures for obtaining consents:

I. Changes to Obligations of NSP Funds for Existing NSP Properties

Grantee should submit a brief memo on organization letterhead to the Program Manager, explaining the circumstances or rationale for the proposed changes of obligations to existing NSP properties. Please attach the provided Excel spreadsheet titled “NSP Obligation Request Change Summary” detailing the amounts of requested changes.

No updated Initial Property Set-up and Obligation Form for these properties is required. However, the proforma attached to each disbursement request following approval of obligation changes should reflect the modified budget and funding sources, and the Property Close-Out Form, when submitted upon project completion, should reflect these budget revisions and obligation changes.

II. Obligation of NSP Funds to a New NSP Property

If a request for changes in obligations includes obligating NSP funds for a new property that was not part of a Grantee’s program as of HUD’s obligation deadline of September 20, 2010, the procedures outlined in Part I above should also be used. However, the request should also include submission of an Initial Property Set-Up and Obligation Form along with requested documentation that such properties are in full compliance with NSP and other relevant federal statutory requirements, including, but not limited to, geographic targeting, completion of environmental review, URA notification to seller, etc. Required documentation is noted on the Initial Property Set-Up and Obligation Form.

Note: Activities involving new properties will be subject to milestones and deadlines determined by the NSP Program Manager.

HFA Written Consent

Obligation change requests are not considered approved until the Grantee receives written consent from the NSP Program Manager. As such, Grantees should not initiate actions on requests until they have received approval.

Immediately upon approval, contact Len Sedney of our Construction and Environmental Services unit (212-872-0468) if you are a nonprofit developer to discuss the appropriate scope of environmental review. If you are a municipality, conduct the appropriate environmental review before committing any source of funds to the property, and submit your RROF to Len Sedney for approval.

HFA reserves the right to request further information and/or reject change requests if proposed projects are determined to be infeasible due to time and budget constraints, Grantee capacity, or other project-related challenges. In such instances, HFA may recapture the unspent/un-obligated funds.
641 Lexington Avenue, 4th Floor, New York, NY 10022

nyshcr.org

