

Eligible Costs

24 CFR 578 Subpart D

Eligible Costs

- Supportive services
- Operating
- HMIS
- Project Administration
- Leasing
- Rental assistance*
- CoC Planning*

Eligible Costs

Eligible Costs	Program Components				
	Permanent Housing		TH	SSO	HMIS
	PH: PSH	PH: RRH			
Acquisition	✓		✓	✓	
Rehabilitation	✓		✓	✓	
New construction	✓		✓		
Leasing	✓		✓	✓	
Rental assistance	✓	✓	✓		
Supportive services	✓	✓	✓	✓	
Operating costs	✓		✓		
HMIS	✓	✓	✓	✓	✓
Administration	✓	✓	✓	✓	✓

Eligible vs. Approved Costs

Eligible	Approved
<p>All costs included in the CoC Program Interim Rule in 24 CFR Subpart D</p>	<ul style="list-style-type: none">• Each project has approved budget line items
	<ul style="list-style-type: none">• Recipients may only spend CoC Program funds on approved costs
	<ul style="list-style-type: none">• To spend CoC Program grant funds on any CoC Program eligible costs that are NOT in the approved project budget, recipients must seek approval from HUD to amend the budget.

Eligible Costs – Supportive Services

Supportive Services

Eligible costs of supportive services that address the special needs of program participants

Services provided must assist program participants obtain and maintain housing

Eligible Costs under PH, TH, or SSO

Eligible Costs – Supportive Services

- Assessing service needs
- Moving costs
- Case management
- Child care
- Education services
- Employment assistance & job training
- **Food** (no longer an eligible operating cost)
- Housing search & counseling services
- Legal services
- Life skills training
- Mental health services
- Outpatient health services
- Outreach services
- Substance abuse treatment services
- Transportation
- Utility Deposits

Only the services listed above are eligible.

Eligible Costs – Operating

Eligible Costs under PH: PSH or TH

Operating Costs in SSO Projects

Day-to-day operation of the supportive service-only facility (maintenance, repair, building security, furniture, utilities and equipment) are eligible as a supportive service

Restrictions on Combining Funds

The following types of assistance may not be combined in a **single structure/housing unit**:

Rehab,
Acquisition,
New Con

Leasing or
Rental
Assistance

NO!

Rental
Assistance

Leasing or
Operating

NO!

Eligible HMIS Costs (for All Program Components)

Any project may have an HMIS budget line item to support costs associated with HMIS data collection

Eligible HMIS data collection costs

- Purchasing or leasing computer hardware, software and/or software licenses
- Leasing office space, equipment, furniture, and utilities for HMIS activities
- Salaries, operating costs, and duties as required to operate an HMIS
- Trainings related to the use of HMIS
- Reporting to CoC on HMIS

Eligible Costs – Planning

Collaborative applicants may use up to 3% of their FPRN, or a maximum amount to be established by the NOFA, for costs of:

- Designing and carrying out a collaborative process for the development of an application to HUD
- Evaluating the outcomes of projects for which CoC and ESG funds are awarded in the geographic area
- Participating in the consolidated plan(s) for the geographic area(s)

Eligible Costs – Project Administration

- Project administration funds can be used to conduct:
 - General management, oversight and coordination
 - Training on CoC requirements
 - Environmental review
- Recipients are required to share at least 50% of project administrative funds with subrecipients
- Costs of carrying out other eligible activities should be charged to those budget line items, NOT project administration