
1

MCHENRY COUNTY CDBG AND HOME PROGRAM REHABILITATION AND
CONSTRUCTION STANDARDS

Minimum Property, Rehabilitation and Construction

Quality Standards for the CDBG and HOME Programs Introduction

The McHenry County Rehabilitation and Construction (RCS) are adopted for each single
or multi-family housing rehabilitation, public facility rehabilitation, new construction of
housing, or infrastructure project. All funded entities or Subrecipients receiving funds
under the CDBG or HOME Program shall adopt and agree to abide by these standards.

Definitions

Developer individuals, for-profit entities, and nonprofits that construct
 affordable housing in accordance with the HOME program.

 CHDO or Community Housing Development Organizations are
 private non-profit Developers that meet a series of qualifications
 prescribed in the HOME grant regulations. For the purposes of
 this document, a CHDO will be considered a Developer.

Maintenance work that does not increase the value of the property,
 rather maintenance is routine scheduled work that is done
 periodically to ensure the condition of materials and value within
 the building and to ensure the life of the structure, mechanical
 condition or weatherization.

Shall Means that the work related to this item must be done

Should Means that, when economically feasible, work related to this
 item will be done

Shall not Designates items of work prohibited from being done

Subrecipient a public or private nonprofit agency receiving CDBG funds from
 a Grantee (McHenry County) to undertake activities eligible
 for such assistance under CDBG or HOME programs.

Sub-standard Conditions
 Property in violation of state or local health and safety codes,
 as determined by city or county regulatory agencies.

2

GENERAL STANDARDS

1. CODE COMPLIANCE

All work shall be done in compliance with the Local Building Code.

All work shall be completed in compliance with all applicable codes in force. Permits
shall be obtained as required by the jurisdiction and permitted work shall be inspected
and approved by McHenry County or its designee. Documentation of permits,
inspections and approvals shall be submitted to the County and maintained in the
property case file for the project.

2. ENFORCEMENT

Any Subrecipient or Developer funded under the CDBG or HOME Program is
contractually obligated to comply with the provisions of the RCS and failure to comply
shall be considered a violation of the written agreement, loan agreement or contract and
may result in termination of funding.

Referenced Codes, Standards and Guidelines

These standards shall apply in conjunction with other documents which are hereby
adopted as a part of the RCS. These include:

1) All Local applicable building codes

2) The international Existing building Code (IEBC)

3) The International Energy Conservation Code (IECC)

4) The International Property Maintenance Code (IPMC)

5) Residential Construction Performance Guidelines for Professional Builders and

Remodelers (NAHB third addition or newer)

6) Residential and Light Commercial Construction Standards (RS MEANS third

addition or newer)

7) Regulation on Lead-Based Paint Hazards in Federally-Owned Housing and

Housing Receiving Federal Assistance (24 CFR part 35)(The Residential Lead-

Based Paint Hazard Reduction Act of 1992, 42 U.S.C. 4852d.)

8) The EPA Renovation, Repair and Painting Program Final Rule (RRP)

9) HUD Maintenance Guidebook #7-Termite, Insect and Rodent Control

10) The Public Health Ordinance for McHenry County-Article X

11) Davis Bacon Prevailing Wage Act (to CDBG and HOME)

12) Uniform Relocation Act

13) Manufacturers’ Standards and Installation Instructions

14) Standards for Rehabilitation and Guidelines for Rehabilitating Historic

15) HUD’s Uniform Physical Condition Standard REAC Inspection Field Guide

16) Buildings Residential Remodeling and Universal Design: Making Homes More

Comfortable and Accessible

3

17) Uniform Federal Accessibility Standards (UFAS)

18) American Institute of Architects Affordable Green Guidelines

19) Other standards as referenced in the text of the RCS

3. MINIMUM PROPERTY STANDARD

All rehabilitated properties shall comply with the minimum requirements of McHenry
County’s International Property Maintenance Code (IPMC), Chapters 2 through 8.
Provisions of the RCS shall supersede the Property Maintenance Code where more
stringent, or protective, or in disallowance of work as ineligible. At no time shall a
standard, specification or code be permitted that is less stringent than the minimum
property standard hereby adopted. Work completed during the course of rehabilitation
shall have a life expectancy of five or more years.

4. MAINTENANCE

When determining eligibility for HOME and CDBG grant assistance, documentation of
routine maintenance must be submitted to evidence diligence in maintaining the life of
the structural and mechanical components (ie: life expectancy of the materials).

5. CONDITIONS, WORK AND QUALITY

A. Substandard Conditions

Each item of work conducted under the CDBG and HOME Program shall contribute to
one or more of the following priorities, and items that do not contribute to one or more of
the following priorities shall not be done. Conditions, the addressing of which contribute
to achieving the following, shall be or should be considered to be substandard
conditions, depending upon their seriousness and status of compliance with the
applicable codes, standards and guidelines.

PRIORITIES

1. Meet all applicable code requirements for existing residential structures and public
facilities for the rehabilitation work conducted upon them

2. Control or eliminate lead hazards
3. Protect health and safety of occupants and make the unit compliant with Housing

Quality Standards (HQS) as defined by HUD
4. Enhance energy efficiency
5. Improve accessibility
6. Protect and extend the life expectancy of the dwelling

B. Material Quality

New material of appropriate quality, meeting the minimum requirements of referenced
codes, standards and guidelines or codes enforced in the jurisdiction, and meeting the
specifications of the nationally recognized authority for the type of material, shall be
used. The funded entity should specify the appropriate material in the work write-up and
specifications. Used material shall not be installed unless specified in the work write-up
and approved by the property owner and funded jurisdiction prior to installation.

4

Materials shall comply with the work write-up and specifications. The Manufacturer’s
Standards and Installation Instructions for all material and equipment installed shall be
followed. The rehab specialist, subgrantee or Developer should reference such
requirements and instructions in the work write-up and specifications.

C. Work Quality Performance

Minimum levels of workmanship for the products and installations delivered shall comply
with “Residential Construction Performance Guidelines for Professional Builders and
Remodelers,” Third or later edition.

6. HISTORIC PRESERVATION

The rehabilitation of dwellings subject to the Section 106 review process of 36 CFR Part
800 and located within a residential historical district, or listed on the National Register of
historic places, or locally landmarked, shall comply with the findings and
recommendations of the Illinois State Historic Preservation Organization. Rehabilitation
work shall be guided by the U.S. Department of the Interior’s, “Standards for
Rehabilitation and Guidelines for Rehabilitating Historic Buildings.”

7. FLOOD PLAIN MANAGEMENT

The rehabilitation of dwellings located in a flood plain shall comply with applicable
federal, state and local regulations and laws. The rehabilitation of dwellings located in a
flood plain in jurisdictions participating in the Flood Protection Management System
shall comply with the applicable Federal Emergency Management Agency regulations
and the “Design Manual for Retrofitting Flood-Prone Residential Structures”, or design
standards determined by the local certified community.

8. LEAD-BASED PAINT HAZARD ELIMINATION

All properties subject to Title X and 24 CFR Part 35, HUD’s “Regulation on Lead-Based
Paint Hazards in Federally Owned Housing and Housing Receiving Federal Assistance”,
shall be rehabilitated in accordance with that regulation and the Illinois Lead Poisoning
Prevention Code, 410 ILCS Part 845. All work on properties subject to the EPA
Renovation, Repair and Painting Final Rule, 40 CFR 745, shall be rehabilitated in
compliance with that rule.

A. Risk Assessment

For all properties subject to the lead regulations, in accordance with 24 CFR Part 35, a
risk assessment and lead-based paint inspection by an independent third party shall be
conducted, which shall identify lead-based paint and hazards on the entire site
including, but not limited to, accessory structures and play areas. Any risk assessment
shall be performed by an Illinois State Certified Risk Assessor in accordance with the
requirements and guidelines found in Chapter 5 of the HUD Handbook – “Guidelines for
the Evaluation and Reduction of Lead-Based Paint Hazards in Residential Housing”.

5

County must receive a copy of the risk assessment findings and compliance
documentation, including all testing post-abatement.

B. Work Practices and Occupant Protection

A Work Practice and Occupant Protection Plan shall be produced for each property in
accordance with 77 IAC 845.255. When occupants are present in a property, occupants
shall be temporarily, voluntarily relocated as required in the HUD regulation. With some
exceptions, the occupants shall be temporarily relocated before and during lead hazard
reduction activities to a suitable, decent, safe and similarly accessible dwelling that does
not have lead hazards. Occupants shall be allowed to remain in place only if they will be
protected during their continued occupancy in accordance with the Work Practice and
Occupant Protection Plan, which shall include a project time schedule and floor plans
describing required containment areas, and which shall be submitted by the contractor
and shall be approved by the Risk Assessor and the Rehabilitation Specialist, and
acknowledged by the property owner and occupants before any work begins.

C. Security

When occupants are relocated, measures appropriate to maintaining the security of the
property shall be incorporated into the project.

D. Clearance

Prior to re-occupancy, clearance examinations shall be performed by an
Environmental/Civil Engineer and final clearance shall be achieved as required by the
HUD and Illinois regulations. (77 IAC 845.295)

9. ACCESSIBILITY AND UNIVERSAL DESIGN

A. Accommodation of Client’s Needs

Modifications to accommodate the needs of clients with respect to accessibility and
safety shall be made to the extent feasible as limited by the configuration and
construction of the property

B. Modifications

All architectural elements newly built, modified, replaced or installed in the course of
rehabilitation should, to the extent feasible, be in conformance with the precepts of
Universal Design, as described in the HUD publication, “Residential Remodeling and
Universal Design: Making Homes More Comfortable and Accessible”. Modifications
made to improve accessibility should meet or exceed the requirements set forth in the
Uniform Federal Accessibility Standards or ANSI 117.1 and the Illinois Americans with
Disability Acts (ADA) code.

10. PEST MANAGEMENT

6

All required extermination of pests and vermin should be carried out by a pest
management professional using the precepts of integrated pest management as outlined
in the publications, “Guidance in Integrated Pest Management” from the U.S.
Department of Housing and Urban Development and the HUD “Maintenance Guidebook
#7 – Termite, Insect and Rodent Control.” Extermination activities shall minimize the
use of poisons and pollutant substances within the living environment.

11. FIRE PROTECTION AND SMOKE ALARMS

All fire protection systems and devices shall be maintained in operable condition.

Smoke alarms shall be installed in accordance with the International Residential Code,
Section R313 Smoke Alarms. Smoke alarms shall receive primary power from the
building wiring and shall have battery backup. Multiple smoke alarms shall be
interconnected, such that activation of any one alarm will activate all others. Smoke
alarms shall, at a minimum, be installed in the following locations:

 On each story including basement and cellar
 -Alarms are not required in unfinished attics and crawlspaces

 Outside of each bedroom

 In each bedroom

Exceptions: Battery operated smoke alarms may be installed, and existing smoke
alarms are not required to be interconnected, in existing areas of buildings where repairs
do not disturb interior finishes, unless wires may be run through an attic or other space
without disturbing interior surfaces.

When a dwelling is occupied by any hearing impaired person, smoke alarms shall have
an alarm system designed for hearing impaired persons in accordance with NFPA 72 (or
Successor Standards)

For public facilities, follow the International Building Code, Chapter 9, Fire Protection
Systems and the International Fire Code along with the local Fire District’s rules and
recommendations.

12. ENERGY CONSERVATION

Each assisted dwelling unit shall be made more energy efficient.

 Energy evaluation shall be conducted either by a local program representative,
using the Applicable Project Recommendations and the Home Energy Saver
calculation of the HUD Energy Efficient Rehab Advisor available at
www.rehabadvisor.pathnet.org, or by a qualified Energy Evaluator using an
equivalent or more detailed analytic system. A copy of the calculations and
requirements shall be submitted to the County.

 Energy conservation measures evaluated to have a payback period of 10 years
or less shall be accomplished to the maximum extent feasible and as limited by

http://www.rehabadvisor.pathnet.org/

7

the existing construction in accordance with the International Energy
Conservation Code.

 Equipment, windows, and doors replaced during rehabilitation shall be replaced
with Energy Star qualified products.

 All heating and cooling systems shall undergo system-specific maintenance
evaluation and all fuel burning heating systems shall undergo system-specific
maintenance and combustion efficiency analysis. Copies of the evaluation and
analysis shall be submitted to the County and posted on equipment.

 Heating and cooling equipment over 10 years old, or which cannot be repaired
to a condition having a life expectancy of 5 years, shall be replaced.
Replacement heating and/or cooling systems shall be properly sized as
evidenced by completion of ACCA/ANSI Manual J® or an equivalent sizing
calculation tool. Replacement gas-fired forced air furnaces shall be 95% or
more efficient and shall be of two-pipe design drawing combustion air from the
exterior.

 Cooling systems shall only be replaced as a medical requirement. Cooling
systems shall be a minimum of 16 SEER.

 All air ducts shall be tightly sealed where accessible.

 Heating or cooling supply runs through unconditioned space shall be avoided
and, when present, should be rerouted. When runs through unconditioned
space are present, in a condition where they must remain in unconditioned
space, they shall be insulated.

 Installed lighting fixtures shall be of the compact fluorescent or similarly energy
efficient type. Bulbs replaced in existing fixtures should be of the compact
fluorescent type.

13. WATER CONSERVATION

All plumbing fixtures, faucets and accessories replaced in the course of rehabilitation
shall bear the EPA WaterSense® label. Where faucet, spray devices, shower heads
and similar fittings remain in place, they shall be retrofitted with a WaterSense® labeled
aerator, laminar flow device or spray device. These requirements are subject to the
availability of appropriate products as listed at:
http://www.epa.gov/watersense/product_search.html

14. INDOOR ENVIRONMENTAL QUALITY

The scope and conduct of rehabilitation of each dwelling unit shall take into
consideration the improvement and maintenance of satisfactory and healthy air quality
within the unit.

http://www.epa.gov/watersense/product_search.html

8

 Carbon monoxide detectors installed as per the manufacturers’
recommendations shall be present in each unit, and shall receive primary
power from the building wiring. When installed in combination with
interconnected smoke alarms, the CO detector(s) shall be hardwired and
interconnected with the smoke alarms. CO detectors should be installed on
each floor of the dwelling, and in each bedroom.

 In any planned work area where it is suspected that friable asbestos may exist
or be disturbed, rehabilitation work shall not be conducted until a determination
is made by properly licensed firms, and trained or accredited persons. Such
work shall be conducted in a manner which complies with applicable asbestos
laws and regulations. Remediation shall be accomplished as required by the
assessment.

 Each assisted dwelling unit shall be tested for radon. Testing shall be done by
a licensed radon measurement professional. If the test result exceeds the
recommended action level, currently 4pCi/L, remediation by a licensed radon
mitigation specialist shall be performed to meet or exceed the requirements of
the International Residential Code, Appendix F. A copy of the test results shall
be submitted to the County.

 Water infiltration and dampness shall be eliminated. Elements of the building
envelope and site drainage shall shed water and shall provide drainage to a
suitable location. Sources of excess moisture and condensation within the
building envelope shall be mitigated.

 Mechanical ventilation to remove excess moisture and indoor pollutants from the
living spaces shall be installed, if required.

15. STREET PRESENCE OF THE PROPERTY (HOME ONLY)

Existing landscaping elements shall undergo trimming, pruning, refurbishing, removal or
replacement to a condition that makes them asset features of the property providing a
positive street presence.

16. SUSTAINABLE BUILDING

The rehabilitation of existing homes, public facilities should employ alternative
approaches that use sustainable building materials, methods, technology and/or design
when replacing building elements, systems or equipment, when making additions, or
when improving the site. To the extent practical, each rehabilitation project shall be
designed and executed in conformance with the American Institute of Architects
Affordable Green Guidelines. Installed wood products should be Forest Stewardship
Council Certified and bear the FSC label.

9

Rehabilitation of a single-family property which is substantial shall be designed to meet
the standard for Energy Star-qualified new homes. All procedures used for this rating
shall comply with National Home Energy Rating System Guidelines.

17. PROGRAM REQUIREMENTS

 Prior to Rehabilitation:

 Prior to commitment of rehabilitation funding and before any construction

contracts are signed, properties must undergo an environmental review that

results in a determination that the property is in compliance with National

Environmental Protection Act (NEPA).

 On a case-by-case basis, relocation expenses due to lead based paint reduction

activity may be allowed.

 Contractors will be selected by Sealed Bid Procurement.

 All rehabilitation work must be completed by building contractors. Contractors

cannot be on the federal or local debarred list found at www.sam.gov and with

McHenry County Purchasing Department at www.co.mchenry.il.us

 At least three bids from building contractors must be solicited based on the

written Work Write Up. In general, the lowest, reasonable bid should be selected.

If it isn’t, a written justification must be provided and approved by the County

 A written construction contract must be executed between the contractor and the

Borrower.

 Changes in the written work write up must be submitted to the County using a

Change Work Order (CWO) executed between the Contractor and the Borrower.

No work is to be undertaken until the CWO is approved and signed by the

County.

 The contractor will be required to submit notification as to all who may be in a

position to file liens as a result of the work including suppliers.

 Waivers must be collected from all Contractors for work completed prior to

payout.

After Rehabilitation:

 Meet the CDBG and HOME program rehabilitation and construction standards.

 Be in compliance with all applicable state, county and municipal health, housing,

building, fire prevention, and housing maintenance codes, or other public

standards.

 Meet the lead based paint requirements outlined in 24 CFR Part 35.

SPECIFIC STANDARDS BY PROJECT TYPE

1. REHABILITATION

http://www.sam.gov/
http://www.co.mchenry.il.us/

10

The RCS shall be applied to existing residential units and public facilities being
rehabilitated under the HOME and/or CDBG grant program(s) to:

Identify and correct substandard conditions for repair or replacement with
improvements of a non-luxury nature. Improvements will incorporate
adaptations, installations and retrofits that enhance energy efficiency, water
conservation, and accessibility whenever possible.

 Each rehabilitation improvement must be a permanent general improvement made in

compliance with all applicable state, county and municipal health, housing, building, fire

prevention, and housing maintenance codes, or other public standards.

 The rehabilitation program must first remove code (“Code”) violations* in an eligible

project.

*Code Violations are considered to be any structural deficiencies that fail to meet adopted
building codes of McHenry County, The local municipal jurisdiction and/or the County’s CDBG
and HOME Program Rehabilitation and Construction Standards

The rehabilitation program will then remove incipient Code violations** in an eligible

project.

** Incipient Code violations are any structural components that appear to be near failure or

might soon become a Code violation. The County shall make this determination

Suitability for Rehabilitation

Substandard dwellings that cannot be brought into compliance with RCS and applicable
code requirements shall be deemed not suitable for rehabilitation and shall not be
rehabilitated.

For CDBG:
If the cost of rehabilitation exceeds 60% of the property tax assessed value of the
property, the property shall not be a candidate for reconstruction.

For HOME:
If the cost of the rehabilitation exceeds 95% of Fair Market Value of the property, the
property shall not be a candidate for reconstruction.

Eligible Improvements:

 Structural improvements including foundations, load bearing walls, etc.

 Roofing, gutters, siding

 Electrical

 Plumbing

 Window repair or replacement

11

 Lead based paint hazard reduction and abatement

 Insulation

 Heating

 Interior improvements including kitchens, bathrooms, only to address code

violations

 Security including doors or locks

 Septic/Sewer

 Well / City Water

 A/C ONLY with a medical condition and physician recommendation

 ADA Accessibility improvements, improvements for persons with vision or other
disabilities

Ineligible Improvements:

 Maintenance work;

 Minor appliance repair;

 Construction and reconstruction of detached garages, shed and fences or patios;

 “Luxury” improvements such as swimming pools, outdoor hot tubs, etc;

 Improvements that are not a permanent part of the real property such as

appliances;

 Finishing items such as: flooring, cabinets, painting, trim work, cosmetic interior

and cosmetic exterior improvements; and

 Interior upgrades that are desired, but not required to meet code

2. PUBLIC FACILITIES

In general, public facilities and public improvements are interpreted to include all
facilities and improvements that are publicly owned or that are owned by a non-profit and
open to the general public.

Eligible types of facilities are neighborhood facilities including but not limited to:

Public schools, libraries, recreational facilities, parks, playgrounds; and

Facilities for persons with special needs such as: homeless or domestic violence
shelters, nursing homes or group homes for the disabled.

Ineligible activities are:

Maintenance- defined as that which does not increase the value of the property, rather
maintenance is routine scheduled work that is done periodically to ensure the condition
of materials and value within the building and to ensure the life of the structure,
mechanical condition or weatherization.

12

 When determining eligibility for grant assistance, documentation of routine
 maintenance must be submitted to evidence diligence in maintaining the life of
 the structural and mechanical components of a facility (ie: life expectancy of the
 materials).

The RCS shall be applied to existing Public Facilities being rehabilitated:

Identify and correct substandard conditions for repair or replacement with
improvements of a non-luxury nature. Improvements will incorporate
adaptations, installations and retrofits that enhance energy efficiency, water
conservation, and accessibility whenever possible

Suitability for Rehabilitation

Substandard buildings that cannot be brought into compliance with RCS and applicable
code requirements shall be deemed not suitable for rehabilitation and shall not be
rehabilitated.

3. INFRASTRUCTURE IMPROVEMENTS (CONSTRUCTION OR INSTALLATION)

Including but not limited to:

Streets
Curb and gutter
Water
Sewer lines

Ineligible types of infrastructure improvements are:

Filling potholes and repairing sidewalk cracks
Mowing Grass
Replacing street light bulbs

4. NEW CONSTRUCTION

Must meet all applicable codes currently adopted by the local municipality.

5. DEMOLITION

Any demolition of existing structure or partial demolition of structure associated with
remodeling or additions must follow New Construction guidelines along with all General
Standards listed above.

13

I certify understanding with the above Rehabilitation and Construction Standards
requirements:

By:__

Organization:______________________________________

Date:__

Witness:__

The Division Staff should be contacted as follows:

Via e-mail: Via Mail:
McHenryCountyComDev@co.mchenry.il.us Community Development Division

McHenry Dept. of Planning & Development
Via Phone: 2200 North Seminary Avenue
815-334-4560 Woodstock, Illinois 60098

mailto:McHenryCountyComDev@co.mchenry.il.us

