

 5 Year Strategic Plan 1 PY 2009-PY 2013

 5 Year Strategic Plan
City of Sugar Land, Texas

This document includes Narrative Responses to specific questions

that grantees of the Community Development Block Grant, HOME Investment

Partnership, Housing Opportunities for People with AIDS and Emergency Shelter

Grants Programs must respond to in order to be compliant with the Consolidated

Planning Regulations.

GENERAL

Executive Summary

The Executive Summary is required. Include the objectives and outcomes

identified in the plan and an evaluation of past performance.

The geographic area covered by this Consolidated Plan is the City of Sugar Land,

Texas, located in Fort Bend County to the southwest of the City of Houston. With a

2000 population of 63,328 and a 2008 population of 91,805, Sugar Land is a fast-

growing suburban community that operates as a self-contained economic center and

is an integral part of the Houston Metropolitan area. While the Texas State Data

Center shows a 2008 population for Sugar Land of 91,805, the Census Bureau’s

2005-2007 American Community Survey’s 3-Year Estimates gives a 2007 population

of 71,367. The City of Sugar Land’s official current population estimate is 79,573.

The Community Development Block Grant (CDBG) program is aimed at serving low-

to moderate-income residents – those with incomes of 80 percent or less of the

area’s median household income. The latest complete Census of Population and

Housing by the U.S. Census Bureau indicated that there were 10,410 low-moderate

income residents in Sugar Land. In addition to serving low-moderate income

individuals throughout the City, the U.S. Department of Housing and Urban

Development places a priority on serving neighborhoods with a predominance of low-

moderate income residents. According to the 2000 Census, 12,589 people or 19.9

percent of the population resided in current CDBG-designated neighborhoods, or

Target Areas. Of these, 3,647 individuals were low-moderate income. An additional

6,763 people throughout the remainder of the City were low-moderate income in

2000. Extrapolating from the Texas State Data Center’s 2008 total population

estimate, there is an estimated 18,269 people currently in Sugar Land who are low-

moderate income. Since the target areas represent older neighborhoods, the total

population in them has not increased significantly, though the percent low-moderate

income has increased since 2000.

The Community Development Block Group program has a priority of inclusion in the

planning and implementation process. Therefore, the City of Sugar Land and its

CDBG consultants consult regularly with residents, agencies that are CDBG

subrecipients, other local service and housing providers, neighboring CDBG

Entitlement Jurisdictions, and county, regional and state agencies. The Community

& Environmental Services Department works directly with the Homeowner’s

Associations (HOAs) in Sugar Land, and with the CDBG program now under this

City of Sugar Land, Texas

 5 Year Strategic Plan 2 PY 2009-PY2013

department, more involvement from the HOAs and their residents is anticipated.

Additionally, during quarterly monitoring of public service and housing rehabilitation

providers, the City’s consultants ask for input into the planning process and solicit

names and contact information for residents who may have complaints or

information that has been unvoiced.

The City of Sugar Land will continue to encourage citizen participation, with

particular emphasis on participation by persons of very-low, low, and moderate

income who are eligible for CDBG-funded services and residents of CDBG Target

Areas in which funds can be expended. All CDBG-related documents, including the

Consolidated Plan, Annual Action Plans, the Analyses of Impediment and Fair

Housing Plan, the annual CAPERs (Consolidated Annual Performance and Evaluation

Report), information gathered from public meetings/hearings, measurable

achievements and subrecipient monitoring results are available to the public for

review at any time. This availability is announced at all public meetings and

hearings.

The priority given to each category for the next five years is listed in the needs table

below and is based on several factors:

 Level of available CDBG funding against program cost

 Location of need for area-based projects (within CDBG Target Area)

 Level of physical need described in City Comprehensive Plan and/or

Parks Master Plan for public facilities and infrastructure

 Number of households or people in need based on Census, State and

local data from a variety of sources

 Level of need described in applications for subrecipient funding and

numbers served by subrecipients in the past

 Availability and capacity of agencies to address the need if funded

 Results of an on-line survey of needs

Table 1 – Community Development Needs and Priorities

Matrix
Code Activity Presumed Need (estimates)

Priority
(H, M, L)

Target Area-Based Activities (Low-Mod Income Area)

 03
Public Facilities
(General) adequate M

 03D Youth Centers 1 needed M

03F
Parks, Recreational
Facilities

150 acres of mini- and neighborhd parks

H
 ~9,500 linear feet of trails

 1 recreation center

 Improvements to 6 parks in target areas

 03I Flood Drainage ~2,500 feet in target areas H

03J
Water/Sewer
Improvements

~500 feet in target areas

M

2 lift stations in target areas or serving
target areas

03K

Street Improvements
(including street
lighting)

~89,400 square feet in target areas
H

8,500 new & retrofit street lights for
energy efficiency

 03L Sidewalks
~1,615 linear feet in target areas
(replacement) H

 ~9,500 linear feet in target areas (new)

City of Sugar Land, Texas

 5 Year Strategic Plan 3 PY 2009-PY2013

 03O
Fire Stations/
Equipment Adequate M

 03P Health Facilities Adequate L

 03R Asbestos Removal privately managed L

 04 Clearance/Demolition 30+ sites M

 04A
Cleanup
Contaminated Sites 30 sites M

 05I Crime Awareness adequate L

 14E
Commercial/Industrial
Rehabilitation 10+ sites L

 15 Code Enforcement 250+ lots M

 16B
Non-residential
Historic Preservation 10+ sites M

 18A

Economic
Development Direct
Assistance to For-
Profits 4B Corporation to handle L

 18B

Economic
Development
Technical Assistance 4B Corporation to handle L

 18C
Micro-Enterprise
Assistance 4B Corporation to handle L

Low-Mod Income Clients or Households (any area)

 03A Senior Centers improvements/expansion/1 more needed H

 03B Handicapped Centers 2 needed M

 03C Homeless Facilities adequate L

 03M Child Care Centers adequate L

 03Q
Abused/Neglected
Children Facilities adequate L

 05
General Public
Services 1,500+ low-mod income M

 05A Senior Services 2,250+ seniors H

 05B
Handicapped
Services 3,802 adults M

 05C Legal Services 250+ low-mod income M

 05D Youth Services 2,500+ youth H

 05E
Transportation
Services 764 individuals H

 05F
Substance Abuse
Services 1,900 individuals M

 05G
Domestic Violence
Services 110 families per year H

 05H Employment Training 2,300 adults M

 05J Fair Housing Activities adequate L

 05K
Tenant/Landlord
Counseling adequate L

 05L Child Care Services 1,000+ children M

 05M Health Services 15,840 adults + 5,684 children M

 05N
Abused/Neglected
Children Services 120 children M

City of Sugar Land, Texas

 5 Year Strategic Plan 4 PY 2009-PY2013

 05O
Mental Health
Services 750 individuals M

 05P

Lead Based
Paint/Lead Hazard
Screening 2,679 units M

05R/13

Homeownership
Assistance

3,351 w/ cost burden
M

 4,890 need homebuyer assistance

 05S
Rental Housing
Subsidies 1,018 w/ cost burden M

 05T Security Deposits 750 households L

 06 Interim Assistance 2,030 households M

 12
Construction of
Housing 434 owner occupied; 367 renter occupied L

 14A

Single Family
Housing
Rehabilitation 4,299 units H

 14B
Multi-family Housing
Rehabilitation 584 units M

 14F
Energy Efficiency
Improvements 10,000+ units H

 14G
Acquisition for
Rehabilitation < 100 units L

 14I
Lead Based Paint
Abatement 2,679 units M

 16A
Residential Historic
Preservation < 100 units M

 19C
Non-profit Capacity
Building 10+ agencies M

19D

Assistance to
Institutes of Higher
Learning

1 community college
L

 1 upper division university.

 19E

Operation and Repair
of Foreclosed
Properties 25 properties L

The Consolidated Plan outlines the level of need, the obstacles to meeting the needs

and the strategies for addressing the greatest number of needs in the City of Sugar

Land.

Strategic Plan

Due every three, four, or five years (length of period is at the grantee’s

discretion) no less than 45 days prior to the start of the grantee’s program

year start date. HUD does not accept plans between August 15 and

November 15.

Mission: The primary objective of the City of Sugar Land’s CDBG program is the

development of a viable urban community through the establishment of decent

housing, a suitable living environment, and economic opportunities primarily for low

and moderate income persons. These objectives are achieved through a

City of Sugar Land, Texas

 5 Year Strategic Plan 5 PY 2009-PY2013

comprehensive approach to program implementation focused on infrastructure,

public services, and housing rehabilitation projects throughout the community. The

City of Sugar Land’s mission is to ensure that all areas of the City have comparable

city services and infrastructure and that all residents have equal access to programs.

The City of Sugar Land aims to be a place where residents of all income levels and

situations can enjoy all stages of their lives. The City will continue to use 4B

Economic Development and CDBG funds to enhance economic opportunities and

assist non-profit organizations, including housing rehabilitation providers, in meeting

the needs of their clients. In addition the City will continue to provide enhancements

to City infrastructure and facilities for use by residents of Sugar Land.

City of Sugar Land, Texas

 5 Year Strategic Plan 6 PY 2009-PY2013

General Questions

1. Describe the geographic areas of the jurisdiction (including areas of low

income families and/or racial/minority concentration) in which

assistance will be directed.

The geographic area covered by this Consolidated Plan is the City of Sugar Land,

Texas, located in Fort Bend County to the southwest of the City of Houston. With a

2000 population of 63,328 and a 2008 population of 91,805, Sugar Land is a fast-

growing suburban community that operates as a self-contained economic center and

is an integral part of the Houston Metropolitan area. While the Texas State Data

Center shows a 2008 population for Sugar Land of 91,805, the Census Bureau’s

2005-2007 American Community Survey’s 3-Year Estimates gives a 2007 population

of 71,367. The City of Sugar Land’s official current population estimate is 79,573.

In 2007, the U.S. Department of Housing and Urban Development (HUD), with

information from the Bureau of the Census, updated the City’s level of low-moderate

income to qualify an area as a target area, as well as the list of census block groups

eligible as CDBG target areas. The City of Sugar Land has an exception to the 51-

percent rule for low-moderate income, and HUD has established qualifying areas as

those with 22.4 percent or greater low-moderate income. Two block groups that

were eligible based on 2007 estimates are, in fact, high-income newly developed

areas. In 2000, there were only one or two households located in these block groups

and those were rural low-moderate income households. Since 2000, the two areas

have developed into upper-middle and upper-income residential and mixed-use

areas, though the Census Bureau/HUD estimates do not reflect this new

development. Therefore, these two areas have not been included as part of the

City’s CDBG Target Areas. The map below shows the areas of the City which qualify

under HUD’s estimates and through the City’s demographic analysis. The

accompanying table is from HUD’s 2007 Low-Mod Income Block Group data, though

the population counts are from Census 2000.

The City of Sugar Land is the Lead Agency for the CDBG program and operates

under the Council-Manager form of government. Under this system, the City Council

appoints the City Manager, who acts as the chief executive officer of the

government. The City Manager carries out policy and administers city programs. All

department heads -- including the City Attorney, Police Chief and Fire Chief, are

ultimately responsible to the City Manager. The Community & Environmental

Services Department manages the CDBG program and oversees the development of

the Consolidated and Annual Action Plans, subrecipient agencies responsible for

carrying out the program and the reporting of results through IDIS and the CAPER.

City of Sugar Land, Texas

 5 Year Strategic Plan 7 PY 2009-PY2013

Figure 1 – City of Sugar Land and CDBG Target Areas

Table 2 – Target Area Population and Percent Low-Mod Income

Tract-BG Area Name # Low-Mod Total Pop % Low-Mod

672200-2 Mayfield Park/The Hill 582 930 62.6

671600-1 Englewood Place 521 1,546 33.7

672800-1 Prison Staff Housing 74 238 31.1

674000-2 Grants Lake Apartments 617 2,236 27.6

671600-5 The Highlands 513 1,872 27.4

671600-4 The Highlands/Edgewater 550 2,452 22.4

673900-2
Barrington Place/Ashford

Lakes/Oak Hollow 34 125 27.2

674100-3 Chimneystone 492 2,013 24.4

672300-2 Covington Woods/Imperial Est. 264 1,177 22.4

Total 3,647 12,589 29.0

Barrington Plc/Ashford Lks/Oak HolllowCovington Woods/Imperial Est

Prison Staff Housing

Mayfield Park/The Hill

The Highlands

Englewood Place

Grants Lake Multi-Family
Chimneystone

The Highlands/Edgewater

Aus tin

Hig hway 6

S
e
t tl e

r
s
 W

a
y

Gree n Fie lds

S
e

ttle
r
s
 W

a
y

Curent Target Areas

City Limits

Streets

City of Sugar Land, Texas

 5 Year Strategic Plan 8 PY 2009-PY2013

As can be seen from the table above, 12,589 people or 19.9 percent of the 2000

population resided in current CDBG Target Areas. Of these, 3,647 individuals were

low-moderate income. An additional 6,763 people throughout the remainder of the

City were low-moderate income in 2000. Extrapolating from the Texas State Data

Center’s 2008 total population estimate, there is an estimated 18,269 people

currently in Sugar Land who are low-moderate income. Since the target areas

represent older neighborhoods, the total population in them has not increased

significantly, though the percent low-moderate income has increased since 2000.

The City of Sugar Land does not target particular areas based on ethnic

concentrations. From the map below, it can be seen that only Mayfield Park/The Hill

has a majority minority population – 27.5% African American and 35% Hispanic. It

is also the area with the highest rate of low-moderate income – 62.6% - and has the

oldest housing stock. During the first eight years of the CDBG program, all of the

capital improvement funds from CDBG were expended in Mayfield Park to purchase

the neighborhood park and upgrade the streets, drainage and sidewalks. Now that

the improvements are complete, the City will focus on other target areas, each year

or multiple years expending the majority of the capital funds in a single

neighborhood until it is brought up to City standards. By concentrating on a single

area at a time, a bigger impact can be made by the City and recognized by

residents.

Figure 2 – Minority Population Concentrations

>= 25% African American

>= 25% Hispanic

>= 25% Asian

City of Sugar Land, Texas

 5 Year Strategic Plan 9 PY 2009-PY2013

2. Describe the basis for allocating investments geographically within the

jurisdiction (or within the EMSA for HOPWA) (91.215(a)(1)) and the

basis for assigning the priority (including the relative priority, where

required) given to each category of priority needs (91.215(a)(2)).

Where appropriate, the jurisdiction should estimate the percentage of

funds the jurisdiction plans to dedicate to target areas.

The City of Sugar Land has developed a two-pronged approach to allocating

investments geographically: (1) respond to critical issues as they arise and (2)

concentrate the bulk of the public facilities and infrastructure projects in a specific

neighborhood over time until all priorities have been met. During the first eight

years of CDBG in Sugar Land, the City focused on the neighborhood in greatest

need, Mayfield Park. During that time, the park near the center of the neighborhood

was purchased from Imperial Sugar Company, and all of the streets in the

neighborhood were reconstructed with storm sewers and sidewalks added. The City

began in PY 2008 to work in the Chimneystone area providing extensive

improvements to Settlers Way Park in Chimneystone. Once the Park and other

physical needs are addressed in Chimneystone, the City will concentrate on a third

Target Area.

Though the focus is on one neighborhood at a time, the program is flexible enough

to allocate or reallocate funds to address more urgent needs as they arise.

Due to the age of housing and the average income of households in the Target

Areas, most housing rehabilitation does take place in the various CDBG Target Areas,

though it is not required. The housing rehabilitation program is based on household

income, not area eligibility. The vast majority of those households qualifying for

assistance have been located in Mayfield Park.

3. Identify any obstacles to meeting underserved needs (91.215(a)(3)).

The most obvious and pressing obstacle to meeting underserved needs is money.

With the City of Sugar Land receiving a little over $300,000 each year, the need far

outweighs the capacity. As a result, capital projects, such as street and park

improvements, public facility construction or improvements and infrastructure

programs require a multi-year tiered process.

The second major obstacle is the 15% cap on public services. The City of Sugar

Land is a relatively young community with capital improvement needs being

significantly fewer than in older central cities. However, the social service needs of

the residents are greater than are found in large cities. Due to the suburban nature

of Sugar Land, the number of accessible agencies, the capacity of existing provider

agencies, and the access to private dollars are much more limited than would be

found in Houston or other large cities. Therefore, those agencies that are providing

services to the residents have a greater per capita need with fewer collaborative

partners and fewer available private resources.

Lack of clean real estate titles also creates a major obstacle to meeting the housing

rehabilitation needs of the underserved. The Fort Bend CORPS, a non-profit

providing rehabilitation to owner occupied homes with CDBG and other funds, finds

that a significant proportion of applicants for housing rehabilitation do not have a

clean title to their homes. Most of these applicants are the children or grandchildren

of the original owners, and when the owners died, wills were not probated, titles

City of Sugar Land, Texas

 5 Year Strategic Plan 10 PY 2009-PY2013

were not transferred and the heirs are living in the homes without proof of

ownership.

In summary, the City of Sugar Land strives to blend a focused approach to capital

needs with a comprehensive, broad-based approach to the housing and social service

needs of residents. Therefore, the City has developed a strategy to concentrate its

capital investments annually within the same target area until the overall needs are

adequately addressed. The City matches CDBG funds at least 1:1 for these capital

improvements. When an urgent need arises in a target area not highlighted at that

time, the City does allocate or reallocate CDBG and general fund dollars to address

the need.

Conversely, the City strives to ensure that all eligible residents throughout the City

Limits have equal access to the public services funded through CDBG or the City’s

general funds. The same philosophy is true for housing rehabilitation as the

contracting agency markets the program throughout all areas of Sugar Land to

ensure that all low-mod income homeowners have equal access to the rehabilitation

program.

City of Sugar Land, Texas

 5 Year Strategic Plan 11 PY 2009-PY2013

Managing the Process (91.200 (b))

1. Lead Agency. Identify the lead agency or entity for overseeing the

development of the plan and the major public and private agencies

responsible for administering programs covered by the consolidated

plan.

The City of Sugar Land is the Lead Agency for the CDBG Program and operates under

the Council-Manager form of government. Under this system, the City Council

appoints the City Manager, who acts as the chief executive officer of the

government. The City Manager carries out policy and administers city programs. All

department heads -- including the City

Attorney, Police Chief and Fire Chief,

are ultimately responsible to the City

Manager. The Community &

Environmental Services Department

manages the CDBG program and

oversees the development of the

Consolidated and Annual Action Plans,

the subrecipient agencies responsible

for carrying out the program and the

reporting of results through IDIS and

the CAPER. The current abbreviated

Organizational Chart for the City of

Sugar Land is provided, with the

Community & Environmental Services

Department (blue) reporting directly

to the Assistant City Manager over

Public Services (blue), who then

reports to the City Manager (blue).

2. Identify the significant aspects of the process by which the plan was

developed, and the agencies, groups, organizations, and others who

participated in the process.

In PY 2008, the City of Sugar Land is obligated to develop a 5-Year Consolidated Plan

using 2000 Census data, updated 2005-2007 average American Community Survey

data from the Census Bureau and other pertinent primary and secondary data. This

third Consolidated Plan covers PY 2009-PY 2013. The process of developing the

Consolidated Plan involved:

 using as much reliable data as was available as well as the City’s 2004

Consolidated Plan and subsequent Annual Action Plans as benchmarks;

 updating the demographic data with information provided through a number

of data providers, including HUD, the Census Bureau, the Texas State Data

Center, the State of Texas, and the U.S. Departments of Labor, Education,

and Health; and

 obtaining maximum input into the process and the resulting information from

residents, city departments, the Fort Bend County Community Development

City Manager
(Allen Bogard)

Ass't City Manager
Administration
(Karen Glynn)

Exec. Dir.Exec. Dir.

Community &
Environmental

Services

Public Works

Utilities

Engineering

Support Services

Parks & Rec.

Ass't City Manager
Public Services

(Karen Daly)

City of Sugar Land, Texas

 5 Year Strategic Plan 12 PY 2009-PY2013

Department, developers, surrounding jurisdictions, nonprofit agencies, and

regional agencies including the Houston-Galveston Area Council (the regional

COG) and the Coalition for the Homeless of Houston/Harris County.

The City of Sugar Land uses consultants to assist in the management of the CDBG

program. These consultants work regularly with public agencies under whose

umbrella the City falls, such as the State and Council of Governments. Through

consultations with these agencies, the consultants ensure that the data and the plans

of each agency are considered in the City’s Consolidated Planning Process. In

addition, the plans of other city departments, including the Capital Improvement

Program (CIP) and the current Comprehensive Plan, form a foundation for the

Consolidated Plan. Surrounding CDBG Entitlement Jurisdictions have also been

consulted to better ensure a more cohesive county-wide provision of services.

3. Describe the jurisdiction's consultations with housing, social service

agencies, and other entities, including those focusing on services to

children, elderly persons, persons with disabilities, persons with

HIV/AIDS and their families, and homeless persons.

*Note: HOPWA grantees must consult broadly to develop a

metropolitan-wide strategy and other jurisdictions must assist in the

preparation of the HOPWA submission.

The City staff and CDBG consultants consult on a regular basis with those housing

and social services agencies that are subrecipients to CDBG. These agencies include:

 Fort Bend CORPS that provides housing rehabilitation, energy efficiency

improvements, property clean-ups and other housing-related services through

CDBG, foundation and private funding, as well as volunteer labor. The

agency is the best provider of current housing condition and housing need

data for the City.

 Fort Bend County Senior Citizens that provides services and advocacy for the

elderly of Fort Bend County, including Sugar Land and provides the City with

information regarding the needs of seniors in the community.

 The Fort Bend Family YMCA provides services for the youth and elderly of Fort

Bend County, including Sugar Land and provides the City with information

regarding the recreational, safety and educational needs of youth and elderly

in the community.

 The City of Sugar Land’s Senior Citizens Program in the Parks Department

provides a number of services to ambulatory elderly within the City.

 Child Advocates of Fort Bend, along with the area’s Child Protective Services

office, that provide information regarding abused, neglected and endangered

children.

 Fort Bend Literacy that provides information about the needs of immigrant

populations in Sugar Land – primarily Hispanic, Vietnamese, Chinese and

Cambodian – as well as the literacy needs of the entire community – English

as a Second Language and Adult Reading needs.

 Fort Bend County Women’s Center that provides emergency shelter and a

cadre of other services to women and families who are homeless and/or are

victims of domestic violence or sexual assault. The agency provides current

information about the magnitude of need for shelter, transitional housing and

permanent housing for the homeless, as well as crisis intervention for those

at risk.

City of Sugar Land, Texas

 5 Year Strategic Plan 13 PY 2009-PY2013

In addition to those agencies funded by Sugar Land’s CDBG program, the staff and

consultants also consult with other agencies to acquire the most current information

possible. The contract consultants are active participants and consultants with the

Texas Homeless Network and Coalition for the Homeless of Houston/Harris County

and are able to provide the most current information regarding the needs of the

homeless in Sugar Land. Fort Bend County, including Sugar Land, is a part of the

Coalition for the Homeless of Houston/Harris County and the most current

Continuum of Care application and homeless enumeration are used to determine the

level of need area-wide and an extrapolation for Sugar Land.

The Houston-Galveston Area Council (HGAC), the region’s COG, was consulted for

the plan and provided input into the issues that the organization sees within the

region, specifically Fort Bend County and Sugar Land. According to HGAC staff, one

of the major concerns facing Sugar Land and other suburban cities is the retention of

housing values and housing marketability for those more modest in-city houses built

before 2000. For those working in Houston but opting to reside in suburban areas

such as Sugar Land, proximity to local amenities is not as critical, leading the

Houston employment base to purchase new homes further from the suburban city’s

core. These new homes are priced comparable with older homes within Sugar Land

and provide more state of the art features in new subdivisions with more amenities.

As a result, it is important for the City to continue the housing rehabilitation program

and neighborhood improvements to help maintain property values and marketability

in the older neighborhoods. As more employment opportunities develop within

Sugar Land, distance to employment becomes a more important factor and older

homes near the employment centers, where commute time is less than 15 minutes,

will become more attractive than those in the extra-territorial jurisdiction (ETJ),

where commute time can be up to 45 minutes to an hour. Additionally, as the

population ages and as University of Houston-Sugar Land grows, a comprehensive

mix of housing for all life cycles and incomes becomes crucial.

Another issue mentioned by the HGAC staff is that of transportation and public

transit. There is a substantial need for bikeways to specific destinations rather than

for recreation, as well as public transit throughout Sugar Land and from Sugar Land

to other employment centers in Houston. However, there is not the critical mass to

support such efforts. Until the population in and around Sugar Land reach a level

that can support such major investments, it is not feasible. More marketing and

support is needed for the existing Fort Bend Transit which provides limited demand-

response transportation for the elderly and disabled, as well as limited transit from

Sugar Land to Galleria and Greenway Plaza. Currently, there is no route from Sugar

Land to downtown Houston and the anticipated route to the Texas Medical Center

has not begun at this time.

City of Sugar Land, Texas

 5 Year Strategic Plan 14 PY 2009-PY2013

Citizen Participation (91.200 (b))

1. Provide a summary of the citizen participation process.

The City of Sugar Land is committed to involving all residents in its programs. The

City hosts numerous public hearings and public meetings to involve all interested

residents. The Community & Environmental Services Department works directly with

the Homeowner’s Associations (HOAs) in Sugar Land, and with the CDBG program

now under this department, more involvement from the HOAs and their residents is

anticipated. Additionally, during quarterly monitoring of public service and housing

rehabilitation providers, the City’s consultants ask for input into the planning process

and solicit names and contact information for residents who may have complaints or

information that has been unvoiced.

For this Consolidated Plan, the City of Sugar Land hosted two public meetings and

two public hearings. The public meetings were informal round-tables to solicit

concerns, issues and information from residents, business leaders and service

providers. The first public hearing was to garner information from attendees and

provide a pre-application workshop for prospective applicant agencies for funding.

The second public hearing was tied to the 30-day public comment period and gave

residents and interested parties an opportunity to publicly voice their opinions of the

plans or to have questions regarding the CDBG program and the proposed plans

answered. Both the public meetings and public hearings were advertised in the

general-circulation newspaper, as well as at City Hall and on the City website.

Copies of the advertisements have been included as attachments.

The Community Development public meetings and hearings discussed the CDBG

program, the Consolidated Planning process, Fair Housing rights and issues, eligible

activities and then opened the floor to comments, concerns, the ranking of issues

and recommendations. An on-line survey was posted on the City’s website and

paper copies were available at the public meetings and first public hearing for non-

electronic responses. These surveys asked individuals to prioritize issues within the

community and asked agencies to explain their services and detail barriers clients

face in securing decent, safe and fair housing. Copies of the presentations and the

survey have been included as attachments. The table below details the average

score for each item in the public survey:

City of Sugar Land, Texas

 5 Year Strategic Plan 15 PY 2009-PY2013

Table 3 – Average Score from On-Line Survey

Issues

Average

Score

1= Very Low Need, 2 = Low Need, 3= Moderate Need

4= High Need, 5 = Very High Need

Owner-occupied housing needs in Sugar Land:

 Minor Rehabilitation 2.14

 Major Rehabilitation 1.69

 Demolition/Reconstruction 1.51

 Construction of New Affordable Housing 2.24

 Energy Efficiency Improvements 3.26

 Downpayment Assistance for 1st-time Buyers 2.14

 Housing Counseling 2.56

Rental housing needs in Sugar Land:

 Minor Rehabilitation 2.47

 Moderate or Major Rehabilitation 2.28

 Demolition/Reconstruction 1.67

 Assisted Facilities for Frail Elderly 3.26

 Assisted Facilities for Disabled 3.00

 Apartments for Elderly 3.16

 Handicapped-Accessible Apartments 2.68

 Rental Units for Small Households 2.27

 Rental Units for Large Households 1.86

Public facilities needs in Sugar Land:

 Multi-service/Recreational Facility 3.08

 Public Neighborhood Parks 3.08

 Senior Center 3.42

 Day Center for Disabled 2.86

 Child Care Center 2.39

 Improved Flood Control/Drainage 3.14

 Improved Water/Sanitary Sewer Lines 3.08

 Improved Sidewalks/Street Lighting 3.26

Social service needs in Sugar Land:

 Services for abused/neglected children 3.18

 Services for victims of domestic violence 3.62

 Services and shelter for homeless 2.34

 Legal services 2.76

 Child care 2.61

 Youth services 3.42

 Senior services 3.55

 Handicapped services 3.19

 ESL/Literacy education/Adult education 2.97

 Mental health and/or substance abuse services 2.82

 Emergency, interim assistance 2.78

 Health services 3.16

 Transportation services 3.39

City of Sugar Land, Texas

 5 Year Strategic Plan 16 PY 2009-PY2013

In addition, during the early stages of plan development, the Community &

Environmental Services Department made presentations at four City Council

workshops, all of which were open to the public. The City and its consultants

continue to meet with a number of non-profit agencies, civic associations and

community groups.

On July 2, 2009 the City of Sugar Land posted the Consolidated Plan for public

comment with notice of the 30-day comment period posted in the general circulation

newspaper and on the City’s website. A summary of the City of Sugar Land’s 2009

Consolidated Plan was advertised, and the entire 2009 Consolidated Plan was

available for review at City Hall.

On August 4, 2009 the Community & Environmental Services Department presented

an Action Item to the City Council for the approval of the Consolidated Plan,

including the PY 2009 Annual Action Plan. No written comments were received on

the Consolidated Plan or Action Plan during the comment period of July 2, 2009

through August 3, 2009.

The City of Sugar Land will continue to encourage citizen participation, with

particular emphasis on participation by persons of very-low, low, and moderate

income who are eligible for CDBG-funded services and residents of CDBG Target

Areas in which funds can be utilized. The CDBG program is now under the

Community & Environmental Services Department which works directly with the

various Homeowner’s Associations (HOAs) in Sugar Land. A concerted effort will be

made to encourage citizen participation through the HOAs.

All CDBG-related documents, including the Consolidated Plan, Annual Action Plans,

the Analyses of Impediment and Fair Housing Plan, the annual CAPER (Consolidated

Annual Performance and Evaluation Report), information gathered from public

meetings/hearings, measurable achievements and subrecipient monitoring results

are available to the public for review at any time. This availability is announced at

all public meetings and hearings.

As part of the Sugar Land Consolidated Plan, the Citizen Participation Plan outlines

the criteria the jurisdiction will use for determining what changes in the planned or

actual activities constitute a substantial amendment to the Consolidated Plan and

Annual Action Plan. These substantial amendments are subject to the Citizen

Participation process. The City of Sugar Land considers a substantial amendment to

the Consolidated Plan to occur when an activity, as outlined in an Annual Action Plan

or Annual Action Plan amendment, for which funding is requested is not part of the

medium or high priorities outlined in the Strategic Plan (Consolidated Plan). Any

activity that was not included in the Consolidated Plan or was given a low priority will

result in a substantial amendment to the Consolidated Plan.

During a program year, any change in fund allocation from the Annual Action Plan

will be considered a substantial amendment to the Annual Action Plan if:

 20% or more of the total annual allocation is redirected from one current

year activity to another existing current year activity; or

 10% or more of the total annual allocation is redirected from a current

year activity to a new activity that was not part of the Annual Action Plan.

City of Sugar Land, Texas

 5 Year Strategic Plan 17 PY 2009-PY2013

The City of Sugar Land provides access to residents and subrecipients for filing

complaints. All public reports – Consolidated Plan, Annual Action Plan, Fair Housing

Plan and Citizen Participation Plan as part of the Consolidated Plan and CAPER – are

available for review and comment at any time. The City staff is available to meet

with any resident or agency representative to discuss concerns and complaints. The

concerns and complaints filed in writing become part of the public record. A formal

response to the concerns or complaints also will be filed in writing and made part of

the public record as well as provided in writing to the complainant. The City of Sugar

Land will provide a written response to all written complaints within 15 days.

Any resident or recipient of services funded by the City of Sugar Land’s CDBG

program may file a complaint against the CDBG-funded service provider. All

complaints will be addressed, and written complaints will receive a written response

within 15 days. The City will notify the agency and will endeavor to provide

mediation between the complainant and the agency. In the case of valid complaints,

the City will work with the agency to rectify the problem. If the agency is unwilling

or unable to correct valid problems, then the City may terminate funding until such

time as the issue is resolved.

The area service providers perform an extremely valuable role in ensuring that all

eligible residents receive needed services and that clients of all CDBG subrecipient

agencies are informed about the CDBG program. In an attempt to assist the service

providers in accessing additional funds and improving/enhancing services and

information flow, the City consultants will continue to work one-on-one with

providers. The consultants are available for telephone or on-site consultation

regarding fundraising, program development, program evaluation, marketing, multi-

agency collaboration and performance reporting. During the monitoring sessions,

the consultants allow for time to discuss issues and concerns that the subrecipient

has and to provide technical assistance in addressing the concerns. The consultants

and the City staff have made themselves available to meet with consumers of the

various public service programs, particularly in a group setting at the site of the

service provider. These meetings are for the purpose of addressing consumer

concerns, assisting agencies and consumers in identifying and accessing ancillary

services, and alerting the City to needs in the community. The City staff and

consultants follow-up with the agency by providing technical assistance for program

enhancement, issue resolution and/or program development.

2. Provide a summary of citizen comments or views on the plan.

No written comments were received on the Consolidated Plan during the comment

period of July 2, 2009 through August 3, 2009.

3. Provide a summary of efforts made to broaden public participation in the

development of the consolidated plan, including outreach to minorities

and non-English speaking persons, as well as persons with disabilities.

The City of Sugar Land continues to attempt to broaden public participation in the

development of the Consolidated Plan and Annual Action Plans. Outreach during the

development process included notifying the HOAs of the planning process and

opening the HOA meetings for discussion when the Community & Environmental

Services Department was present. The City also requested that each service agency

City of Sugar Land, Texas

 5 Year Strategic Plan 18 PY 2009-PY2013

attending the pre-application workshop encourage and assist their clients to

complete the on-line survey and/or contact the City with comments. The City works

with the Literacy Council of Fort Bend County to notify and solicit input from

residents with limited English proficiency. Agencies serving the disabled are also

encouraged to make clients aware of the CDBG program and plans and to assist

clients in accessing, understanding and commenting on the Consolidated Plan during

the 30-day comment period.

4. Provide a written explanation of comments not accepted and the reasons

why these comments were not accepted.

The City of Sugar Land accepts all comments regardless of their nature and

relevance to the CDBG program. Those comments that are directly relevant to the

CDBG program are considered in developing the plans and funding the activities. If

a comment can not be implemented due to funding constraints or HUD eligibility, the

City makes every attempt to explain the reasons behind non-inclusion to the

resident. Those comments that are not relevant to CDBG are also addressed with

the Community & Environmental Services Department or consultants assisting the

resident in directing the comment or question to the proper agency or city

department.

*Please note that Citizen Comments and Responses may be included as

additional files within the CPMP Tool.

City of Sugar Land, Texas

 5 Year Strategic Plan 19 PY 2009-PY2013

Institutional Structure (91.215 (i))

1. Explain the institutional structure through which the jurisdiction will

carry out its consolidated plan, including private industry, non-profit

organizations, and public institutions.

The Community & Environmental Services Department of the City of Sugar Land

began managing the CDBG in PY 2008 and will continue to manage the program,

with the assistance of contract consultants, in the foreseeable future. The

Community & Environmental Manager will be the day-to-day staff person responsible

for the program. The Director of the Community & Environmental Services

Department will oversee and administer

the program. The Assistant City

Manager for Public Services and the City

Manager will be the ultimate staff

members responsible for the program

and will report to the Mayor and City

Council.

The Finance Department will continue to

administer the financial reporting,

disbursement of funds and management

of the award. Public Works and Parks

and Recreation will continue to

administer the construction projects,

such as infrastructure improvements and

parks purchases or improvements

respectively.

The City works cooperatively within its

own structure to administer the CDBG

program with the least amount of

additional funding and staff required.

However, the City cannot successfully fulfill its obligations within a vacuum.

Therefore, the City will continue to rely on nonprofit agencies, Fort Bend County, the

Coalition for the Homeless of Houston/Harris County and the State of Texas to

ensure that the maximum level of need is met in the most cost-effective manner

possible. The City contracts as much of the work to qualified non-profits as is

possible. In addition, the City works closely with the service providers and

advocates in determining levels of need, quality of services in meeting the need and

methods of funding services.

2. Assess the strengths and gaps in the delivery system.

The major strength of the delivery system is that, though the City of Sugar Land

receives a relatively small annual allocation, it is able to administer the program in

the most proficient manner possible through the use of consultants. As city staff

members have changed and will change over the years, there has been a continuity

of institutional intelligence and processes due to the use of consultants.

The CDBG program has recently moved to the Community & Environmental Services

Department, placing all related in-City activities, other than financial matters, under

City Manager
(Allen Bogard)

Ass't City Manager
Administration
(Karen Glynn)

Exec. Dir.Exec. Dir.

Community &
Environmental

Services

Public Works

Utilities

Engineering

Support Services

Parks & Rec.

Ass't City Manager
Public Services

(Karen Daly)

City of Sugar Land, Texas

 5 Year Strategic Plan 20 PY 2009-PY2013

the same Assistant City Manager. The Community & Environmental Services

Director oversees the Support Services Division, under which CDBG falls.

The primary gap in the delivery system at this point is the recent transfer of the

program to a new department and staff person. The individual responsible for the

CDBG program is currently accessing as much training as possible to become

knowledgeable about the program. With contract consultants assisting in the

delivery system functions and the training of the City staff, the gap is not a major

problem.

3. Assess the strengths and gaps in the delivery system for public housing,

including a description of the organizational relationship between the

jurisdiction and the public housing agency, including the appointing

authority for the commissioners or board of housing agency, relationship

regarding hiring, contracting and procurement; provision of services

funded by the jurisdiction; review by the jurisdiction of proposed capital

improvements as well as proposed development, demolition or

disposition of public housing developments.

Neither the City of Sugar Land nor Fort Bend County, in which Sugar Land sits, has a

public housing agency. No public housing is available in the County, and Section 8

Housing Choice Vouchers are only available through the State of Texas. Therefore,

this section is not applicable.

City of Sugar Land, Texas

 5 Year Strategic Plan 21 PY 2009-PY2013

Monitoring (91.230)

1. Describe the standards and procedures the jurisdiction will use to

monitor its housing and community development projects and ensure

long-term compliance with program requirements and comprehensive

planning requirements.

The City of Sugar Land’s monitoring strategy is designed to assist staff in fulfilling its

regulatory obligation in monitoring subrecipients, including city departments, as well

as assist subrecipients in best serving their consumers. The primary purpose for this

monitoring strategy is to ensure proper program performance, financial performance

and regulatory compliance in accordance with HUD regulations. The secondary

purpose is to ensure that the funded agencies are providing the best and most cost

effective services possible and that they are positioned to access additional funding

from non-HUD sources. In addition, a tertiary purpose is to ensure that the funded

agencies are provided the best technical assistance possible to enhance their

capacity and service delivery systems.

The Community & Environmental Services Department will continue to be responsible

for ensuring that each subrecipient, including each recipient city department, is

adhering to their approved scope of service, budget and service schedule. Each

subrecipient agency or City department must also abide by the regulatory guidelines

set forth by HUD in providing benefits to low-moderate income persons and/or

eliminating a slum or blighted condition.

The monitoring process is an on-going one of planning, implementation,

communication and follow-up. Under normal circumstances, monitoring is conducted

two to three times per year. However, if the activity or program is considered to

have a high-risk of non-compliance, a more frequent monitoring schedule is

developed based on these factors and the nature of the activity or program being

performed. High risk programs include multiple activities by one agency, programs

undertaken by any one subrecipient or city department for the first time, programs

undertaken by small agencies with limited capacity and programs undertaken by an

agency or department with a history of staff turnovers, reporting problems, or

monitoring issues. Projects with a short time-frame, such as summer programs for

youth, will be monitored once during the year but also may be visited by staff or

consultants at the beginning of the program. One-time special projects, such as the

delivery of school supplies for disadvantaged youth, will be overseen by the

Community & Environmental Services Department staff member or consultant.

Monitoring provides a basis for assessing a program’s operations and identifying

problems. In addition, it allows the City to obtain ongoing data for use in

determining program achievement. Evaluations will summarize monitoring findings

and program goals, and they will measure the progress toward meeting those goals

during the provision of services.

The Community & Environmental Services Department has the responsibility for

overall CDBG performance and Consolidated Plan compliance, including the

performance of its subrecipients. Clear record keeping requirements are essential

for grant accountability. Responsibility for maintaining many of the records is

assigned to the subrecipients and contracted city departments. This responsibility

City of Sugar Land, Texas

 5 Year Strategic Plan 22 PY 2009-PY2013

includes documenting activities with special requirements, such as necessary

determinations, income certifications or written agreements with beneficiaries, where

applicable.

The monitors make site visits to the activities or projects of each subrecipient or

contracted city department. The monitoring process consists of the monitors

examining time records, client files, financial records and CDBG-funded equipment or

machinery. The monitors discuss security measures that a subrecipient or city

department has in place to avoid theft of federally-funded purchases, if applicable.

The monitors also examine all CDBG-funded equipment or machinery for the City’s

identification number. This examination is done to ensure that any equipment or

machinery purchased with CDBG funds is being used to meet a national objective

and to ensure that any equipment purchased with CDBG funds through a

subrecipient will be used to meet said objective.

At the beginning of each Program Year, the Community & Environmental Services

Department and consultants meet with each subrecipient to provide reporting forms,

discuss expectations and enter into a 12-month contract for services. Before the

Community & Environmental Services Department and/or consultants conduct the

actual monitoring visit, a pre-monitoring contact is made with the designated

person(s) at the subrecipient agency or city department to discuss the overall

expectations, information to be viewed and site visits. This initial contact allows staff

and consultants to discuss solutions to possible problems that may have occurred

from past experiences with a particular subrecipient or city department.

The procedure for conducting the monitoring consists of the following:

1. Prior to the actual award contracts, the Community & Environmental Services

Department and consultants hold a meeting at City Hall with each

subrecipient. At that time, the monitoring procedures, reporting procedures

and expectations are discussed, and reporting forms are provided in hard-

copy and electronic formats.

2. If necessary, an additional one-on-one interview at the subrecipient’s office is

performed to further explain expectations.

3. At least twice during the year, each subrecipient is notified of an on-site

monitoring and given the date, time, place and information to be

viewed/discussed.

4. A conference is held with a Board Member, Executive Director, Department

Head and staff persons working with or salaried through the program or

activity being funded.

5. The actual monitoring visit is conducted by viewing documentation such as

random client files, and if applicable, viewing rehabilitated sites, structures

and the like. The monitor then completes the monitoring interview form that

is maintained in the subrecipient’s file at the City.

6. Monitoring visits conclude with the Community & Environmental Services

Department or consultants advising the subrecipient of any deficiencies.

7. When/if deficiencies or findings occur, a monitoring letter is transmitted to

the subrecipient advising of the deficiencies, findings (which are violations of

laws or regulations which can result in the deobligation of funds) or concerns

(which could result in a finding if not properly corrected).

8. The Community & Environmental Services Department and consultants then

work with the subrecipient to assist in rectifying the deficiencies, concerns or

findings.

City of Sugar Land, Texas

 5 Year Strategic Plan 23 PY 2009-PY2013

During a monitoring visit, the monitors have the right to view any and all files that

are related to a particular program or activity that is being funded with CDBG funds.

 Monthly Beneficiary and Progress Reports for city departments are due on or

before the 10th of each month. Continual delays may affect future allocations.

 Monthly Beneficiary, Progress and Expenditure Reports for subrecipients are

due on or before the 15th of each month. Continual delays in the submissions

of these reports will affect this grant allocation and future allocations.

 Copies of invoices, canceled checks, etc. are requested as documentation

along with the Monthly Beneficiary, Progress and Expenditure Reports.

 Any subrecipient that receives $300,000 or more in federal funds in one (1)

year must have an independent audit performed which complies with the OMB

Circular A-133 Single Audit Act.

In addition to the on-site monitoring, each subrecipient is required to submit

monthly, bi-monthly or quarterly reports that include reimbursement requests with

all back-up documentation and a cost control summary report, client lists, client

summary reports and Board of Directors meeting minutes. For the first submission

of the program year and any subsequent submissions when there have been staff

changes, the subrecipient must submit an employee data report detailing the age,

gender and race/ethnicity of staff members by job title. The Community &

Environmental Services Department and/or consultants review each packet of

information for completeness and accuracy, and no reimbursements are made until

the packet of information meets city standards.

The Public Works Department is responsible for monitoring all CDBG-funded

infrastructure construction and rehabilitation activities. All such activities are

monitored for Davis-Bacon Wage Rate compliance. Activities that provide any type

of housing assistance are monitored for compliance with Fair Housing and Equal

Opportunity (FHEO) laws. City staff also reviews projects for compliance with the

Lead-Based Paint Ordinance, housing quality standards, city building codes and other

rules, as appropriate. For infrastructure and other projects that fall under the

regulations of the Davis-Bacon Act, the responsible city department works with the

Community & Environmental Services Department and consultants to ensure that all

applicable EEO and Davis-Bacon posters are posted at the job site and employee

interviews are conducted. Bid packets, contracts, certified payrolls and other

documents pertaining to the project may be maintained in the offices of the

responsible department subject to review by the Community & Environmental

Services Department and/or consultants. If the responsible department houses the

construction documentation, it will provide the Community & Environmental Services

Department with a list of all documents by folder or binder and the list will be

maintained in the CDBG files.

The City of Sugar Land’s CDBG program must meet all requirements set forth by the

U.S. Department of Housing and Urban Development and the Office of Management

and Budget. The City conducts an independent audit annually to ensure that CDBG

funds are used in accordance with program requirements.

The monitoring strategy is designed to be an effective, productive and collaborative

effort between the City’s Community & Environmental Services Department, its

consulting team and subrecipients or contractors of the CDBG program to assist

them in efficiently providing the best services to low-moderate income residents of

Sugar Land.

City of Sugar Land, Texas

 5 Year Strategic Plan 24 PY 2009-PY2013

Priority Needs Analysis and Strategies (91.215 (a))

1. Describe the basis for assigning the priority given to each category of

priority needs.

The process and basis for assigning the priority given to each category of need was

based on input from a variety of sources:

Objective quantitative information from:

 Census Bureau – 2000 Census (disability, language, education, housing age,

persons per room, housing conditions, housing costs as percent of income,

household structure, PUMS cross-tabulation data), American Community

Survey (population, disability, unemployment, income, race/ethnicity,

language, age, housing age, housing conditions, housing value, housing costs

as percent of income, household structure)

 HUD (housing needs from HUD’s Comprehensive Housing Affordability

Strategy – CHAS – and Affordability Mismatch tables, Property Owners and

Managers Survey from HUDUSER)

 State of Texas (health insurance, medical professionals, substance abuse,

mental illness, disabilities, Low Income Housing Tax Credit properties,

environmental issues, lead poisoning information and Texas State Data

Center’s population forecasts)

 City of Sugar Land (infrastructure, parks, code enforcement, non-residential

structures, vacancies, delinquent taxes, CIP plans, Comprehensive Plan, Parks

Master Plan, ordinances)

 Real Estate files (available owner and renter-occupied housing by value or

rent and foreclosures)

 Federal Finance Institution (Housing Mortgage Disclosure Act data)

 Coalition for the Homeless of Houston/Harris County

 Subrecipient client data

Qualitative information from:

 Subrecipients and other non-profit service providers

 Houston-Galveston Area Council

 Coalition for the Homeless of Houston/Harris County

Subjective information from:

 Subrecipients and other non-profit service providers

 Residents and other responders to survey

 City staff

 City Council

 Consultants

Estimates of quantifiable need for each HUD Matrix Code were developed. From

these needs and the feedback from the subrecipients, area agencies, residents, city

staff, City Council and consultants, the priorities were set. Priorities were based on

the level of need, need as a percent of total population, criticalness of need

(hazardous to life, hazardous to health/well-being, detrimental to quality of life,

detrimental to vibrancy and viability of City), as well as existing providers to meet

the need and the likelihood of the need to be addressed during the next five years.

City of Sugar Land, Texas

 5 Year Strategic Plan 25 PY 2009-PY2013

2. Identify any obstacles to meeting underserved needs.

The main obstacle to meeting underserved needs is money. This situation is

especially true with the recession the country is facing at this time. Not only are

needs increasing dramatically due to the stresses of economic recession, but

available funds from foundations and private donations are down considerably. Even

in the best of economic times, the CDBG allocation plus the funds available from

other Federal grants, foundations and private donations cannot begin to address all

of the needs of Sugar Land residents.

A second obstacle to meeting underserved needs also is related to money, in regards

to the 15 percent cap for public services placed by legislation on HUD’s CDBG

program. The City of Sugar Land sees a great need for and benefit from allocating a

larger percentage of the CDBG allocation to public service projects that can reach the

needs of more low-moderate income residents throughout the City.

A third obstacle is the shortage of viable entities to provide some of the needed

services. There are small non-profits with little or no capacity to address some of

the most critical needs, such as those with mental illness, mental disabilities,

physical disabilities or HIV/AIDS.

A previous obstacle, transportation, has begun to be alleviated. Within the past

three years, Fort Bend Transit has begun providing services to Sugar Land. They

have a commuter program from the University of Houston-Sugar Land and First

Colony Mall in Sugar Land to Houston’s Galleria and Greenway Plaza office

complexes. They will soon add a route to the Texas Medical Center in Houston. In

addition, they have a demand response for the elderly and/or disabled of any income

throughout Fort Bend County, including Sugar Land, and by 2010, they will have a

“New Freedom” demand response for low-moderate income disabled. The obstacle

now is a lack of sufficient marketing to let the service agencies and residents know of

the service and how to access it.

Lead-based Paint (91.215 (g))

1. Estimate the number of housing units that contain lead-based paint

hazards, as defined in section 1004 of the Residential Lead-Based Paint

Hazard Reduction Act of 1992, and are occupied by extremely

low-income, low-income, and moderate-income families.

One of the issues with older housing stock is the problem of lead poisoning,

particularly in children under the age of 6 years, due to the ingestion and/or inhaling

of lead-based paint chips and dust. Lead-paint dust seeps into the walls, floors and

the soil and is breathed into the lungs. Until 1978, when lead-based paint was

outlawed, most homes used this paint for the exterior siding and the interior

framework. Elevated blood lead levels can be very dangerous to children, resulting in

reduced intelligence, behavioral problems, learning disabilities, and permanent brain

damage.

HUD has derived a formula for estimating the number of housing units with lead-

based paint: 90 percent of housing built before 1940 is likely to have lead-based

City of Sugar Land, Texas

 5 Year Strategic Plan 26 PY 2009-PY2013

paint and a poisoning danger; 80 percent of those homes built between 1940 and

1959 pose a danger; and 62 percent of those homes built between 1960 and 1979

pose a danger. Using these estimated rates from HUD, it can be assumed that 2,679

units in Sugar Land have lead-based paint that can pose a hazard. These units

represent 12.7 percent of all housing in Sugar Land. Figure 3 illustrates the location

of housing by the average year built. While there are no definitive data on the

number of homes with lead-based paint in relation to the income of the residents, it

can be estimated that approximately 11.6 percent of all housing, or 91.3 percent of

the housing with possible lead-based paint hazards, is occupied by low-moderate

income residents. This calculation translates to 2,454 housing units occupied by low-

moderate income households.

Figure 3 – Block Groups by Average Year Housing Built

City Limits

Built before 1960
1960-1969
1970-1979
After Lead-paint outlawed
No pre-2000 housing

Block Groups by
Average year housing built

City of Sugar Land, Texas

 5 Year Strategic Plan 27 PY 2009-PY2013

It cannot be assumed that every case of elevated blood lead levels (BLLs) is due to

exposure to lead-based paint, particularly lead-based paint in a child’s home.

However, lead poisoning cases can assist in measuring the magnitude of the

problem. According to the Centers for Disease Control and Prevention, there is not a

lower threshold for some adverse effects of lead in children and even blood lead

levels as low as 10 micrograms/deciliter (ug/dL) have harmful effects. Children with

venous blood lead levels of 20 ug/dL or above or with BLLs in the range of 15-19

ug/dL over a period of 3 months need a doctor’s care. The Texas Department of

Health’s Environmental Epidemiology and Toxicology Division/Texas Child Lead

Registry monitors lead poisoning cases. The agency’s most recent annual report

indicates that 2,200 children out of 37,032 under six years of age living in Fort Bend

County were reported tested for blood lead and 18 showed elevated blood lead levels

(EBLs). If the 2,200 is a representative sample of the County, then it can be

assumed that approximately 305 children in Fort Bend County have EBL levels. This

would translate into approximately 30 within Sugar Land that could potentially have

EBL levels.

2. Outline actions proposed or being taken to evaluate and reduce lead-

based paint hazards and describe how lead based paint hazards will be

integrated into housing policies and programs, and how the plan for the

reduction of lead-based hazards is related to the extent of lead poisoning

and hazards.

The City requires that its housing rehabilitation subrecipient, the Fort Bend CORPS,

evaluate every house to be rehabilitated for lead-based paint hazards. If the

rehabilitation will disturb any exteriors or interiors that have paint, a lead-based

paint test is performed. The housing rehabilitation subrecipient contracts to certified

lead testers for all lead-based paint tests and contracts to certified contractors for all

ameliorations required when lead-based paint is found in homes where the repairs or

rehabilitation will disturb the paint. In addition, the Fort Bend CORPS alerts

residents of older housing of the lead-paint and other lead poisoning hazards and

provides information regarding testing and amelioration.

The City, through its contract with Fort Bend CORPS as a housing rehabilitation

subrecipient, will continue to provide information to neighborhood organizations,

applicants for rehabilitation work and interested residents regarding lead poisoning

and hazards and how to identify problems, receive blood tests and access treatment.

City of Sugar Land, Texas

 5 Year Strategic Plan 28 PY 2009-PY2013

 HOUSING

Housing Needs (91.205)

*Please also refer to the Housing Needs Table in the Needs.xls workbook

1. Describe the estimated housing needs projected for the next five year

period for the following categories of persons: extremely low-income,

low-income, moderate-income, and middle-income families, renters and

owners, elderly persons, persons with disabilities, including persons with

HIV/AIDS and their families, single persons, large families, public

housing residents, victims of domestic violence, families on the public

housing and section 8 tenant-based waiting list, and discuss specific

housing problems, including: cost-burden, severe cost- burden,

substandard housing, and overcrowding (especially large families).

The latest available data for defining housing needs are from the 2000 Census as

tabulated by HUD. The Comprehensive Housing Affordability Strategy (CHAS)

provides Census 2000 data on the number of households by income, housing

problems and cost burdens for a variety of demographics and situations. Six tables

are provided in this Consolidated Plan to detail the information for total households,

households by race/ethnicity and households with a disabled householder. The map

directly below shows the low-moderate income owner-occupied and renter-occupied

units that had a 30 percent or greater cost burden in 2000. The following map

shows the cost burden by tenure (renter or owner occupied) for various income

categories.

City of Sugar Land, Texas

 5 Year Strategic Plan 29 PY 2009-PY2013

Figure 4 -- 2000 Low-Mod Income Units with Cost Burden of >=30%

Low-Mod Income Owner Units
Less than 5% w/ Cost Burden

5-9.9%

10-20.8%

Low-Mod Income Rental Units

Less than 5% w/ Cost Burdent
5-9.9%

10-19.9%

20-36.7%

City of Sugar Land, Texas

 5 Year Strategic Plan 30 PY 2009-PY2013

Figure 5 – 2000 Housing Cost Burden by Tenure and Income

The table below takes the 2000 CHAS and extrapolates it to 2007 using the 2005-

2007 American Community Survey 3-Year Estimates.

Low-mod Income

Income 80-95% of Median

Income > 95% of Median

Share of Total Renters with

Cost Burden of => 30%

Share of Total Owners with

Cost Burden of => 30%

Low-mod income

Income 80-95% of Median

Income > 95% of Median

City of Sugar Land, Texas

 5 Year Strategic Plan 31 PY 2009-PY2013

Table 4 – Change in Cost Burdened Households 2000 to 2007

 2000 CHAS 2005-2007 Estimate

Total Households 20,513 21,593

Owner-Occupied 16,592 17,925

Owners Paying 30%+ for

Housing

With Mortgage

3,074 (22.14%)

With No Mortgage

305 (11.25%)

All Owner-Occupied

3,379 (20.36%)

With Mortgage

4,111 (30.35%)

With No Mortgage

200 (4.57%)

All Owner-Occupied

4,311 (24.05%)

Renter Occupied 3,151 3,668

Renters Paying 30%+ for

Housing

1,018

(32.31%)

1,513

(41.25%)

As can be seen, the percent of renters who now have a housing cost burden has

increased by nearly nine points since 2000. The percent of owners with a cost

burden has increased just over three percentage points, with the decrease in the

percent of cost-burdened owners with no mortgage greatly offsetting the more than

eight percentage point increase in those with a mortgage. Nearly one-third of all

homeowners with a mortgage are paying more than 30 percent of their income for

housing. According to the 2005-2007 American Community Survey 3-Year

Estimates, the median monthly housing costs for homeowners is $1,694, while for

renters, it is $1,179. These housing costs include mortgage, insurance, taxes and

utilities for owners and rent and utilities for renters. While homeownership is often

more costly than renting, 24.4 percent of the owners have no mortgage according to

the 2005-2007 American Community Survey 3-Year Estimates. These owners have a

median monthly expense of $803, while the 75.6 percent with a mortgage have a

median cost of $1,983.

The next six pages provide the 2000 Comprehensive Housing Affordability Strategy

data for total households and then for Anglo, African American, Hispanic and Asian

race/ethnicities. Data for other races were suppressed due to the small number of

households within Sugar Land. The CHAS tables detail cost burden and housing

problems for the total households, but only housing problems by race/ethnicity and

for the disabled. However, cost burden is embedded in the “housing problems”

category. For the CHAS tables, “housing problems” are defined as those houses

meeting one or more of the following conditions: (1) a cost burden of 30 percent or

greater; (2) overcrowding (more than 1 person per room); (3) lacking some kitchen

facilities and/or (4) lacking some plumbing facilities. If any of these four conditions

are met, then the house is defined by the CHAS as having a housing problem. The

Census Bureau no longer asks questions regarding the structural soundness of the

dwelling; therefore, overcrowding and lacking some kitchen facilities or plumbing are

the closest proxies for unsound housing, especially when coupled with a cost burden.

Overcrowding puts additional wear and tear on a house, and a cost burden most

often results in deferred maintenance.

City of Sugar Land, Texas

 5 Year Strategic Plan 32 PY 2009-PY2013

 Table 5a --Households by Income, Cost Burden and Housing Problems

Name of Jurisdiction: Source of Data: Data Current as of:

Sugar Land(CDBG), Texas CHAS Data Book 2000

 Renters Owners

Household by Type, Income, & Housing Problem

Elderly
Small

Related
Large

Related All Total Elderly
Small

Related
Large

Related All Total Total

1 & 2 (2 to 4)
(5 or
more) Other Renters 1 & 2 (2 to 4)

(5 or
more) Other Owners Households

member Households member Households

households households

(A) (B) (C) (D) (E) (F) (G) (H) (I) (J) (L)

1. Household Income <=50% MFI 152 279 56 255 742 321 495 50 111 977 1,719

2. Household Income <=30% MFI 100 150 32 132 414 161 203 14 56 434 848

3. % with any housing problems 60 81.3 100 52.3 68.4 82 96.1 100 75 88.2 78.5

4. % Cost Burden >30% 60 78.7 100 52.3 67.4 82 96.1 100 75 88.2 78.1

5. % Cost Burden >50% 50 78.7 100 52.3 65 64.6 96.1 100 75 81.8 73.6

6. Household Income >30% to <=50% MFI 52 129 24 123 328 160 292 36 55 543 871

7. % with any housing problems 34.6 81.4 100 96.7 81.1 66.9 87 72.2 92.7 80.7 80.8

8. % Cost Burden >30% 34.6 81.4 100 96.7 81.1 66.9 83.6 72.2 92.7 78.8 79.7

9. % Cost Burden >50% 26.9 44.2 16.7 72.4 50 33.8 73.3 44.4 85.5 61 56.8

10. Household Income >50 to <=80% MFI 44 181 36 148 409 225 559 196 38 1,018 1,427

11. % with any housing problems 100 64.1 88.9 93.2 80.7 36.4 86.6 59.7 78.9 70 73.1

12.% Cost Burden >30% 100 53 77.8 93.2 74.8 36.4 86.6 59.7 78.9 70 71.4

13. % Cost Burden >50% 22.7 13.3 11.1 19.6 16.4 12.9 44.2 15.3 57.9 32.2 27.7

14. Household Income >80% MFI 66 1,185 206 543 2,000 1,458 10,434 2,315 1,160 15,367 17,367

15. % with any housing problems 21.2 14.5 25.2 9.8 14.5 9.3 13.4 18.6 19.1 14.2 14.3

16.% Cost Burden >30% 21.2 7.3 6.8 9.8 8.4 9.3 11.4 12.4 19.1 11.9 11.5

17. % Cost Burden >50% 0 1.7 4.9 0 1.5 2.1 3.1 3.2 4.7 3.2 3

18. Total Households 262 1,645 298 946 3,151 2,004 11,488 2,561 1,309 17,362 20,513

19. % with any housing problems 51.9 31.3 47 40.1 37.1 22.8 20.3 23 26.4 21.4 23.8

20. % Cost Burden >30 51.9 24.7 32.9 40.1 32.3 22.8 18.4 17.3 26.4 19.3 21.3

21. % Cost Burden >50 28.2 13.3 16.8 19.8 16.8 10.8 8.6 5.2 12.6 8.6 9.9

City of Sugar Land, Texas

 5 Year Strategic Plan 33 PY 2009-PY2013

Table 5b -- SOCDS CHAS Data: Housing Problems Output for White Non-Hispanic Households

Name of Jurisdiction: Source of Data: Data Current as of:

Sugar Land(CDBG), Texas CHAS Data Book 2000

 Renters Owners

Household by Type, Income, & Housing Problem

Elderly Family All Total Elderly Family All Total Total

1 & 2 Households Other Renters 1 & 2 Households Other Owners Households

Member Households Member Households

Households Households

(A) (B) (C) (D) (E) (F) (G) (H) (I)

1. Household Income <=50% MFI 68 94 137 299 170 225 63 458 757

2. Household Income <=30% MFI 30 52 58 140 74 64 28 166 306

 % with any housing problems 100 73.1 41.4 65.7 94.6 100 50 89.2 78.4

3. Household Income >30 to <=50% MFI 38 42 79 159 96 161 35 292 451

 % with any housing problems 36.8 76.2 94.9 76.1 66.7 95 88.6 84.9 81.8

4. Household Income >50 to <=80% MFI 44 109 95 248 203 316 30 549 797

 % with any housing problems 100 68.8 89.5 82.3 38.9 89.9 73.3 70.1 73.9

5. Household Income >80% MFI 58 913 442 1,413 1,383 8,195 928 10,506 11,919

 % with any housing problems 24.1 11.3 10.9 11.7 8.2 9.8 17 10.2 10.4

6. Total Households 170 1,116 674 1,960 1,756 8,736 1,021 11,513 13,473

 % with any housing problems 60 22.2 34.4 29.7 18.6 14.9 22 16.1 18.1

City of Sugar Land, Texas

 5 Year Strategic Plan 34 PY 2009-PY2013

Table 5c -- SOCDS CHAS Data: Housing Problems Output for Black Non-Hispanic Households

Name of Jurisdiction: Source of Data: Data Current as of:

Sugar Land(CDBG), Texas CHAS Data Book 2000

 Renters Owners

Household by Type, Income, & Housing Problem

Elderly Family All Total Elderly Family All Total Total

1 & 2 Households Other Renters 1 & 2 Households Other Owners Households

Member Households Member Households

Households Households

(A) (B) (C) (D) (E) (F) (G) (H) (I)

1. Household Income <=50% MFI 0 29 30 59 34 26 0 60 119

2. Household Income <=30% MFI 0 15 20 35 14 8 0 22 57

 % with any housing problems N/A 100 100 100 71.4 50 N/A 63.6 86

3. Household Income >30 to <=50% MFI 0 14 10 24 20 18 0 38 62

 % with any housing problems N/A 71.4 100 83.3 50 77.8 N/A 63.2 71

4. Household Income >50 to <=80% MFI 0 32 10 42 0 29 0 29 71

 % with any housing problems N/A 25 100 42.9 N/A 100 N/A 100 66.2

5. Household Income >80% MFI 10 112 20 142 8 554 50 612 754

 % with any housing problems 0 17.9 0 14.1 50 19.7 8 19.1 18.2

6. Total Households 10 173 60 243 42 609 50 701 944

 % with any housing problems 0 30.6 66.7 38.3 57.1 25.6 8 26.2 29.3

City of Sugar Land, Texas

 5 Year Strategic Plan 35 PY 2009-PY2013

Table 5d -- SOCDS CHAS Data: Housing Problems Output for Asian Non-Hispanic Households

Name of Jurisdiction: Source of Data: Data Current as of:

Sugar Land(CDBG), Texas CHAS Data Book 2000

 Renters Owners

Household by Type, Income, & Housing Problem

Elderly Family All Total Elderly Family All Total Total

1 & 2 Households Other Renters 1 & 2 Households Other Owners Households

Member Households Member Households

Households Households

(A) (B) (C) (D) (E) (F) (G) (H) (I)

1. Household Income <=50% MFI N/A N/A N/A 229 N/A N/A N/A 306 535

2. Household Income <=30% MFI N/A N/A N/A 129 N/A N/A N/A 183 312

 % with any housing problems N/A N/A N/A 65.9 N/A N/A N/A 94.5 82.7

3. Household Income >30 to <=50% MFI N/A N/A N/A 100 N/A N/A N/A 123 223

 % with any housing problems N/A N/A N/A 90 N/A N/A N/A 79.7 84.3

4. Household Income >50 to <=80% MFI N/A N/A N/A 73 N/A N/A N/A 285 358

 % with any housing problems N/A N/A N/A 94.5 N/A N/A N/A 73.7 77.9

5. Household Income >80% MFI N/A N/A N/A 234 N/A N/A N/A 2,940 3,174

 % with any housing problems N/A N/A N/A 27.4 N/A N/A N/A 26.2 26.3

6. Total Households N/A N/A N/A 536 N/A N/A N/A 3,531 4,067

 % with any housing problems N/A N/A N/A 57.5 N/A N/A N/A 35.4 38.3

City of Sugar Land, Texas

 5 Year Strategic Plan 36 PY 2009-PY2013

Table 5e -- SOCDS CHAS Data: Housing Problems Output for Hispanic Households

Name of Jurisdiction: Source of Data: Data Current as of:

Sugar Land(CDBG), Texas CHAS Data Book 2000

 Renters Owners

Household by Type, Income, & Housing Problem

Elderly Family All Total Elderly Family All Total Total

1 & 2 Households Other Renters 1 & 2 Households Other Owners Households

Member Households Member Households

Households Households

(A) (B) (C) (D) (E) (F) (G) (H) (I)

1. Household Income <=50% MFI 24 52 14 90 55 37 15 107 197

2. Household Income <=30% MFI 20 28 4 52 30 4 0 34 86

 % with any housing problems 0 100 0 53.8 66.7 100 N/A 70.6 60.5

3. Household Income >30 to <=50% MFI 4 24 10 38 25 33 15 73 111

 % with any housing problems 100 100 100 100 100 75.8 100 89 92.8

4. Household Income >50 to <=80% MFI 0 24 10 34 10 47 10 67 101

 % with any housing problems N/A 83.3 100 88.2 0 61.7 100 58.2 68.3

5. Household Income >80% MFI 0 121 44 165 0 845 72 917 1,082

 % with any housing problems N/A 32.2 0 23.6 N/A 15.4 11.1 15 16.4

6. Total Households 24 197 68 289 65 929 97 1,091 1,380

 % with any housing problems 16.7 56.3 29.4 46.7 69.2 20.2 34 24.4 29.1

City of Sugar Land, Texas

 5 Year Strategic Plan 37 PY 2009-PY2013

Table 5f -- SOCDS CHAS Data: Housing Problems Output for Mobility & Self Care Limitation

Name of Jurisdiction: Source of Data: Data Current as of:

Sugar Land(CDBG), Texas CHAS Data Book 2000

 Renters Owners

Household by Type, Income, & Housing Problem

Elderly Family All Total Elderly Family All Total Total

1 & 2 Households Other Renters 1 & 2 Households Other Owners Households

Member Households Member Households

Households Households

(A) (B) (C) (D) (E) (F) (G) (H) (I)

1. Household Income <=50% MFI 20 10 100 130 32 49 61 142 272

2. Household Income <=30% MFI 20 10 50 80 8 4 14 26 106

 % with any housing problems 50 100 100 87.5 50 100 100 84.6 86.8

3. Household Income >30 to <=50% MFI 0 0 50 50 24 45 47 116 166

 % with any housing problems N/A N/A 80 80 58.3 77.8 61.7 67.2 71.1

4. Household Income >50 to <=80% MFI 0 0 18 18 14 24 52 90 108

 % with any housing problems N/A N/A 22.2 22.2 100 41.7 92.3 80 70.4

5. Household Income >80% MFI 0 20 78 98 168 118 865 1,151 1,249

 % with any housing problems N/A 0 35.9 28.6 0 24.6 19.9 17.5 18.3

6. Total Households 20 30 196 246 214 191 978 1,383 1,629

 % with any housing problems 50 33.3 62.2 57.7 15 40.8 26.9 27 31.6

City of Sugar Land, Texas

 5 Year Strategic Plan 38 PY 2009-PY2013

2. To the extent that any racial or ethnic group has a disproportionately

greater need for any income category in comparison to the needs of that

category as a whole, the jurisdiction must complete an assessment of

that specific need. For this purpose, disproportionately greater need

exists when the percentage of persons in a category of need who are

members of a particular racial or ethnic group is at least ten percentage

points higher than the percentage of persons in the category as a whole.

When reviewing each racial/ethnic group by percent with housing problems, the n, or

total households for a category is often very small, resulting in either a suppression

of the data or a disproportionately high percentage. The table below details the

percent of occupied units with housing problems by income and race/ethnicity of the

householder.

Table 6 – Comparison of 2000 Housing Problems by Race/Ethnicity

Race/Ethnicity Percent of Housing with Problems, Including Cost Burden

Income < 30% of
Median

Income 30-50% of
Median

Income 50-80% of
Median

Renter Owner Renter Owner Renter Owner

Anglo/White 65.7 89.2 76.1 84.9 82.3 70.1

African American 100 (35)* 63.6 83.3 (24)* 63.2 42.9 100 (29)*

Hispanic 53.8 70.6 100 (38)* 89.0 88.2 (34)* 58.2

Asian 65.9 94.5 (73)* 90 (100)* 79.7 94.5 (73)* 73.7

* Numbers in parentheses indicate total number of households for those with 100 or fewer units in the
category biasing the percentages for comparison.

African Americans in Sugar Land for the most part do not have a disproportionately

greater need than Anglos or other racial/ethnic groups. All of the very low-income

African American renters and moderate-income owners have housing problems,

which may be a cost burden only. However, the numbers in these categories are too

small (35 and 29 respectively) to render valid comparisons with other racial/ethnic

groups in Sugar Land. Likewise, Hispanics generally have a significantly lower

percent of housing with housing problems than Anglos and others, except for those

renters earning 30 to 50 percent or 50 to 80 percent of the median. However, there

are only 38 and 34 households respectively in those categories skewing the

comparisons with Anglos or other racial groups. Asians closely track Anglos except

for low- and moderate-income renters, but as with the other minority groups, the

small number of households in each category makes the comparison less valid.

Consequently, there is no marked disproportionate need among any of the

racial/ethnic minorities across the board. While one group may have a significantly

lower percent with housing problems for a tenure-by-income category, that same

group may exceed the average for another category. The oldest neighborhood with

the greatest need and lowest incomes is Mayfield Park. This neighborhood was

constructed originally by the Imperial Sugar Company as housing for its laborers. As

a result, the homes were originally purchased by lower-income, primarily minority,

workers and have been passed down from generation to generation keeping it a

predominately minority neighborhood with older, smaller homes that have some

housing problems. Since a majority of the housing in Mayfield Park was inherited

from parents or grandparents who had clear title, there have been no income

qualifications required for purchase by the current owners, many of whom are very

low-income and unable to maintain their homes. However, there does not appear to

be any impediments to affordable housing based solely on race/ethnicity.

City of Sugar Land, Texas

 5 Year Strategic Plan 39 PY 2009-PY2013

Priority Housing Needs (91.215 (b))

1. Identify the priority housing needs and activities in accordance with the

categories specified in the Housing Needs Table (formerly Table 2A).

These categories correspond with special tabulations of U.S. census data

provided by HUD for the preparation of the Consolidated Plan.

The table below is extracted from the Housing Needs Table to show the priorities for

each of the special tabulation categories. As can be seen, the City of Sugar Land

does not plan to provide housing rehabilitation or other housing assistance to rental

units. The City will continue to provide minor and moderate rehabilitation to owner

occupied units with a high priority on the elderly and a medium priority on other

households.

City of Sugar Land, Texas

 5 Year Strategic Plan 40 PY 2009-PY2013

Table 7—Priority Housing Needs by Category

 Special Tabulation Category
Priority

Plan
to
Fund

Funding
Source

H
o

u
s
e

h
o

ld
 I

n
c
o

m
e
 <

=
3

0
%

 M
F

I

R
e
n
te

r

E
ld

e
rl
y

NUMBER OF HOUSEHOLDS

 Any housing problems L N N/A

 Cost Burden > 30% L N N/A

 Cost Burden >50% L N N/A

S
m

a
ll
 R

e
la

te
d
 NUMBER OF HOUSEHOLDS

 With Any Housing Problems L N N/A

 Cost Burden > 30% L N N/A

 Cost Burden >50% L N N/A

L
a
rg

e
 R

e
la

te
d
 NUMBER OF HOUSEHOLDS

 With Any Housing Problems L N N/A

 Cost Burden > 30% L N N/A

 Cost Burden >50% L N N/A

A
ll
 o

th
e
r

h
s
h
o
ld

s

NUMBER OF HOUSEHOLDS

 With Any Housing Problems L N N/A

 Cost Burden > 30% L N N/A

 Cost Burden >50% L N N/A

O
w

n
e
r

E
ld

e
rl
y

NUMBER OF HOUSEHOLDS

 With Any Housing Problems H Y C

 Cost Burden > 30% H Y C

 Cost Burden >50% H Y C

S
m

a
ll
 R

e
la

te
d
 NUMBER OF HOUSEHOLDS

 With Any Housing Problems M Y C

 Cost Burden > 30% M Y C

 Cost Burden >50% M Y C

L
a
rg

e
 R

e
la

te
d
 NUMBER OF HOUSEHOLDS

 With Any Housing Problems M Y C

 Cost Burden > 30% M Y C

 Cost Burden >50% M Y C

A
ll
 o

th
e
r

h
s
h
o
ld

s

NUMBER OF HOUSEHOLDS

 With Any Housing Problems M Y C

 Cost Burden > 30% M Y C

 Cost Burden >50% M Y C

file:///H:\Desktop%20black\Sugar%20Land\cdbg2008\Con%20Plan%202009\Needs.xls%23RANGE!B7%23RANGE!B7
file:///H:\Desktop%20black\Sugar%20Land\cdbg2008\Con%20Plan%202009\Needs.xls%23RANGE!B7%23RANGE!B7
file:///H:\Desktop%20black\Sugar%20Land\cdbg2008\Con%20Plan%202009\Needs.xls%23RANGE!C6%23RANGE!C6
file:///H:\Desktop%20black\Sugar%20Land\cdbg2008\Con%20Plan%202009\Needs.xls%23RANGE!C6%23RANGE!C6
file:///H:\Desktop%20black\Sugar%20Land\cdbg2008\Con%20Plan%202009\Needs.xls%23RANGE!D7%23RANGE!D7
file:///H:\Desktop%20black\Sugar%20Land\cdbg2008\Con%20Plan%202009\Needs.xls%23RANGE!D8%23RANGE!D8

City of Sugar Land, Texas

 5 Year Strategic Plan 41 PY 2009-PY2013

2. Provide an analysis of how the characteristics of the housing market and

the severity of housing problems and needs of each category of residents

provided the basis for determining the relative priority of each priority

housing need category.
Note: Family and income types may be grouped in the case of closely related categories of
residents where the analysis would apply to more than one family or income type.

Due to the relatively small CDBG grant award, the City of Sugar Land has

determined that it will give a high priority to owner-occupied housing in need of

repair but will give low priorities to repairs/rehabilitation of renter-occupied housing

and homebuyer assistance. The table below summarizes the CHAS table for owner

occupied housing in Sugar Land.

Table 8 – CHAS Data for Owner Occupied Units Only

Name of Jurisdiction: Data Current as of:

Sugar Land(CDBG), Texas 2000

 Owners

Household by Type, Income, & Housing
Problem

Elderly
Small

Related
Large

Related All Total

1 & 2 (2 to 4)
(5 or
more) Other Owners

member Households

households

(F) (G) (H) (I) (J)

2. Household Income <=30% MFI 161 203 14 56 434

3. % with any housing problems 82 96.1 100 75 88.2

4. % Cost Burden >30% 82 96.1 100 75 88.2

5. % Cost Burden >50% 64.6 96.1 100 75 81.8

6. Household Income >30% to <=50%
MFI 160 292 36 55 543

7. % with any housing problems 66.9 87 72.2 92.7 80.7

8. % Cost Burden >30% 66.9 83.6 72.2 92.7 78.8

9. % Cost Burden >50% 33.8 73.3 44.4 85.5 61

10. Household Income >50 to <=80%
MFI 225 559 196 38 1,018

11. % with any housing problems 36.4 86.6 59.7 78.9 70

12.% Cost Burden >30% 36.4 86.6 59.7 78.9 70

13. % Cost Burden >50% 12.9 44.2 15.3 57.9 32.2

The primary basis for determining relative priority is a function of not being a HOME

Participating Jurisdiction and having a relatively small allocation available for housing

programs rather than a function of numbers in need for each category of residents.

While all low-moderate income homeowners are eligible for minor housing

rehabilitation, it has been determined that the elderly and the disabled are the least

able to conduct general maintenance and repairs on their homes themselves and

need to contract the work to professionals. Therefore, though the percent of elderly-

owned homes with housing problems is lower than for other owner-occupied low-

moderate income houses, higher priority is given to elderly and disabled home

owners with a medium priority for all other low- to moderate-income households in

owner-occupied housing. However, when applicants apply for minor rehabilitation,

there is no distinction between the categories of residents as long as they own the

City of Sugar Land, Texas

 5 Year Strategic Plan 42 PY 2009-PY2013

homes they are occupying and are low- to moderate-income. All categories of

residents are treated equally and are placed on the waiting list for rehabilitation

based on the date of application, not on their age or household size.

3. Describe the basis for assigning the priority given to each category of

priority needs.

With the limited amount of CDBG funds awarded to the City of Sugar Land and the

City not being a HOME Participating Jurisdiction, it was determined that CDBG funds

should be used only for owner-occupied rehabilitation. Due to the need in Sugar

Land, as demonstrated by the demographics outlined in the Census data and by the

applications to the Fort Bend CORPS for minor and moderate housing rehabilitation,

the elderly have the greatest need of assistance. Due to their income and age,

maintenance on their homes has been deferred over time and a greater number of

houses occupied by elderly owners have rehabilitation and repair needs. Disabled

home owners also have a high priority for minor housing rehabilitation, though that

is not a category in HUD’s Consolidated Plan Management Process (CPMP) Needs

table. Small, large and other owner-occupied housing have no less of a need on an

individual per-household basis; however there are fewer households applying for

CDBG assistance and a greater ability for the homeowner to make the repairs.

Therefore, a medium priority is assigned to these categories, while the overall

priority for housing rehabilitation has been given a high ranking.

4. Identify any obstacles to meeting underserved needs.

As with most of the underserved needs, the major obstacle is money. Approximately

one-fourth of the City’s CDBG allocation each year is set aside for repairs and

minor/moderate rehabilitation of low-mod income owner-occupied housing. With

these funds, less than 20 homes per year can be assisted.

A second obstacle is the level of need per house. As more and more houses needing

minor repair or rehabilitation are assisted, the remaining units are in greater need of

rehabilitation. With the limited funds and the structure of the CDBG program in

Sugar Land as it is proposed, it is not feasible to embark on major rehabilitation or

demolition/reconstruction. Only one house could receive major rehabilitation per

year, or one house could receive approximately 50 percent of the cost to be

demolished and reconstructed through CDBG funding. Therefore, it is not prudent or

feasible for the City to provide major rehabilitation of demolition/reconstruction of

housing.

A third obstacle is the number of houses that would be otherwise eligible for

rehabilitation but don’t have a clear title. A very large percentage of the low-

moderate income owner-occupied houses in Mayfield Park and a small percentage in

the rest of the City are occupied by heirs who never probated the wills or where

there were no wills drawn up by the deceased. Fort Bend CORPS, with the

assistance of Fort Bend Lawyers CARE, is attempting to assist the applicants for

rehabilitation that fall into this category. Once titles can be cleared and the

ownership confirmed, then the rehabilitation assistance can be provided. However, it

slows the rehabilitation process considerably, and some titles cannot be cleared with

the level of pro bono legal assistance that Fort Bend Lawyers CARE can provide.

A fourth obstacle that has been encountered in Sugar Land involves the complexity

of the guidelines and regulations dealing with code enforcement versus housing

City of Sugar Land, Texas

 5 Year Strategic Plan 43 PY 2009-PY2013

rehabilitation. Some eligible houses can be rehabilitated for less than $10,000;

however, the contractors cannot get to the dwelling because of debris in the yard.

The City has in the past funded Fort Bend CORPS to do residential code enforcement

– notification to the City of a problem with the correction of the problem after City

officials serve the owner with a citation. However, while housing rehabilitation is

based on owner’s income, not location, code enforcement is an eligible activity only

in CDBG Target Areas, and most of the homes needing such assistance are outside

the Target Areas. Therefore, the houses in greatest need fall through the cracks as

they are eligible for rehabilitation but not for code enforcement, and without financial

assistance, the owners cannot clear the property for the Fort Bend CORPS to get to

the house to provide the rehabilitation.

Housing Market Analysis (91.210)

*Please also refer to the Housing Market Analysis Table in the Needs.xls workbook

1. Based on information available to the jurisdiction, describe the

significant characteristics of the housing market in terms of supply,

demand, condition, and the cost of housing; the housing stock available

to serve persons with disabilities; and to serve persons with HIV/AIDS

and their families. Data on the housing market should include, to the

extent information is available, an estimate of the number of vacant or

abandoned buildings and whether units in these buildings are suitable

for rehabilitation.

Information on the housing market in Sugar Land comes from a number of sources,

including HUD’s Housing Affordability Mismatch from 2000, the U.S. Census Bureau’s

2005-2007 American Community Survey 3-Year Estimates, the Houston Area Board

of Realtors, For Rent.com, Apartment Ratings.com, the Fort Bend Star newspaper,

Texas A&M Real Estate Center, O’Connor and Associates and Realty Trac.com.

According to the 2005-2007 American Community Survey 3-Year Estimates, there

was a 1.1 percent homeowner vacancy rate and a 4.0 percent rental vacancy rate

during 2005-2007. Information is not available for the type of vacancy; however,

looking at the 2000 Census data, 25.6 percent were vacant for rent, 41.5 percent

were vacant for sale, 20.3 percent were vacant for seasonal, recreational or

occasional use and 12.6 percent were sold or rented but not occupied or were vacant

for other reasons. The figure below shows the distribution of owner-occupied and for

sale units, including foreclosures by value/price range, from the 2005-2007 American

Community Survey 3-Year Estimates, the Houston Area Board of Realtors and Realty

Trac.com.

City of Sugar Land, Texas

 5 Year Strategic Plan 44 PY 2009-PY2013

Figure 6 – Owner-Occupied and For Sale Housing Values

While 27 percent of the owner-occupied housing in 2005-2007 was valued at less

than $150,000, only 9.6 percent of those non-foreclosed houses were for sale for

less than $150,000 in April 2009. Half of the MLS-listed homes for sale in April 2009

were listed at $300,000 or more. The foreclosures were marketed for a much lower

price, but most will go to auction with the price driven up by bidders. The median

value of owner-occupied homes in Sugar Land was $208,000 during the three years

the Census Bureau averaged the American Community Surveys.

The Texas A&M University’s Real Estate Center tracks housing sales by county. The

figure below shows the median sales price for Fort Bend County houses from 2005

through March 2009.

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

< $50K $50-

99.9K

$100-

149.9K

$150-

199.9K

$200-

299.9K

$300-

499.9K

$500-

999.9K

>=$1

Million

Occupied 2005-2007 For Sale 4/2009 Foreclosures 4/2009

City of Sugar Land, Texas

 5 Year Strategic Plan 45 PY 2009-PY2013

Figure 7 – Sales Prices for Fort Bend County Homes

During 2006 through 2008, the City permitted 1,480 new single family homes, no

duplexes, 31 units in three- or four-plexes and 5 units in a single structure. The

average value was $274,000 for the single family homes and $342,000 for the multi-

family units.

The median gross rent from the 2005-2007 American Community Survey 3-Year

Estimates was $1,179 in Sugar Land. In April 2009, rents range from a low of $685

to $1,485 per month for apartments and from $800 to over $5,000 per month for

single-family houses and condominiums. The figure below shows the housing costs

as a percent of income for owners and renters. These data are from the 2005-2007

American Community Survey 3-Year Estimates.

Figure 8 – 2005-2007 Average Housing Costs as Percent of Income

The percent of renters and owners paying more than 30 percent of their income on

housing is discussed in the section above.

$150,000

$155,000

$160,000

$165,000

$170,000

$175,000

$180,000

$185,000

$190,000

$195,000

$200,000

J
u
n
-0

5

S
e
p
-0

5

D
e
c
-0

5

M
a
r-

0
6

J
u
n
-0

6

S
e
p
-0

6

D
e
c
-0

6

M
a
r-

0
7

J
u
n
-0

7

S
e
p
-0

7

D
e
c
-0

7

M
a
r-

0
8

J
u
n
-0

8

S
e
p
-0

8

D
e
c
-0

8

M
a
r-

0
9

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

< 20% 20-24.9% 25-29.9% 30-34.9% =>35%

Own with Mortgage Own without Mortgage Rent

City of Sugar Land, Texas

 5 Year Strategic Plan 46 PY 2009-PY2013

There is a disparity among the racial/ethnic groups when it comes to the ability to

purchase a home. The Home Mortgage Disclosure Act data for 2007 details by

Census Tract the number and percent of home mortgages denied by a variety of

characteristics, including race/ethnicity.

Figure 9 – Percent of Mortgage Applications for Home Purchase

Denied by Race/Ethnicity

(each percent is percent of total applications for that race/ethnicity)

 Source: HMDA Loan Application Data, 2007

As can be seen, Asians have a lower percentage of loan denials than any other

racial/ethnic group, while African Americans have a disproportionately higher rate of

loan denials in many of the Census Tracts in Sugar Land. The figure below shows

the rates for primary reasons for denial by race/ethnicity.

Percent Loans Denied
Asian
African American

Hispanic
Non-Hispanic White

City of Sugar Land, Texas

 5 Year Strategic Plan 47 PY 2009-PY2013

Figure 10 – Reason for Mortgage Denials by Race/Ethnicity

Source: HMDA Loan Application Data, 2007

Discounting incomplete applications, credit history is the most common reason for a

mortgage to be denied, followed by debt-to-income ratio and insufficient collateral.

Prior to 2005 and the surge in sub-prime mortgages, insufficient cash was a major

reason for the denial.

Though there is an adequate number of housing units available in Sugar Land and

despite the fact that 86 percent of those applying for a mortgage are accepted, not

all housing is affordable to all of the population. There is not a local Public Housing

Authority for Sugar Land or Fort Bend County, and there are no HUD-subsidized

properties in Sugar Land.

When reviewing the 2007 HMDA Loan Application Data, it is apparent that the higher

the income, the lower the mortgage-to-income ratio. Additionally, except for the

applicants with the lowest incomes, the higher the income the lower the percent of

applications denied. It can be surmised that a large number of those earning less

than 50 percent of the Metropolitan Statistical Area’s (MSA) median income did not

apply for mortgages unless they had received some form of subsidy and had been

through credit counseling to ensure that all documents were in good order. The

table below shows the number of applications with valid reported incomes, the

percent of those denied and the mortgage-to-income ratio for various key income

ranges.

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

Debt-to-

Income Ratio

Employment

History

Credit History Collateral Insuff icient

Cash

Unverif iable

Information

Incomplete

Application

Other

Asian African American Hispanic Non-Hispanic White Total

City of Sugar Land, Texas

 5 Year Strategic Plan 48 PY 2009-PY2013

Table 9 – 2007 Mortgage Data by Income Range

< 50%
MSA
Median
(< $30,550)

50-80%
MSA
Median
($30,550-
$48,879)

80-100%
MSA
Median
($48,880-
$61,100)

100%
MSA
Median -
80% SL
Median
($61,100-
$75,915)

80-100%
SL
Median
($75,915-
$94,895)

100-150%
SL Median
($94,895-
$142,342)

> 150% SL
Median
(>$142,342)

Apps
With
Valid

Incomes 135 403 629 783 1,289 1,757 2,041

%
Denied 13.3 26.6 23.5 23.6 17.5 14.8 16.3

%
Loans

<
Income 9.6 15.6 19.1 19.7 24.5 31.3 46.8

%Loans
1 - 1.49
Times
Income 6.7 5.0 7.8 9.5 15.3 16.6 22.5

%
Loans

1.5-1.99
Times
Income 3.0 7.6 14.9 19.2 17.5 21.7 17.8

%
Loans
2-2.49
Times
Income 4.4 13.9 26.2 22.0 15.5 16.2 8.0

%
Loans

2.5-2.99
Times
Income 6.7 21.8 17.9 12.4 14.9 9.7 2.9

%
Loans
>= 3

Times
Income 69.6 36.1 14.1 17.2 12.3 4.5 2.0

 Source: HMDA Loan Data, 2007

In order for the majority of the lower income households to purchase a home, they

are forced to enter into a mortgage that is more than twice their annual income.

Based on average interest rates and property taxes, this loan level will cause a cost

burden for the owner. Not only are there not enough units for sale available for low-

mod income households, but many of the total units – owner and renter occupied –

that are available are occupied by households with higher incomes. The table below

and the Housing Market Analysis table in the “CPMP Needs” Excel file show the

number of housing units affordable for low-mod income along with the number

actually occupied by or available to low-mod income. While there are 9,088 units

available to those earning 80 percent or less of the median household income, more

than three-fourths of the affordable units are occupied by households with incomes

above the low-mod limit, leaving 1,717 to be in housing that are not affordable. Of

those households who are in housing affordable for those making 80 percent of the

median income, only 9 percent of the households earning less than or equal to 30

City of Sugar Land, Texas

 5 Year Strategic Plan 49 PY 2009-PY2013

percent median household income (MHI) are in housing that is affordable, while 18.4

percent of those households earning between 30 and 50 percent of MHI are in

affordable housing. There is no public housing or Section 8 Housing Choice Vouchers

in Sugar Land or in the surrounding unincorporated areas of Fort Bend County.

Residents who are eligible for Section 8 must apply to the State of Texas Housing

and Community Affairs Department for the state program.

Table 10 – Housing by Affordability*

Housing Units by Affordability

Rental Owner Total

Units Units Units

1.Units Affordable for <= 30% MHI

Number of units 246 N/A 246

occupants earning <=30% MHI 78 N/A 78

Total HH earning <= 30% MHI 414 434 848

HH not in affordable housing 336 434 770

2.Units Affordable for >30 to <=50% MHI

Number of units 133 1,444 1,577

occupants <=50% MHI 65 251 316

Total HH earning <=50% MHI 742 977 1,719

HH <= 50% MHI not in affordable housing 677 726 1,403

3. Units Affordable for >50 to <=80% MHI

Number of units 1,369 5,896 7,265

occupants <=80% 586 843 1,429

Total HH earning <=80% MHI 1,151 1,995 3,146

HH <= 80% not in affordable housing 565 1,152 1,717

4. Units Affordable for >80% MHI

Number of units 1,544 10,234 11,778
 * From Census 2000, Housing Affordability Mismatch Table and CHAS

Using “housing problems” as a determination of “substandard units,” it is estimated

that in 2000 when the CHAS and Housing Affordability Mismatch data were provided,

773 of the affordable units were “substandard,” though most require only minor or

moderate repairs/rehabilitation. Assuming an average cost of $2,500 per unit for

rehabilitation of a 0-1 bedroom, $5,000 per unit for a 2 bedroom and $12,500 per

unit for a unit with 3 or more bedrooms, there is a need of $5,037,500 to repair all

affordable units.

There are no low-income housing tax credit properties in Sugar Land, nor are there

any properties specifically for People Living with HIV/AIDS. According to HUD’s Real

Estate Management Systems (REMS) “Multi-family Housing Inventory of 2007,” there

are two multi-family complexes in Sugar Land that serve the elderly and disabled

specifically. Neither complex has any federal or state assistance. One complex has

76 units and all are accessible to the disabled. The units range from efficiency (0-

bedroom) to 1-bedroom. The other complex has 348 units with 12 accessible to the

disabled and they include 1-, 2- and 3-bedroom units. There are no data regarding

the number of single-family units that are accessible to the disabled.

City of Sugar Land, Texas

 5 Year Strategic Plan 50 PY 2009-PY2013

In summary, based on the 2000 Census as reported in the Housing Affordability

Mismatch and CHAS tables provided by HUD, 1,717 of those low-mod income

households were in housing that was not affordable. Based on the April 2009

information about housing for sale – general market and foreclosures – only 195 are

currently available to low-mod income households. Though more definitive data are

not available regarding the number of rental units that are available for low-mod

income, it can be assumed, using vacancy data and average rent that only about 145

are available for rent to low-mod income households. This circumstance leaves a

gap of 1,377 affordable housing units. Within the affordable units, there is an

estimated $5,037,500 needed in repairs or rehabilitation to bring the condition equal

to the remainder of Sugar Land’s housing.

2. Describe the number and targeting (income level and type of household

served) of units currently assisted by local, state, or federally funded

programs, and an assessment of whether any such units are expected to

be lost from the assisted housing inventory for any reason, (i.e.

expiration of Section 8 contracts).

According to the HUD Users report “Picture of Subsidized Households,” there are no

subsidized units in Sugar Land, including public housing, Section 8 Housing Choice

Vouchers, Low Income Housing Tax Credit properties, Section 202 properties for the

elderly or Section 811 properties for the disabled. Neither Sugar Land nor Fort Bend

County is a Public Housing Authority with properties or Section 8 vouchers. Any

eligible household would have to apply to the State of Texas for Section 8 housing

vouchers and then select a unit in Sugar Land that accepts Section 8 vouchers.

3. Indicate how the characteristics of the housing market will influence the

use of funds made available for rental assistance, production of new

units, rehabilitation of old units, or acquisition of existing units. Please

note, the goal of affordable housing is not met by beds in nursing homes.

Due to the limited size of the annual CDBG allocation and the fact that Sugar Land is

not a HOME Participating Jurisdiction, no funds will be available for the production of

new rental or owner units, rehabilitation of rental units or the acquisition of existing

units. It is possible that a non-profit public service agency would secure CDBG funds

for emergency rental assistance, and the City has been seeking such an entity. The

City of Sugar Land has devoted nearly one-fourth of its CDBG funding for the

rehabilitation of units owned and occupied by low-moderate income households.

Assisting existing homeowners in repairing and maintaining their homes is a high

priority for the City of Sugar Land to help ensure that the owners, particularly elderly

and disabled owners, can remain in their homes and that the homes are in standard

to good condition.

Specific Housing Objectives (91.215 (b))

1. Describe the priorities and specific objectives the jurisdiction hopes to

achieve over a specified time period.

During the next five years, the City of Sugar Land anticipates continuing its minor

rehabilitation of owner-occupied homes by allocating between 20 and 30 percent of

City of Sugar Land, Texas

 5 Year Strategic Plan 51 PY 2009-PY2013

its annual CDBG award to the project. This will translate into the rehabilitation of

approximately 40 to 120 homes over the next five years.

2. Describe how Federal, State, and local public and private sector

resources that are reasonably expected to be available will be used to

address identified needs for the period covered by the strategic plan.

In addition to the CDBG funds expended on housing rehabilitation, the City of Sugar

Land anticipates that Fort Bend CORPS will continue to receive private funding for

energy efficiency retrofits for low-moderate income homeowners. With these funds

and the volunteer Hearts and Hammers program of Fort Bend CORPS, it is expected

that they will contribute at least three dollars ($3.00) for every CDBG dollar allocated

for housing rehabilitation.

Needs of Public Housing (91.210 (b))

In cooperation with the public housing agency or agencies located within its

boundaries, describe the needs of public housing, including the number of

public housing units in the jurisdiction, the physical condition of such units,

the restoration and revitalization needs of public housing projects within

the jurisdiction, and other factors, including the number of families on

public housing and tenant-based waiting lists and results from the Section

504 needs assessment of public housing projects located within its

boundaries (i.e. assessment of needs of tenants and applicants on waiting

list for accessible units as required by 24 CFR 8.25). The public housing

agency and jurisdiction can use the optional Priority Public Housing Needs

Table (formerly Table 4) of the Consolidated Plan to identify priority public

housing needs to assist in this process.

Not Applicable. There is no Public Housing Authority, public housing or local Section

8 Housing Choice Voucher program in Sugar Land or the areas of Fort Bend County

that include Sugar Land.

Public Housing Strategy (91.210)

1. Describe the public housing agency's strategy to serve the needs of

extremely low-income, low-income, and moderate-income families

residing in the jurisdiction served by the public housing agency

(including families on the public housing and section 8 tenant-based

waiting list), the public housing agency’s strategy for addressing the

revitalization and restoration needs of public housing projects within the

jurisdiction and improving the management and operation of such public

housing, and the public housing agency’s strategy for improving the

living environment of extremely low-income, low-income, and moderate

families residing in public housing.

City of Sugar Land, Texas

 5 Year Strategic Plan 52 PY 2009-PY2013

2. Describe the manner in which the plan of the jurisdiction will help

address the needs of public housing and activities it will undertake to

encourage public housing residents to become more involved in

management and participate in homeownership. (NAHA Sec. 105 (b)(11)

and (91.215 (k))

3. If the public housing agency is designated as "troubled" by HUD or

otherwise is performing poorly, the jurisdiction shall describe the

manner in which it will provide financial or other assistance in improving

its operations to remove such designation. (NAHA Sec. 105 (g))

Not Applicable. There is no Public Housing Authority, public housing or local Section

8 Housing Choice Voucher program in Sugar Land or the areas of Fort Bend County

that include Sugar Land. Residents seeking Section 8 Housing Choice Vouchers

must either apply to the State of Texas or relocate to surrounding areas.

Barriers to Affordable Housing (91.210 (e) and 91.215 (f))

1. Explain whether the cost of housing or the incentives to develop,

maintain, or improve affordable housing are affected by public policies,

particularly those of the local jurisdiction. Such policies include tax

policy affecting land and other property, land use controls, zoning

ordinances, building codes, fees and charges, growth limits, and policies

that affect the return on residential investment.

The City of Sugar Land has reviewed its public policies to determine their impact on

affordable housing. The City found that there were no policies that contributed to

the concentration or prohibition of racial/ethnic minorities and no city building codes

or ordinances that would limit the development or improvement of affordable

housing in Sugar Land. The City’s policy is to review any complaints regarding

barriers to affordable or fair housing to determine the cause of the complaint and to

assure that no city policies or procedures are inadvertently causing any fair housing

problems. In addition, the City appointed the Community & Environmental Manager

as the Fair Housing Officer who will be responsible for receiving complaints from the

public and developing appropriate remedies to address unfair housing issues.

Zoning: The City of Sugar Land’s Zoning Regulations and other land use policies do

not appear to be a barrier to affordable housing. Requirements for minimum street

frontage, setbacks, density requirements, or off-site improvements do not impose

impediments to new housing development.

Building Codes: The City of Sugar Land has adopted the 2003 International Codes,

including building, fire, residential, property maintenance, energy, mechanical,

plumbing and fuel cost codes, as well as the 2005 National Electrical Code. These

codes set minimum standards for construction in the City. It is felt that these codes

do not hinder the development of affordable housing but rather enforce acceptable

building standards of affordable housing units. All housing and building codes are

consistent with the Department of Housing and Urban Development Fair Housing

regulations.

City of Sugar Land, Texas

 5 Year Strategic Plan 53 PY 2009-PY2013

Tax Issues: At this time, the City does not offer tax incentives to encourage the

development of affordable housing. However, the City’s tax rate is considerably

lower than other municipalities in the Metropolitan Area. Additionally, the City does

provide for elderly and disabled to defer their property taxes until they sell or until

their estate inherits the property.

Code Enforcement: The City recognizes that the enforcement of property codes is

essential to the maintenance of quality housing stock. In response to the identified

rehabilitation needs in the community, the City has dedicated a portion of its CDBG

grant for housing rehabilitation activities to help maintain housing stock that meets

city codes.

City Boards: The City of Sugar Land ranks #1 in growth in the Houston metro area.

In the past decade, the City’s population increased 158 percent from 24,529 in 1990

to 63,328 in 2000 and now has a population of 72,089 according to the Census

Bureau’s American Community Survey. In order to manage a rapidly growing city,

the City of Sugar Land has established a number of boards involved in development

issues:

 Building Standards Commission: This quasi-judicial board consists of

seven members and three alternate members who have knowledge of the

property maintenance codes and are qualified by experience and training to

decide matters related to building construction and property maintenance.

 Planning and Zoning Commission: Established by City Charter and

approved by City Council on January 17, 1981, the nine-member Commission

makes recommendations to the City Council concerning the use of land and

other planning functions pursuant to State law and to promote orderly

development; to serve as advisory concerning master plans and changes to

the zoning plan; and to protect the general welfare and interest of the people

concerning physical changes in the city and in the extraterritorial jurisdiction.

 Zoning Board of Adjustment: The Zoning Board of Adjustment was

established by ordinance and approved by City Council on November 1991.

The purpose of the Board is to hear appeals from administrative decisions;

hear and decide special exceptions and variances; and interpret the intent of

the Zoning Ordinance.

 Sugar Land Development Corporation: The Sugar Land Development

Corporation was established as a non-profit corporation and approved by the

City Council in April 1993. The Corporation is managed by a Board of

Directors responsible for reviewing and making recommendations on the

economic development needs of Sugar Land and the guidelines governing

reinvestment zones and tax abatement agreements. The Corporation is also

responsible for developing, preparing and submitting an Economic

Development Plan for approval by the City Council. This Plan includes the

short and long term objectives of the Corporation, guidelines on the use of

tax funds received, and procedures on how the use of funds will be

determined.

 Sugar Land 4B Corporation: Established in February 1995, the Sugar Land

4B Corporation is also responsible for preparing and developing an Economic

Development Plan in accordance with policies or directives established by the

City Council. The Plan includes guidelines on the use of sales tax funds

received, which may include municipal facilities, parks, museums, stadiums,

parking facilities and other facilities both private and public.

City of Sugar Land, Texas

 5 Year Strategic Plan 54 PY 2009-PY2013

 Parks and Recreation Policy Advisory Board: The Parks and Recreation

Policy Advisory Board was established in June 2000 and is charged with

making recommendations on the city’s master park plans and the long term

goals and objectives for parks and recreation activities.

 Animal Advisory Board: The Animal Advisory Board makes

recommendations relative to the planning and implementation of procedures,

rules, regulations and/or other legally mandated requirement.

Land and Environmental Issues: The City of Sugar Land is approximately 20

miles southwest of downtown Houston and encompasses approximately 33 square

miles. During the past twenty years, the City has had an aggressive annexation

policy that has contributed to the growth of the population and the increase in

housing development. No land or environmental issues pose impediments to the

development of affordable housing, with the exception of flood plains meandering

throughout the City. Additionally, the City annexes property that has been

developed and has an affordable bonded indebtedness. As a result, there is limited

vacant land for the development of affordable housing within the City Limits. Due to

the nature of Sugar Land – a relatively young “bedroom community” of the City of

Houston – the land values are high compared to unincorporated areas and inner-city

areas of Houston; and the development is relatively new, valuing homes out of the

price range of many.

Ethnicity/Disability Barriers: The City of Sugar Land has no overt barriers to

affordable housing based on ethnicity or disability. The impediments within the

private sector revolve around income more than race, color, religion, national origin,

familial status or disability. A lack of affordable housing for the low-income impedes

low- and moderate-income residents from finding quality housing. Additionally,

there is a perception among the low-income that financial institutions will not

approve their mortgage loans. Therefore, many individuals do not apply for

mortgages. In the past, there was a misconception by lending institutions that there

are higher delinquencies in the loan portfolios of the lower income. Recently, with

the sub-prime mortgages, this misconception has become moot. However, with the

current recession and the new federal regulations, sub-prime mortgages are

disappearing and the preconceptions may be returning to the lending institutions.

Controlling for income, the minority population and the disabled do not have any

greater needs for or barriers to affordable housing than non-disabled Anglos. Rental

prices and the relatively young age of the housing stock pose the biggest barrier to

minorities and disabled renters and owners. The disadvantage that the disabled

have over non-disabled is that the limited stock of housing within a price range

affordable to the low- to moderate-income is older housing that has not been

retrofitted for ADA compliance and accessibility to the physically disabled.

2. Describe the strategy to remove or ameliorate negative effects of public

policies that serve as barriers to affordable housing, except that, if a

State requires a unit of general local government to submit a regulatory

barrier assessment that is substantially equivalent to the information

required under this part, as determined by HUD, the unit of general local

government may submit that assessment to HUD and it shall be

considered to have complied with this requirement.

No negative effects of public policies were determined; however, the City reviews its

policies as part of the Annual Action Planning process to ensure that no new policies

City of Sugar Land, Texas

 5 Year Strategic Plan 55 PY 2009-PY2013

have been developed that may have a negative effect on affordable and fair housing.

In addition, with each Consolidated Plan, the City conducts an Analysis of

Impediments to Fair Housing Choice and its complementary Fair Housing Plan. The

Analysis of Impediments and Fair Housing Plan are reviewed annually and updated

between Consolidated Planning years as needed.

City of Sugar Land, Texas

 5 Year Strategic Plan 56 PY 2009-PY2013

HOMELESS

Homeless Needs (91.205 (b) and 91.215 (c))

*Please also refer to the Homeless Needs Table in the Needs.xls workbook

Homeless Needs— The jurisdiction must provide a concise summary of the

nature and extent of homelessness in the jurisdiction, (including rural

homelessness and chronic homelessness where applicable), addressing

separately the need for facilities and services for homeless persons and

homeless families with children, both sheltered and unsheltered, and

homeless subpopulations, in accordance with Table 1A. The summary must

include the characteristics and needs of low-income individuals and

children, (especially extremely low-income) who are currently housed but

are at imminent risk of either residing in shelters or becoming unsheltered.

In addition, to the extent information is available, the plan must include a

description of the nature and extent of homelessness by racial and ethnic

group. A quantitative analysis is not required. 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 Sugar Land falls under the umbrella of the Coalition for the Homeless of

Houston/Harris County, including Fort Bend County. Currently, Fort Bend County

Women’s Center and Fort Bend Family Promise are the only agencies serving Sugar

Land’s homeless population. Fort Bend Women’s Center is the only full-service

shelter in Fort Bend County and is the only organization eligible for transitional and

permanent housing through Continuum of Care funding. The Coalition for the

Homeless’ Continuum of Care planning process and the annual homeless

enumeration focus on Harris County and do not delineate information for Sugar Land

or Fort Bend County.

Based on information provided by the Fort Bend County Women’s Center, there are

approximately 110 Sugar Land women each year that require the services of the

Center, including emergency shelter. Fort Bend Family Promise serves 14 people in

three to four families at a time, and they provide shelter for three to six months.

During the five years they have been in operation, they have averaged one or two

families from Sugar Land. According to the Census Bureau’s American Community

Survey Demographic and Housing Estimates: 2005-2007, there are, on average,

271 households in Sugar Land that are over-crowded (more than 1.0 persons per

room) and 139 households living in units lacking complete plumbing or kitchen

facilities. Note that there is likely to be a double counting as many of the

overcrowded units may also be lacking complete facilities. The American Community

Survey indicates that 6.7 percent of the Sugar Land population (4,830 people) are

living below the poverty level. Comparing these statistics with suburban counties

that do enumerate their homeless populations, it can be estimated that at any given

point in time approximately 48 individuals and families from Sugar Land are

homeless and in need of shelter, housing and supportive services. The table below is

the estimate based on the Coalition for the Homeless of Houston/Harris County

(including Fort Bend County). The numbers in the table and in the corresponding

Homeless worksheet in the CPMP “Needs” Excel file are point in time numbers.

City of Sugar Land, Texas

 5 Year Strategic Plan 57 PY 2009-PY2013

Over the course of the next five years, the City intends to provide funding for shelter

to at least 50 individual women and 100 families who are victims of domestic

violence. However, the shelter is located outside of the City of Sugar Land;

therefore, the inventory of its beds is not counted in the table below.

Table 11 – Continuum of Care Gaps Analysis (HUD Table 1A)

 Estimated
Need

Current
Inventory*

Net
Need/Gap

Relative
Priority

Individuals

Beds/Units

 Emergency Shelter 50 0 50 Medium

 Transitional Housing 10 0 10 Low

 Permanent Housing 5 0 5 Low

 Total 65 0 65

Estimated Supportive Services Slots

 Job Training 14 0 14 Low

 Case Management 14 0 14 Low

 Substance Abuse Treatment 2 0 2 Low

 Mental Health Treatment 2 0 2 Low

 Housing Placement 14 0 14 Low

 Life Skills Training 14 0 14 Low

 Other: Transportation 14 4 10 Low

Estimated Sub-Populations

 Chronic Substance Abusers 2 0 2 Low

 Seriously Mentally Ill 0 0 0 Low

 Dually-Diagnosed 0 0 0 Low

 Veterans 3 0 3 Low

 Persons With HIV/AIDS 0 0 0 Low

 Victims of Domestic Violence 10 0 10 High

 Youth 5 0 5 Low

Families with Children

Beds/Units

 Emergency Shelter 20 0 20 High

 Transitional Housing 6 0 6 Low

 Permanent Housing 8 0 8 Low

 Total 34 0 34

Estimated Supportive Services Slots

 Job Training 24 0 24 Low

 Case Management 24 0 24 Low

 Child Care 50 15 35 Low

 Substance Abuse Treatment 3 0 3 Low

 Mental Health Treatment 2 0 2 Low

 Housing Placement 24 0 24 Low

 Life Skills Training 15 0 15 Low

Estimated Sub-Populations

 Chronic Substance Abusers 2 0 2 Low

 Seriously Mentally Ill 0 0 0 Low

 Dually-Diagnosed 0 0 0 Low

 Veterans 2 0 2 Low

 Persons With HIV/AIDS 0 0 0 Low

 Victims of Domestic Violence 30 0 30 High

*No facilities or services are located in the City of Sugar Land and are not counted as Sugar Land Current Inventory,
however the City funds Fort Bend County Womenôs Center located outside of Sugar Land but serving the Cityôs residents

City of Sugar Land, Texas

 5 Year Strategic Plan 58 PY 2009-PY2013

Priority Homeless Needs

1. Using the results of the Continuum of Care planning process, identify the

jurisdiction's homeless and homeless prevention priorities specified in

Table 1A, the Homeless and Special Needs Populations Chart. The

description of the jurisdiction's choice of priority needs and allocation

priorities must be based on reliable data meeting HUD standards and

should reflect the required consultation with homeless assistance

providers, homeless persons, and other concerned citizens regarding the

needs of homeless families with children and individuals. The

jurisdiction must provide an analysis of how the needs of each category

of residents provided the basis for determining the relative priority of

each priority homeless need category. A separate brief narrative should

be directed to addressing gaps in services and housing for the sheltered

and unsheltered chronic homeless.

The City of Sugar Land places a high priority on shelter and services to victims of

domestic violence and intends to continue funding programs that address this need.

Currently, approximately 110 individuals from Sugar Land are provided services

and/or shelter through the City’s CDBG funding to the Fort Bend County Women’s

Center.

Unfortunately, no other full-service shelters for the homeless exist in Fort Bend

County to serve Sugar Land residents. Fort Bend Family Promise provides short-

term shelter through churches to homeless families. The format of all Family

Promises nationwide is to shelter families one week at a time in various churches

throughout the area, providing beds, meals and possibly transportation. This

assistance is meant to be a stop-gap measure for those who have lost their homes

and the ability to be self-sufficient for a short period of time. The more intensive

needs such as protective shelter from domestic abusers, health care, mental health

services, substance abuse treatment, child care, remedial education and job training

are not provided through Family Promise agencies.

The City of Sugar Land makes every effort to provide funding to ensure that the

homeless of Sugar Land are adequately served. At this time, the priorities given to

shelter, housing and services for those homeless not victims of domestic violence are

listed as “Low” due to the lack of agencies serving these population categories.

However, if programs become available and the need can be better enumerated, the

City will adjust the priorities by way of an amendment to the Consolidated Plan.

2. A community should give a high priority to chronically homeless persons,

where the jurisdiction identifies sheltered and unsheltered chronic

homeless persons in its Homeless Needs Table - Homeless Populations

and Subpopulations.

At this time, the only quantifiable information regarding homeless subpopulations is

for victims of domestic violence. No programs other than those for victims of

domestic violence and for those with short-term shelter needs serve Fort Bend

County and Sugar Land residents. The Coalition for the Homeless of Houston/Harris

County, which includes Fort Bend County under its umbrella, does not enumerate

separately the homeless outside of Harris County. The only program existing at this

City of Sugar Land, Texas

 5 Year Strategic Plan 59 PY 2009-PY2013

time that can provide permanent housing to chronically homeless persons is the

Section 8 Housing Choice Voucher program in Rosenberg, a city of Fort Bend County

approximately twenty miles southwest of Sugar Land. Currently, Rosenberg is the

only jurisdiction in Fort Bend County with a Section 8 housing program. There are

currently 340 vouchers in use through Rosenberg’s Section 8 program with an

average wait for housing of more than two years for those on the waiting list. The

waiting list of 200 was compiled on a lottery system for those who completed the

pre-application process and qualified for Section 8. All recipients of Rosenberg’s

Section 8 program must be residents of Rosenberg.

Homeless Inventory (91.210 (c))

The jurisdiction shall provide a concise summary of the existing facilities

and services (including a brief inventory) that assist homeless persons and

families with children and subpopulations identified in Table 1A. These

include outreach and assessment, emergency shelters and services,

transitional housing, permanent supportive housing, access to permanent

housing, and activities to prevent low-income individuals and families with

children (especially extremely low-income) from becoming homeless. The

jurisdiction can use the optional Continuum of Care Housing Activity Chart

and Service Activity Chart to meet this requirement.

As Table 1A above indicates, there are no shelters, transitional housing, permanent

housing or services for the homeless located in the City of Sugar Land. Fort Bend

County Women’s Center, located outside of the City, does provide services and

shelter to Sugar Land’s victims of domestic violence. Fort Bend Family Promise

provides shelter to three to four families at any given time, limiting the number to a

total of 14 individuals. During its five years of existence, it has only served six Sugar

Land families. No other agencies serve Sugar Land’s homeless in Fort Bend County.

Fort Bend Homeless, Inc. is currently being established to develop a teen shelter

west of Rosenberg in Fairchild, Texas, approximately forty miles from Sugar Land.

The Homeless table within the CPMP “Needs” Excel file does give anticipated slots to

be funded by Sugar Land CDBG in the next five years. These include shelter for 150

victims of domestic violence and their children; however the shelter will be outside

the City Limits serving Sugar Land residents.

Homeless Strategic Plan (91.215 (c))

1. Homelessness— Describe the jurisdiction's strategy for developing a

system to address homelessness and the priority needs of homeless

persons and families (including the subpopulations identified in the

needs section). The jurisdiction's strategy must consider the housing

and supportive services needed in each stage of the process which

includes preventing homelessness, outreach/assessment, emergency

shelters and services, transitional housing, and helping homeless

persons (especially any persons that are chronically homeless) make the

transition to permanent housing and independent living. The jurisdiction

must also describe its strategy for helping extremely low- and low-

income individuals and families who are at imminent risk of becoming

homeless.

City of Sugar Land, Texas

 5 Year Strategic Plan 60 PY 2009-PY2013

Currently, the City of Sugar Land falls under the umbrella of the Coalition for the

Homeless of Houston/Harris County, including Fort Bend County. The City receives

no Emergency Shelter Grant funding, has no programs to serve the homeless and

the Fort Bend County Women’s Center is the only Fort Bend agency currently

receiving Continuum of Care funding through the Coalition for the Homeless. At this

time, all homeless residents must be referred to other jurisdictions, primarily the City

of Houston for shelter, housing and services.

The City of Sugar Land has in the past provided technical assistance to agencies in

starting a Fort Bend County homeless coalition and will continue to provide technical

assistance. However, at this time there are no agencies willing to participate in such

an effort. The Fort Bend County Women’s Center is currently receiving Continuum of

Care funds from the Coalition for the Homeless of Houston/Harris County and no

other agencies have the current capacity to apply for federal grants or to assist in

forming a local coalition. The Fort Bend County Women’s Center is the only agency

in Fort Bend County that is currently a member of the existing Harris County

coalition. Discussions with Texas Homeless Network have taken place regarding the

viability of the City and County pulling out of the Coalition for the Homeless of

Houston/Harris County and going with the Balance of State program. However, to

date, only the Homeless Management Information System (HMIS) has been funded

through Balance of State, making it inadvisable for agencies to abandon local

participation.

2. Chronic homelessness—Describe the jurisdiction’s strategy for

eliminating chronic homelessness by 2012. This should include the

strategy for helping homeless persons make the transition to permanent

housing and independent living. This strategy should, to the maximum

extent feasible, be coordinated with the strategy presented Exhibit 1 of

the Continuum of Care (CoC) application and any other strategy or plan

to eliminate chronic homelessness. Also describe, in a narrative,

relationships and efforts to coordinate the Conplan, CoC, and any other

strategy or plan to address chronic homelessness.

Without an area Coalition, without the City receiving Emergency Shelter Grant

funding and without local agencies available to provide services to the chronically

homeless, there can be no acceptable strategy for ending homelessness by 2012.

For Continuum of Care funding, the City is under the umbrella of the Coalition for the

Homeless of Houston/Harris County and the City’s consultants participate in the

Coalition’s activities and the Texas Homeless Network. However, there are no

agencies currently in Sugar Land that serve the chronically homeless. The only Fort

Bend County agency to apply for participation in the Continuum of Care application is

the Fort Bend County Women’s Center which serves victims of domestic violence.

Fort Bend Family Promise is aimed at providing shelter to homeless families who are

able to become self-sufficient within six months.

The City and its consultants have provided technical assistance to the local chapter

of the National Association for the Mentally Ill (NAMI) in an attempt to assist them in

building the capacity to secure funding for tenant-based rental assistance for

mentally ill homeless. The City will continue to work with the agency as requested,

but at this time, they are not located in or serving Sugar Land.

City of Sugar Land, Texas

 5 Year Strategic Plan 61 PY 2009-PY2013

3. Homelessness Prevention—Describe the jurisdiction’s strategy to help

prevent homelessness for individuals and families with children who are

at imminent risk of becoming homeless.

The City of Sugar Land places a priority on funding agencies that provide interim

assistance to prevent homelessness. Currently, it is estimated that 2,030

households are in need of interim assistance for rent, mortgage or utility payments.

The City of Sugar Land does provide utility assistance to low-moderate income

residents through the utility fund, not through CDBG funding. No other agency in

Fort Bend County has applied for CDBG funding through the City of Sugar Land. Due

to the limited CDBG funding received by the City, it is not in a position to institute

and staff such a program internally. The City and its consultants are available to

provide technical assistance to agencies interested in providing interim assistance.

Without receiving Emergency Shelter Grant (ESG) funding, the City must use its

Public Service dollars of its CDBG funds for interim assistance. There is a 15 percent

cap placed on public services funding; therefore, the City would only be able to fund

a few households if an agency existed and had the capacity to apply for funds.

Emergency Shelter Grant funds are provided to Fort Bend County, but since the City

of Sugar Land is a CDBG Entitlement Jurisdiction, its residents are not entitled to the

County’s HOME or ESG program. Agencies serving Sugar Land residents are eligible

to apply for State of Texas ESG funds, but other than the Fort Bend County Women’s

Center, there are no local applications to the State.

4. Institutional Structure—Briefly describe the institutional structure,

including private industry, non-profit organizations, and public

institutions, through which the jurisdiction will carry out its

homelessness strategy.

The Fort Bend County Women’s Center is the only agency providing comprehensive

homeless services to Sugar Land. Located outside of Sugar Land, it does receive

Sugar Land CDBG funds to provide crisis intervention and shelter to victims of

domestic violence. The local NAMI chapter has received technical assistance from

the City and its consultants but does not currently have the capacity to provide

services to its members and to mentally ill residents of Sugar Land. The City’s

consultants have contacted the Fort Bend Family Promise and will be providing

additional technical assistance to that agency for capacity building, fund-raising and

potential participation in a homeless coalition, be it the Coalition for the Homeless of

Houston/Harris County or a new Fort Bend County coalition.

While Sugar Land does fall under the umbrella of the Coalition for the Homeless of

Houston/Harris County, the Coalition focuses virtually all of its programming,

technical assistance and enumerations in Harris County.

5. Discharge Coordination Policy—Every jurisdiction receiving McKinney-

Vento Homeless Assistance Act Emergency Shelter Grant (ESG),

Supportive Housing, Shelter Plus Care, or Section 8 SRO Program funds

must develop and implement a Discharge Coordination Policy, to the

maximum extent practicable. Such a policy should include ―policies and

protocols for the discharge of persons from publicly funded institutions

or systems of care (such as health care facilities, foster care or other

youth facilities, or correction programs and institutions) in order to

City of Sugar Land, Texas

 5 Year Strategic Plan 62 PY 2009-PY2013

prevent such discharge from immediately resulting in homelessness for

such persons.‖ The jurisdiction should describe its planned activities to

implement a cohesive, community-wide Discharge Coordination Policy,

and how the community will move toward such a policy.

This policy is not applicable to Sugar Land. The City of Sugar Land does not receive

Emergency Shelter Grant funding and does not have a homeless coalition that seeks

Continuum of Care funding. No agency within Sugar Land receives ESG, Supportive

Housing, Shelter Plus Care or Section 8 Mod Rehab/SRO funding.

Emergency Shelter Grants (ESG)

(States only) Describe the process for awarding grants to State recipients,

and a description of how the allocation will be made available to units of

local government.

Not Applicable

City of Sugar Land, Texas

 5 Year Strategic Plan 63 PY 2009-PY2013

COMMUNITY DEVELOPMENT

Community Development (91.215 (e))

*Please also refer to the Community Development Table in the Needs.xls workbook

1. Identify the jurisdiction's priority non-housing community development

needs eligible for assistance by CDBG eligibility category specified in the

Community Development Needs Table (formerly Table 2B),  i.e., public

facilities, public improvements, public services and economic

development.

The City of Sugar Land has a general priority of ensuring that the infrastructure of

the City is equal in all geographic areas and that all residents have equal access to

services. As a result, the City has developed the following priority table that is also

repeated within the Community Development Needs Table in the CPMP “Needs” Excel

file.

Table 12 – Community Development Needs and Priorities

Matrix
Code Activity Presumed Need (estimates)

Priority
(H, M, L) 5-Year Goals

Target Area-Based Activities (Low-Mod Income Area)

 03
Public Facilities
(General) adequate M

 03D Youth Centers 1 needed M

03F
Parks, Recreational
Facilities

150 acres of mini- and
neighborhood parks

H 2 improvements
 ~9,500 linear feet of trails

 1 recreation center

Improvements to 6 parks in target
areas

 03I Flood Drainage ~2,500 feet in target areas H 2 improvements

03J
Water/Sewer
Improvements

~500 feet in target areas

M

2 lift stations in target areas or
serving target areas

03K

Street Improvements
(including street
lighting)

~89,400 square feet in target
areas

H 1 improvement

8,500 new & retrofit street lights
for energy efficiency

03L Sidewalks

~1,615 linear feet in target areas
(replacement)

H 2 improvements

~9,500 linear feet in target areas
(new)

 03O
Fire Stations/
Equipment Adequate M

 03P Health Facilities Adequate L

 03R Asbestos Removal privately managed L

 04 Clearance/Demolition 30+ sites M

 04A
Cleanup
Contaminated Sites 30 sites M

City of Sugar Land, Texas

 5 Year Strategic Plan 64 PY 2009-PY2013

 05I Crime Awareness adequate L

 14E
Commercial/Industrial
Rehabilitation 10+ sites L

 15 Code Enforcement 250+ lots M

 16B
Non-residential
Historic Preservation 10+ sites M

 18A

Economic
Development Direct
Assistance to For-
Profits 4B Corporation to handle L

 18B

Economic
Development
Technical Assistance 4B Corporation to handle L

 18C
Micro-Enterprise
Assistance 4B Corporation to handle L

Low-Mod Income Clients or Households (any area)

 03A Senior Centers
improvements/expansion/1 more
needed H 1 improvement

 03B
Handicapped
Centers 2 needed M

 03C Homeless Facilities adequate L

 03M Child Care Centers adequate L

 03Q
Abused/Neglected
Children Facilities adequate L

 05
General Public
Services 1,500+ low-mod income M

610 - 765
residents

 05A Senior Services 2,250+ seniors H 20 - 25 seniors

 05B
Handicapped
Services 3,802 adults M 5 - 10 disabled

 05C Legal Services 250+ low-mod income M 120 - 152 adults

 05D Youth Services 2,500+ youth H 80 - 120 youth

 05E
Transportation
Services 764 individuals H 24 - 30 adults

 05F
Substance Abuse
Services 1,900 individuals M

 05G
Domestic Violence
Services 110 families per year H

245 - 310 women
& their children

 05H Employment Training 2,300 adults M

 05J
Fair Housing
Activities adequate L

 05K
Tenant/Landlord
Counseling adequate L

 05L Child Care Services 1,000+ children M

 05M Health Services 15,840 adults + 5,684 children M

 05N
Abused/Neglected
Children Services 120 children M

215 - 270
children

 05O
Mental Health
Services 750 individuals M

 05P

Lead Based
Paint/Lead Hazard
Screening 2,679 units M 4 ï 12 homes

City of Sugar Land, Texas

 5 Year Strategic Plan 65 PY 2009-PY2013

05R/13

Homeownership
Assistance

3,351 w/ cost burden M

 4,890 need homebuyer assistance

 05S
Rental Housing
Subsidies 1,018 w/ cost burden M

 05T Security Deposits 750 households L

 06 Interim Assistance 2,030 households M

 12
Construction of
Housing

434 owner occupied; 367 renter
occupied L

 14A

Single Family
Housing
Rehabilitation 4,299 units H 40 ï 120 homes

 14B
Multi-family Housing
Rehabilitation 584 units M

 14F
Energy Efficiency
Improvements 10,000+ units H 10 ï 30 homes

 14G
Acquisition for
Rehabilitation < 100 units L

 14I
Lead Based Paint
Abatement 2,679 units M

 16A
Residential Historic
Preservation < 100 units M

 19C
Non-profit Capacity
Building 10+ agencies M 3 - 5 agencies

19D

Assistance to
Institutes of Higher
Learning

1 community college
L

 1 upper division university.

 19E

Operation and Repair
of Foreclosed
Properties 25 properties L

2. Describe the basis for assigning the priority given to each category of

priority needs.

The priority given to each category of the needs table is based on several factors:

 Level of available CDBG funding against program cost

 Location of need for area-based projects (within CDBG Target Area)

 Level of physical need described in City Comprehensive Plan and/or

Parks Master Plan for public facilities and infrastructure

 Number of households or people in need based on Census, State and

local data from a variety of sources

 Level of need described in applications for subrecipient funding and

numbers served by subrecipients in the past

 Availability and capacity of agencies to address the need if funded

 Results of an on-line survey of needs

The table above details the objective levels of need for each category, while the table

below repeats an earlier table detailing the average scores from the on-line survey

for eligible projects. The table shows that the higher the score, the greater the

perceived need or the higher the priority for addressing a need in the minds of the

respondents. Also, the rows highlighted in blue indicate those facilities or services

given a high priority in the Needs table and in this Consolidated Plan.

City of Sugar Land, Texas

 5 Year Strategic Plan 66 PY 2009-PY2013

Table 13 – Average Score from On-Line Survey

 Shaded information represents those given a High Priority

Issues

Average

Score

1= Very Low Need, 2 = Low Need, 3= Moderate Need

4= High Need, 5 = Very High Need

Owner-occupied housing needs in Sugar Land:

 Minor Rehabilitation 2.14

 Major Rehabilitation 1.69

 Demolition/Reconstruction 1.51

 Construction of New Affordable Housing 2.24

 Energy Efficiency Improvements 3.26

 Downpayment Assistance for 1st-time Buyers 2.14

 Housing Counseling 2.56

Rental housing needs in Sugar Land:

 Minor Rehabilitation 2.47

 Moderate or Major Rehabilitation 2.28

 Demolition/Reconstruction 1.67

 Assisted Facilities for Frail Elderly 3.26

 Assisted Facilities for Disabled 3.00

 Apartments for Elderly 3.16

 Handicapped-Accessible Apartments 2.68

 Rental Units for Small Households 2.27

 Rental Units for Large Households 1.86

Public facilities needs in Sugar Land:

 Multi-service/Recreational Facility 3.08

 Public Neighborhood Parks 3.08

 Senior Center 3.42

 Day Center for Disabled 2.86

 Child Care Center 2.39

 Improved Flood Control/Drainage 3.14

 Improved Water/Sanitary Sewer Lines 3.08

 Improved Sidewalks/Street Lighting 3.26

Social service needs in Sugar Land:

 Services for abused/neglected children 3.18

 Services for victims of domestic violence 3.62

 Services and shelter for homeless 2.34

 Legal services 2.76

 Child care 2.61

 Youth services 3.42

 Senior services 3.55

 Handicapped services 3.19

 ESL/Literacy education/Adult education 2.97

 Mental health and/or substance abuse services 2.82

 Emergency, interim assistance 2.78

 Health services 3.16

 Transportation services 3.39

City of Sugar Land, Texas

 5 Year Strategic Plan 67 PY 2009-PY2013

These results of the on-line survey were reviewed primarily in light of available

funding and available agencies to carry out the services, as detailed above. The City

has given a high priority to the programs that those residents responding to the

survey deemed as important.

3. Identify any obstacles to meeting underserved needs.

As with all of the other eligible programs in CDBG, the lack of sufficient funding is the

greatest obstacle to meeting underserved needs. The second major obstacle is the

lack of potential subrecipients to carry out the priority activities. There are few

agencies that serve Sugar Land residents, and many of those agencies do not have

the capacity to manage federal funding or do not serve an adequate Sugar Land

client base to warrant the administrative tasks required with federal funding. Sugar

Land makes a concerted effort (1) to identify eligible projects and agencies to

implement the projects; (2) to invite the identified agencies to apply for funding; (3)

to open the invitation and application process to any agency through advertisements

in the general publication newspaper and through information sent to all known

entities; and (4) to provide technical assistance when requested to all agencies

seeking funding or capacity-building or other program-enhancements.

The lack of adequate public transportation is an obstacle to meeting many of the

needs of the underserved, particularly the public service needs. Fort Bend Transit

provides only limited service throughout the county. There is a demand response

service within the county for the elderly or disabled regardless of income, but no

service for other low- to moderate-income residents and no demand response from

Fort Bend County to services in Harris or Brazoria Counties.

Sugar Land is a relatively young city that is fast-growing in residential, retail and

office land uses. Because most of the City was developed within the past forty years

as unincorporated communities and annexed into the City Limits after development

was complete or near complete, most areas have adequate infrastructure. The older

areas, such as Mayfield Park, have been the focus of CDBG-funded upgrades to the

park system and infrastructure. The City is aggressively addressing the physical

needs of the various CDBG Target Areas in Sugar Land.

Public services directed by private non-profit agencies have not been able to keep

pace with the growing population. Though Sugar Land has a growing underserved

population, the number of individuals in need of public services has not reached the

level of economies of scale or critical mass that can justify the establishment of

major public service programs by non-profit organizations. Most of the programs in

Sugar Land are governmental/quasi-governmental, branches of large non-profit

corporations or grass-roots organizations. The lack of institutional capacity is the

primary obstacle for the grass-roots organizations, while the large and governmental

agencies are structured more to address the needs of an inner-city urban population

while Sugar Land is a suburban area.

4. Identify specific long-term and short-term community development

objectives (including economic development activities that create jobs),

developed in accordance with the statutory goals described in section 24

CFR 91.1 and the primary objective of the CDBG program to provide

decent housing and a suitable living environment and expand economic

opportunities, principally for low- and moderate-income persons.

City of Sugar Land, Texas

 5 Year Strategic Plan 68 PY 2009-PY2013

NOTE: Each specific objective developed to address a priority need, must be identified by
number and contain proposed accomplishments, the time period (i.e., one, two, three, or
more years), and annual program year numeric goals the jurisdiction hopes to achieve in
quantitative terms, or in other measurable terms as identified and defined by the
jurisdiction.

The City of Sugar Land has used and will continue to use CDBG funds for:

 Upgrading infrastructure, public parks and public facilities in older

neighborhoods that qualify as CDBG Target Areas. These upgrades not

only serve the current residents but also help to preserve property values

in the Target Areas.

 Rehabilitating homes owned and occupied by low-moderate income

residents throughout Sugar Land. Rehabilitation and repairs to individual

homes not only assists the owners of those homes but helps to preserve

the property values in the entire neighborhood.

 Providing ESL and general literacy education to enhance the literacy and,

as a result, the employability of its residents. The City has a large Asian

population as well as a sizable Hispanic population and residents who are

English speaking but functionally illiterate. ESL and general literacy

education serves to provide these residents with the opportunity to apply

for and retain employment at a livable wage.

The City and other taxing jurisdictions in Fort Bend County reduced property tax

rates for the past several years. This benefits homeowners as well as businesses

throughout the City. The tax deferral for the elderly also helps homeowners who are

not able to afford home maintenance and pay taxes. By deferring the taxes until the

property is sold or inherited, the City is giving the elderly the opportunity to remain

in their homes and maintain them on their limited fixed incomes.

Aside from CDBG funding, the City has a vital and vibrant economic development

program. The Sugar Land Economic Development Department is committed to

building business and assisting corporate decision makers by providing information,

data and direction on incentive packages, real estate and city services. Sugar Land’s

corporate and City leaders recognize the importance of a strong, cooperative

partnership and have joined forces to ensure continued economic growth and

development.

Chapter 380 of the Local Government Code provides legislative authority for

municipalities to establish a program for making loans and grants to promote state

and local economic development and to stimulate business and commercial activities

in the City.

In addition to the lowering of tax rates for all properties, the City of Sugar Land and

Fort Bend County provide property tax abatements on the appraised value of real

property improvements and business personal property for new and growing

enterprises. The City provides tax increment financing to finance needed public

improvements within a defined area. The costs of public infrastructure improvements

to a Tax Increment Reinvestment Zone (TIRZ) are repaid by the contribution of

future tax revenues by each taxing entity over the property. Additionally, the Fort

Bend Independent School District and Municipal Utility District 21 offer Freeport tax

exemption to Sugar Land companies’ inventories that are shipped out of state within

175 days of receipt.

The State of Texas offers performance-based incentives in response to opportunities

City of Sugar Land, Texas

 5 Year Strategic Plan 69 PY 2009-PY2013

to bring jobs and employers to Texas from out of state. These funds are used

primarily to attract new business or assist with the substantial expansion of existing

business. The program requires participation by local governmental entities, and

Sugar Land is a participant in the program. The State of Texas also utilizes a $100

million fund to develop and diversify the state’s economy by expediting innovation

and commercialization of research, increasing higher education’s applied technology

research capabilities and increasing high-quality jobs. The City of Sugar Land

encourages local companies to take advantage of these state incentives. The State

and local incentives have resulted in an explosive growth in the employment sectors

of Sugar Land.

The City of Sugar Land has one of the largest and most vibrant retail areas in the

region. Currently there is over 6,000,000 square feet of retail space in the City with

more developing. Since 2000, the City has increased its annual sales taxes by more

than 70 percent. These retail establishments are ideal employers for the low-

moderate income workforce. In addition, the corporate growth in Sugar Land

provides opportunities for a higher-end workforce. With a community college and

upper-division/graduate level major university in Sugar Land, the residents have the

opportunity to increase their educational level while working in retail positions and

then move into higher-end corporate environments within the City Limits.

Antipoverty Strategy (91.215 (h))

1. Describe the jurisdiction's goals, programs, and policies for reducing the

number of poverty level families (as defined by the Office of

Management and Budget and revised annually). In consultation with

other appropriate public and private agencies, (i.e. TANF agency) state

how the jurisdiction's goals, programs, and policies for producing and

preserving affordable housing set forth in the housing component of the

consolidated plan will be coordinated with other programs and services

for which the jurisdiction is responsible.

The City of Sugar Land approaches the reduction of poverty in a number of ways.

First, the City uses CDBG dollars to assist public service agencies in providing

services that enhance the employability of its clients. Using CDBG dollars, the City

has funded and plans to continue to fund:

 English as a Second Language (ESL) and general literacy education for

those with limited English proficiency or who are functionally illiterate. By

increasing the literacy level of these residents, most of whom are very

low- and low-income, the program is providing the necessary skills for

accessing higher-paying jobs and improving their quality of life. The

Literacy Council of Fort Bend County serves approximately 200 individuals

each year with City of Sugar Land CDBG funding.

 The Fort Bend County Women’s Center that provides shelter, education

and job training to victims of domestic abuse. Its residents come to the

shelter with virtually no resources or income and through the supportive

services provided, they are able to secure employment that will allow

them to move into independent living. In addition, Fort Bend County

Women’s Center and Fort Bend Lawyers CARE, also funded by the Sugar

City of Sugar Land, Texas

 5 Year Strategic Plan 70 PY 2009-PY2013

Land CDBG program, provide the legal assistance necessary to extricate

the victims from their abusers and from other legal situations that might

hamper their ability to secure employment and safe independent housing.

The second approach to reducing poverty in Sugar Land is to reduce the cost of

housing by providing rehabilitation assistance and reducing property taxes. Housing

rehabilitation activities help ensure that the low-moderate income homeowners,

particularly the elderly and disabled, are able to remain in their homes and preserve

the value of their property. As more and more of the elderly homeowners are opting

for setting up reverse mortgages, preservation of their property values directly

impacts the amount of the lump-sum or monthly payments that they can receive

from this HUD-sponsored program. A stabilization following past reductions in

property tax rates not only helps the homeowner but also assists the commercial

establishments, including apartment complexes, retailers and service providers who

can pass the savings on to the consumers. As the cost of living decreases, the

amount of disposable income increases. In addition, as the cost of doing business

decreases due to a reduction in property taxes, the business owners are better able

to increase the wages of their employees.

The third approach to reducing poverty in Sugar Land is to increase the employment

base by using incentives to attract new retail, office and industrial developments

throughout the City. The section above explains the various incentives available to

new businesses in Sugar Land.

2. Identify the extent to which this strategy will reduce (or assist in

reducing) the number of poverty level families, taking into consideration

factors over which the jurisdiction has control.

The City’s concerted effort to improve employment and educational opportunities has

resulted in a much smaller increase in the percentage of low-moderate income

residents than in the state of Texas as a whole. In 2000, Texas had a low-moderate

income percentage of 37.3, while the 2005-2007 three year average from the U.S.

Census American Community Survey was 41.38 percent, or a 10.94 percent

increase. The City of Sugar Land had a 2000 low-moderate income rate of 37.46

percent, slightly above the state average; however, Sugar Land’s low-moderate

income population comprised 38.47 percent of the total in 2005-2007, an increase of

only 2.7 percent (or 1.01 percentage points) and a level well below the Texas

average. With the continued growth in the employment base, it can be assumed

that the City will continue to outpace the state in the percent of higher-income

residents. The challenge for the City is the increase in the percent of residents

without a high school diploma. In 2000, only 6.6 percent had less than a high school

diploma or equivalency with 9.3 percent in 2005-2007. Much of the increase can be

attributed to the growth in foreign born population from 23.5 percent in 2000 to 30.8

percent in 2005-2007. Additionally, the growth in the retail and entertainment

sectors of the employment base has attracted less educated workers from

surrounding areas.

By continuing its aggressive economic development activities, the City will continue

to provide increased employment opportunities for residents and attract employees

from surrounding areas. Wharton County Junior College and the University of

Houston upper-division/graduate school in Sugar Land will continue to provide

quality education to residents and afford residents the opportunity to receive an

Associate’s, Bachelor’s or Master’s degree within their own community.

City of Sugar Land, Texas

 5 Year Strategic Plan 71 PY 2009-PY2013

The literacy education and education/job training provided by current CDBG

subrecipients will continue to prepare the least employable for jobs at a livable wage.

Low Income Housing Tax Credit (LIHTC) Coordination (91.315

(k))

1. (States only) Describe the strategy to coordinate the Low-income

Housing Tax Credit (LIHTC) with the development of housing that is

affordable to low- and moderate-income families.

Not Applicable

City of Sugar Land, Texas

 5 Year Strategic Plan 72 PY 2009-PY2013

NON-HOMELESS SPECIAL NEEDS

Specific Special Needs Objectives (91.215)

1. Describe the priorities and specific objectives the jurisdiction hopes to

achieve over a specified time period.

The City of Sugar Land places a high priority on facilities and services for the elderly

and victims of domestic violence. While the City of Sugar Land is concerned about

the welfare and quality of life for the disabled, mentally challenged, mentally ill,

chronic substance abusers and People Living with HIV/AIDS, there is not an agency

with the capacity at this time to provide facilities or services to any of these other

“special needs” populations. The City is committed to providing technical assistance

to agencies or grass-roots organizations in order to increase their capacity and ability

to serve their target populations and to manage federal funding.

The specific objectives that the City of Sugar Land hopes to achieve over the next

five years include:

 Provide home-delivered meals to 25 elderly individuals

 Provide crisis intervention, shelter and supportive services to 500

victims of domestic violence

 Provide counseling and forensic interviewing services to children who

are victims of abuse, neglect or assault

 Provide housing rehabilitation to the owner-occupied homes of 25

elderly and 10 disabled residents of Sugar Land

 Provide technical assistance to 5 agencies and/or grass roots

organizations to enhance their capacity to serve “special needs”

populations

 Collaborate with Fort Bend Transit to improve transportation services

to the “special needs” populations in order to provide access to

facilities and services

2. Describe how Federal, State, and local public and private sector

resources that are reasonably expected to be available will be used to

address identified needs for the period covered by the strategic plan.

The City of Sugar Land plans to continue providing its legal maximum of 15 percent

of CDBG funding to public services. Within this 15 percent – approximately $45,000

- $52,000 depending on the annual allocation – the City anticipates funding the

home-based hot meals for the elderly and frail elderly, crisis intervention, shelter

and supportive services to victims of domestic violence and services to children who

are victims of abuse, neglect or assault. The City encourages other agencies to

apply for funding and has worked with the local chapter of the National Association

for the Mentally Ill (NAMI) as well as various substance abuse service providers to

enhance their capacity and encourage their application for funding to the City and

other public entities and foundations.

The City of Sugar Land plans to continue providing between $50,000 and $100,000

per year for housing rehabilitation, with an anticipated $40,000 to $80,000 per year

for elderly and disabled home owners.

City of Sugar Land, Texas

 5 Year Strategic Plan 73 PY 2009-PY2013

Those agencies currently using CDBG funding to serve “special needs” populations in

Sugar Land contribute significant additional resources for providing services to Sugar

Land residents. These resources total approximately $3,950,000 over the five-year

period of this Consolidated Plan:

 $2,250,000 in housing rehabilitation

 $ 150,000 in child advocacy/counseling services

 $ 350,000 in home-delivered meals to elderly and frail elderly

 $1,200,000 in shelter, crisis intervention and supportive services to

victims of domestic violence

Non-homeless Special Needs (91.205 (d) and 91.210 (d))

Analysis (including HOPWA)

*Please also refer to the Non-homeless Special Needs Table in the Needs.xls workbook.

1. Estimate, to the extent practicable, the number of persons in various

subpopulations that are not homeless but may require housing or

supportive services, including the elderly, frail elderly, persons with

disabilities (mental, physical, developmental, persons with HIV/AIDS

and their families), persons with alcohol or other drug addiction, victims

of domestic violence, and any other categories the jurisdiction may

specify and describe their supportive housing needs. The jurisdiction

can use the Non-Homeless Special Needs Table (formerly Table 1B) of

their Consolidated Plan to help identify these needs.
*Note: HOPWA recipients must identify the size and characteristics of the population with
HIV/AIDS and their families that will be served in the metropolitan area.

Based on data from a number of state and federal agencies, it can be estimated that

there are 10,979 non-homeless special needs individuals in Sugar Land, not counting

the adults and children who are victims of domestic violence and abuse. Information

from the Fort Bend County Women’s Center and Child Advocates of Fort Bend County

shows that each year there are at least 500 women who are victims of domestic

violence and 100 children who are victims of abuse, neglect or assault. Because

these two populations do not have long-term conditions of “special need,” rather

their conditions are more situational and shorter-term, they are not counted in the

table below. However, they are a critical population to be served in Sugar Land.

Below is a table of the 10,979 Sugar Land residents with special needs.

Table 14 – Summary of Special Needs Populations

Population Estimated

Number

Frail Elderly 1,762

Non-frail elderly 4,492

Non-elderly physically disabled 4,208

Mentally disabled and substance abusers 310

Severely Mentally Ill 62

Dually Diagnosed/Co-occurring disorders 30

HIV+/AIDS 115

City of Sugar Land, Texas

 5 Year Strategic Plan 74 PY 2009-PY2013

Sources: 2005-2007 American Community Survey , National Institute of Mental
Health, Texas Department of Health and Human Services, Centers for Disease
Control

2. Identify the priority housing and supportive service needs of persons

who are not homeless but may or may not require supportive housing,

i.e., elderly, frail elderly, persons with disabilities (mental, physical,

developmental, persons with HIV/AIDS and their families), persons with

alcohol or other drug addiction by using the Non-homeless Special Needs

Table.

The table below delineates the priority given to the various housing and supportive

service needs of “special needs” populations in Sugar Land:

Table 15 – Priority Needs of Special Needs Populations

Population Priority

Elderly High

Frail Elderly High

Disabled Medium

Chronic Substance Abusers Medium

Mentally Ill Medium

HIV/AIDS Low

Victims of Domestic Violence High

Abused, Neglected, Assaulted Children Medium

Within these categories above, transportation and housing rehabilitation receive high

priority with public facilities and non-transportation services receiving the priority

detailed in the table.

3. Describe the basis for assigning the priority given to each category of

priority needs.

The priority given to programs for each “special needs” subpopulations is based on

several factors:

 Level of available CDBG funding against program cost

 Number of individuals in need based on Census, State and local data

from a variety of sources

 Level of need described in applications for subrecipient funding and

numbers served by subrecipients in the past

 Availability and capacity of agencies to address the need if funded

 Results of an on-line survey of needs

4. Identify any obstacles to meeting underserved needs.

As with all of the categories of funding, money availability is the primary obstacle to

meeting the underserved needs of the various “special needs” populations in Sugar

Land. This obstacle is becoming more critical as the economy has entered a

recession and individuals, businesses and foundations have considerably less

available resources to donate to non-profits. As the available resources shrink

during a recession, the need increases due to an economic-driven increase in

domestic violence, child abuse and neglect, substance abuse and mental illness.

City of Sugar Land, Texas

 5 Year Strategic Plan 75 PY 2009-PY2013

A second obstacle to meeting underserved needs also is related to money, in regards

to the 15 percent cap for public services placed by legislation on HUD’s CDBG

program. The City of Sugar Land sees a great need for and benefit from allocating a

larger percentage of the annual CDBG award to public service projects that can reach

the needs of more special needs low-moderate income residents throughout the City.

A third obstacle is the shortage of viable entities to provide some of the needed

services. There are small grass-roots non-profits in Fort Bend County that would like

to serve the “special needs” populations in Sugar Land. However, they have little or

no capacity to address some of the most critical needs or to manage public or

foundation funding. Many do not have non-profit status; therefore, they cannot

receive public or foundation funding.

The lack of adequate public transportation is an obstacle to meeting many of the

needs of the underserved, particularly the public service needs. Fort Bend Transit

provides only limited service throughout the county. There is a demand response

service within the county for the elderly or disabled regardless of income; however,

there is no service for other low- to moderate-income “special needs” residents and

no demand response from Fort Bend County to services in Harris or Brazoria

Counties.

5. To the extent information is available, describe the facilities and services

that assist persons who are not homeless but require supportive

housing, and programs for ensuring that persons returning from mental

and physical health institutions receive appropriate supportive housing.

Currently, there are no residential facilities within the City of Sugar Land serving the

“special needs” populations, with the exception of privately owned and operated

nursing homes, assisted living and group homes for the elderly and physically

disabled. The City of Sugar Land has a Senior Center to provide assistance to the

mobile elderly within the City. Agencies within Fort Bend County provide very limited

transportation for Sugar Land residents to their facilities. The City of Sugar Land has

placed a high priority on assisting the agencies providing home-based meals,

transportation and other services to the elderly, disabled and abused residents of

Sugar Land. The City of Sugar Land has concerns for the “special needs”

populations, but recognizes that the economies of scale do not exist to warrant

special facilities to serve these residents. Therefore, there is a high priority placed

on transportation from Sugar Land to facilities in Fort Bend, Brazoria and Harris

Counties.

The City of Sugar Land has placed a high priority on developing an Accessibility

Program which would provide for the installation of handicapped aides in single

family dwellings. In addition, the City has placed a high priority on housing

rehabilitation for elderly and disabled homeowners.

6. If the jurisdiction plans to use HOME or other tenant based rental

assistance to assist one or more of these subpopulations, it must justify

the need for such assistance in the plan.

The City of Sugar Land is not a HOME Participating Jurisdiction. Given the limited

CDBG funding allocation, the City does not intend to provide other tenant based

rental assistance to one of the “special needs” subpopulations.

City of Sugar Land, Texas

 5 Year Strategic Plan 76 PY 2009-PY2013

Housing Opportunities for People with AIDS (HOPWA)

*Please also refer to the HOPWA Table in the Needs.xls workbook.

1. The Plan includes a description of the activities to be undertaken with its

HOPWA Program funds to address priority unmet housing needs for the

eligible population. Activities will assist persons who are not homeless

but require supportive housing, such as efforts to prevent low-income

individuals and families from becoming homeless and may address the

housing needs of persons who are homeless in order to help homeless

persons make the transition to permanent housing and independent

living. The plan would identify any obstacles to meeting underserved

needs and summarize the priorities and specific objectives, describing

how funds made available will be used to address identified needs.

2. The Plan must establish annual HOPWA output goals for the planned

number of households to be assisted during the year in: (1) short-term

rent, mortgage and utility payments to avoid homelessness; (2) rental

assistance programs; and (3) in housing facilities, such as community

residences and SRO dwellings, where funds are used to develop and/or

operate these facilities. The plan can also describe the special features

or needs being addressed, such as support for persons who are homeless

or chronically homeless. These outputs are to be used in connection

with an assessment of client outcomes for achieving housing stability,

reduced risks of homelessness and improved access to care.

3. For housing facility projects being developed, a target date for the

completion of each development activity must be included and

information on the continued use of these units for the eligible

population based on their stewardship requirements (e.g. within the ten-

year use periods for projects involving acquisition, new construction or

substantial rehabilitation).

4. The Plan includes an explanation of how the funds will be allocated

including a description of the geographic area in which assistance will be

directed and the rationale for these geographic allocations and priorities.

Include the name of each project sponsor, the zip code for the primary

area(s) of planned activities, amounts committed to that sponsor, and

whether the sponsor is a faith-based and/or grassroots organization.

5. The Plan describes the role of the lead jurisdiction in the eligible

metropolitan statistical area (EMSA), involving (a) consultation to

develop a metropolitan-wide strategy for addressing the needs of

persons with HIV/AIDS and their families living throughout the EMSA

with the other jurisdictions within the EMSA; (b) the standards and

procedures to be used to monitor HOPWA Program activities in order to

ensure compliance by project sponsors of the requirements of the

program.

6. The Plan includes the certifications relevant to the HOPWA Program.

Not Applicable – City of Sugar Land does not receive HOPWA funds

City of Sugar Land, Texas

 5 Year Strategic Plan 77 PY 2009-PY2013

Specific HOPWA Objectives

1. Describe how Federal, State, and local public and private sector

resources that are reasonably expected to be available will be used to

address identified needs for the period covered by the strategic plan.

Not Applicable – City of Sugar Land does not receive HOPWA funds

City of Sugar Land, Texas

 5 Year Strategic Plan 78 PY 2009-PY2013

OTHER NARRATIVE

Include any Strategic Plan information that was not covered by a narrative

in any other section.

City of Sugar Land, Texas

 5 Year Strategic Plan 79 PY 2009-PY2013

ATTACHMENTS

Certifications

Public Notices

PowerPoint Presentations

Online Survey

