

U.S. Department of Housing and Urban Development
Office of Public and Indian Housing

Cleveland Housing Authority

TN054V02

PHA Plans

5 Year Plan for Fiscal Years 2001 - 2005

Annual Plan for Fiscal Year 2001

**NOTE: THIS PHA PLANS TEMPLATE (HUD 50075) IS TO BE COMPLETED IN
ACCORDANCE WITH INSTRUCTIONS LOCATED IN APPLICABLE PIH NOTICES**

**PHA Plan
Agency Identification**

PHA Name: CLEVELAND HOUSING AUTHORITY

PHA Number: TN054V02

PHA Fiscal Year Beginning: (mm/yyyy) 07/2001

Public Access to Information

Information regarding any activities outlined in this plan can be obtained by contacting: (select all that apply)

- Main administrative office of the PHA
- PHA development management offices
- PHA local offices

Display Locations For PHA Plans and Supporting Documents

The PHA Plans (including attachments) are available for public inspection at: (select all that apply)

- Main administrative office of the PHA
- PHA development management offices
- PHA local offices
- Main administrative office of the local government
- Main administrative office of the County government
- Main administrative office of the State government
- Public library
- PHA website
- Other (list below)

PHA Plan Supporting Documents are available for inspection at: (select all that apply)

- Main business office of the PHA
- PHA development management offices
- Other (list below)

5-YEAR PLAN
PHA FISCAL YEARS 2001 - 2005
[24 CFR Part 903.5]

A. Mission

State the PHA's mission for serving the needs of low-income, very low income, and extremely low-income families in the PHA's jurisdiction. (select one of the choices below)

- The mission of the PHA is the same as that of the Department of Housing and Urban Development: To promote adequate and affordable housing, economic opportunity and a suitable living environment free from discrimination.
- The PHA's mission is: (state mission here)

B. Goals

The goals and objectives listed below are derived from HUD's strategic Goals and Objectives and those emphasized in recent legislation. PHAs may select any of these goals and objectives as their own, or identify other goals and/or objectives. Whether selecting the HUD-suggested objectives or their own, **PHAS ARE STRONGLY ENCOURAGED TO IDENTIFY QUANTIFIABLE MEASURES OF SUCCESS IN REACHING THEIR OBJECTIVES OVER THE COURSE OF THE 5 YEARS.** (Quantifiable measures would include targets such as: numbers of families served or PHAS scores achieved.) PHAs should identify these measures in the spaces to the right of or below the stated objectives.

HUD Strategic Goal: Increase the availability of decent, safe, and affordable housing.

- PHA Goal: Expand the supply of assisted housing
Objectives:
- Apply for additional rental vouchers:
 - Reduce public housing vacancies:
 - Leverage private or other public funds to create additional housing opportunities:
 - Acquire or build units or developments
 - Other (list below)
- PHA Goal: Improve the quality of assisted housing
Objectives:
- Improve public housing management: (PHAS score)
 - Improve voucher management: (SEMAP score)
 - Increase customer satisfaction:
 - Concentrate on efforts to improve specific management functions: (list; e.g., public housing finance; voucher unit inspections)
 - Renovate or modernize public housing units:

- Demolish or dispose of obsolete public housing:
 - Provide replacement public housing:
 - Provide replacement vouchers:
 - Other: (list below)
- PHA Goal: Increase assisted housing choices
- Objectives:
- Provide voucher mobility counseling:
 - Conduct outreach efforts to potential voucher landlords
 - Increase voucher payment standards
 - Implement voucher homeownership program:
 - Implement public housing or other homeownership programs:
 - Implement public housing site-based waiting lists:
 - Convert public housing to vouchers:
 - Other: (list below)

HUD Strategic Goal: Improve community quality of life and economic vitality

- PHA Goal: Provide an improved living environment
- Objectives:
- Implement measures to deconcentrate poverty by bringing higher income public housing households into lower income developments:
 - Implement measures to promote income mixing in public housing by assuring access for lower income families into higher income developments:
 - Implement public housing security improvements:
 - Designate developments or buildings for particular resident groups (elderly, persons with disabilities)
 - Other: (list below)

HUD Strategic Goal: Promote self-sufficiency and asset development of families and individuals

- PHA Goal: Promote self-sufficiency and asset development of assisted households
- Objectives:
- Increase the number and percentage of employed persons in assisted families:
 - Provide or attract supportive services to improve assistance recipients' employability:
 - Provide or attract supportive services to increase independence for the elderly or families with disabilities.
 - Other: (list below)

HUD Strategic Goal: Ensure Equal Opportunity in Housing for all Americans

- PHA Goal: Ensure equal opportunity and affirmatively further fair housing
Objectives:
 - Undertake affirmative measures to ensure access to assisted housing regardless of race, color, religion national origin, sex, familial status, and disability:
 - Undertake affirmative measures to provide a suitable living environment for families living in assisted housing, regardless of race, color, religion national origin, sex, familial status, and disability:
 - Undertake affirmative measures to ensure accessible housing to persons with all varieties of disabilities regardless of unit size required:
 - Other: (list below)

Other PHA Goals and Objectives: (list below)

Annual PHA Plan
PHA Fiscal Year 2001
[24 CFR Part 903.7]

i. Annual Plan Type:

Select which type of Annual Plan the PHA will submit.

Standard Plan

Streamlined Plan:

- High Performing PHA**
- Small Agency (<250 Public Housing Units)**
- Administering Section 8 Only**

Troubled Agency Plan

ii. Executive Summary of the Annual PHA Plan

[24 CFR Part 903.7 9 (r)]

Provide a brief overview of the information in the Annual Plan, including highlights of major initiatives and discretionary policies the PHA has included in the Annual Plan.

The Cleveland Housing Authority has completed this Agency Plan in consultation with CHA residents and the local community. The Plan was discussed with the Resident Advisory Board on February 7, 2001. The public was afforded an opportunity to review the plan and offer comments at a public hearing held on March 29, 2001. The Annual Agency Plan is summarized as follows:

1. Housing Needs
The CHA current waiting list is excessive and the demand for public housing and Section 8 assistance is evident. Our greatest demand is for small to medium bedroom units (0, 1, 2 and 3 bedroom units).
2. Financial Resources
The CHA expects to expend approximately \$3,539,500 in the year 2001 for operations, capital improvements and administrative costs.
3. Eligibility, Selection and Admission Policies
The CHA has revised its standard operating policies and Section 8 policies to comply with the requirements of the QHWRA through

regulations published in the Federal Register on March 29, 2000. These policies will be updated as HUD issues further guidance.

As required under this section of the plan and by regulations published in PIH Notice 2001-4, the CHA has reviewed its developments relative to income. We have determined that we do not have a problem with concentration of high or low-income families. Furthermore, we have revised our admission policies to assure that a concentration does not occur in the future.

4. Rent Determination-Discretionary Policies

Our discretionary rent policies include:

- ✓ Ceiling/Flat Rents
- ✓ \$25.00 minimum rent for Public Housing and Section 8

5. Operations and Management

The CHA has developed a Practice and Procedures Manual, which includes all of our policies relating to public housing and Section 8 administration, management, maintenance, leasing and occupancy. These policies have been revised to comply with the recently mandated requirements of the QHWRA.

6. Grievance Procedure

We have revised our Grievance Procedure to comply with the QHWRA and will continue to make revisions as additional issues are addressed by HUD regulations.

7. Capital Improvements

Our projected funding under the Capital Funds Program is \$777,405. Our focus for the 2001 program year is to provide miscellaneous renovations to our Developments. Renovations include: replacing and/or repairing exterior doors, screen/storm doors and interior doors, performing exterior and interior painting, installing HVAC and performing various site improvements in Development TN054-001; replacing and/or repairing screen/storm doors and replacing heating system in Development TN054-002 and replacing gutters and downspouts in Development TN054-005.

8. Demolition and/or Disposition
The CHA has no current plans for demolition or disposition.
9. Designation
The CHA plans to maintain the current elderly/disabled designation that applies to a portion of its units. The CHA has no plans to designate additional units in the future.
10. Conversion of Public Housing
The CHA has no current plans to designate any developments or buildings to tenant-based assistance.
11. Homeownership
The CHA currently does not have a Homeownership Program, but is looking into the feasibility of developing a program.
12. Community Services and Self-Sufficiency Programs
The CHA offers and provides a variety of services to their residents. These services include: Computer Training, Woman to Woman, CHAP Junior Safety Patrol, Boys and Girls Club, Girl Talk, Senior Feeding Program, Food Giveaway, Health Products Distribution and Housekeeping Classes. Additionally, the CHA has adopted a policy relative to the community service requirement mandated by the QHWRA through regulations published in the Federal Register on March 29, 2000. A description of the CHA's community service requirement is shown in Attachment D: "Implementation of Public Housing Resident Community Service Requirement".
13. Safety and Crime Prevention
The CHA has addressed and will continue to address the problems with security and crime in their developments as well as the surrounding neighborhoods through the Public Housing Drug Elimination Program (PHDEP). The CHA will work in cooperation with the police department and residents to address safety and crime. In addition to the current anti-crime and security activities CHA has presently on going such as a "one strike" policy, strict applicant screening and partnerships with law enforcement

agencies, the CHA has identified additional goals and objectives to further combat criminal activities. These goals and objectives include applying and receiving additional PHDEP funds to continue providing a full time police officer to patrol all of the CHA's developments, providing four drug prevention programs through the Boys and Girls Club, continuing the Junior Safety Patrol and providing various site and physical improvements to eliminate criminal activities.

14. Ownership of Pets

The CHA has a policy related to tenant-owned pets. This policy permits all CHA residents to own pets as mandated by the QHWRA through regulations published in the Federal Register on July 10, 2000 and subject to compliance with specific requirements of CHA's pet lease, which is included as Attachment E: "Pet Policy".

15. Civil Rights Certification

We have included the required certification regarding Fair Housing and Civil Rights in this plan.

16. Annual Audit

Our most recent annual audit for fiscal year 1999 is on file at our local HUD office in Knoxville, Tennessee and is available for review at our main office during normal business hours.

17. Asset Management

It is the goal of the CHA to manage our assets (physical properties, financial resources and manpower) as efficiently as possible to meet the intent of our Mission Statement.

iii. Annual Plan Table of Contents

[24 CFR Part 903.79 (r)]

Provide a table of contents for the Annual Plan, including attachments, and a list of supporting documents available for public inspection.

Table of Contents

	<u>Page #</u>
Annual Plan	
i. Executive Summary	1
ii. Table of Contents	5
1. Housing Needs	8
2. Financial Resources	13
3. Policies on Eligibility, Selection and Admissions	14
4. Rent Determination Policies	23
5. Operations and Management Policies	27
6. Grievance Procedures	29
7. Capital Improvement Needs	30
8. Demolition and Disposition	31
9. Designation of Housing	32
10. Conversions of Public Housing	33
11. Homeownership	35
12. Community Service Programs	36
13. Crime and Safety	39
14. Pets	41
15. Civil Rights Certifications (included with PHA Plan Certifications)	41
16. Audit	41
17. Asset Management	42
18. Other Information	42

Attachments

Indicate which attachments are provided by selecting all that apply. Provide the attachment's name (A, B, etc.) in the space to the left of the name of the attachment. Note: If the attachment is provided as a **SEPARATE** file submission from the PHA Plans file, provide the file name in parentheses in the space to the right of the title.

Required Attachments:

- Admissions Policy for Deconcentration (**Attachment A**)
- FY 2001 Capital Fund Program Annual Statement (**See Table Library**)
- Most recent board-approved operating budget (Required Attachment for PHAs that are troubled or at risk of being designated troubled ONLY)

Optional Attachments:

- PHA Management Organizational Chart
- FY 2001 Capital Fund Program 5 Year Action Plan (**See Table Library**)
- Public Housing Drug Elimination Program (PHDEP) Plan (**TN54B02**)

- Comments of Resident Advisory Board or Boards (must be attached if not included in PHA Plan text) (**Attachment C**)
- Other (List below, providing each attachment name)

Attachment D: "Implementation of Public Housing Resident Community Service Requirements"

Attachment E: "Pet Policy"

Attachment F: "Statement of Progress in Meeting the 5-Year Plan Mission and Goals"

Attachment G: "Resident Membership on Governing Board"

Attachment H: "Membership of the Resident Advisory Board"

Attachment I: "Resident Survey Action Plan"

Supporting Documents Available for Review

Indicate which documents are available for public review by placing a mark in the "Applicable & On Display" column in the appropriate rows. All listed documents must be on display if applicable to the program activities conducted by the PHA.

List of Supporting Documents Available for Review		
Applicable & On Display	Supporting Document	Applicable Plan Component
✓	PHA Plan Certifications of Compliance with the PHA Plans and Related Regulations	5 Year and Annual Plans
✓	State/Local Government Certification of Consistency with the Consolidated Plan	5 Year and Annual Plans
✓	Fair Housing Documentation: Records reflecting that the PHA has examined its programs or proposed programs, identified any impediments to fair housing choice in those programs, addressed or is addressing those impediments in a reasonable fashion in view of the resources available, and worked or is working with local jurisdictions to implement any of the jurisdictions' initiatives to affirmatively further fair housing that require the PHA's involvement.	5 Year and Annual Plans
✓	Consolidated Plan for the jurisdiction/s in which the PHA is located (which includes the Analysis of Impediments to Fair Housing Choice (AI)) and any additional backup data to support statement of housing needs in the jurisdiction	Annual Plan: Housing Needs
✓	Most recent board-approved operating budget for the public housing program	Annual Plan: Financial Resources;
✓	Public Housing Admissions and (Continued) Occupancy Policy (A&O), which includes the Tenant Selection and Assignment Plan [TSAP]	Annual Plan: Eligibility, Selection, and Admissions Policies
✓	Section 8 Administrative Plan	Annual Plan: Eligibility, Selection, and Admissions Policies

List of Supporting Documents Available for Review		
Applicable & On Display	Supporting Document	Applicable Plan Component
✓	Public Housing Deconcentration and Income Mixing Documentation: 1. PHA board certifications of compliance with deconcentration requirements (section 16(a) of the US Housing Act of 1937, as implemented in the 2/18/99 <i>Quality Housing and Work Responsibility Act Initial Guidance; Notice</i> and any further HUD guidance) and 2. Documentation of the required deconcentration and income mixing analysis	Annual Plan: Eligibility, Selection, and Admissions Policies
✓	Public housing rent determination policies, including the methodology for setting public housing flat rents <input checked="" type="checkbox"/> check here if included in the public housing A & O Policy	Annual Plan: Rent Determination
✓	Schedule of flat rents offered at each public housing development <input checked="" type="checkbox"/> check here if included in the public housing A & O Policy	Annual Plan: Rent Determination
✓	Section 8 rent determination (payment standard) policies <input checked="" type="checkbox"/> check here if included in Section 8 Administrative Plan	Annual Plan: Rent Determination
✓	Public housing management and maintenance policy documents, including policies for the prevention or eradication of pest infestation (including cockroach infestation)	Annual Plan: Operations and Maintenance
✓	Public housing grievance procedures <input type="checkbox"/> check here if included in the public housing A & O Policy	Annual Plan: Grievance Procedures
✓	Section 8 informal review and hearing procedures <input checked="" type="checkbox"/> check here if included in Section 8 Administrative Plan	Annual Plan: Grievance Procedures
✓	The HUD-approved Capital Fund/Comprehensive Grant Program Annual Statement (HUD 52837) for the active grant year	Annual Plan: Capital Needs
NA	Most recent CIAP Budget/Progress Report (HUD 52825) for any active CIAP grant	Annual Plan: Capital Needs
✓	Most recent, approved 5 Year Action Plan for the Capital Fund/Comprehensive Grant Program, if not included as an attachment (provided at PHA option)	Annual Plan: Capital Needs
NA	Approved HOPE VI applications or, if more recent, approved or submitted HOPE VI Revitalization Plans or any other approved proposal for development of public housing	Annual Plan: Capital Needs
NA	Approved or submitted applications for demolition and/or disposition of public housing	Annual Plan: Demolition and Disposition
NA	Approved or submitted applications for designation of public housing (Designated Housing Plans)	Annual Plan: Designation of Public Housing
NA	Approved or submitted assessments of reasonable revitalization of public housing and approved or submitted conversion plans prepared pursuant to section 202 of the	Annual Plan: Conversion of Public Housing

List of Supporting Documents Available for Review		
Applicable & On Display	Supporting Document	Applicable Plan Component
	1996 HUD Appropriations Act	
NA	Approved or submitted public housing homeownership programs/plans	Annual Plan: Homeownership
NA	Policies governing any Section 8 Homeownership program <input type="checkbox"/> check here if included in the Section 8 Administrative Plan	Annual Plan: Homeownership
NA	Any cooperative agreement between the PHA and the TANF agency	Annual Plan: Community Service & Self-Sufficiency
NA	FSS Action Plan/s for public housing and/or Section 8	Annual Plan: Community Service & Self-Sufficiency
NA	Most recent self-sufficiency (ED/SS, TOP or ROSS or other resident services grant) grant program reports	Annual Plan: Community Service & Self-Sufficiency
✓	The most recent Public Housing Drug Elimination Program (PHDEP) semi-annual performance report for any open grant and most recently submitted PHDEP application (PHDEP Plan)	Annual Plan: Safety and Crime Prevention
✓	The most recent fiscal year audit of the PHA conducted under section 5(h)(2) of the U.S. Housing Act of 1937 (42 U.S.C. 1437c(h)), the results of that audit and the PHA's response to any findings	Annual Plan: Annual Audit
NA	Troubled PHAs: MOA/Recovery Plan	Troubled PHAs
NA	Other supporting documents (optional) (list individually; use as many lines as necessary)	(specify as needed)

1. Statement of Housing Needs

[24 CFR Part 903.7 9 (a)]

A. Housing Needs of Families in the Jurisdiction/s Served by the PHA

Based upon the information contained in the Consolidated Plan/s applicable to the jurisdiction, and/or other data available to the PHA, provide a statement of the housing needs in the jurisdiction by completing the following table. In the "Overall" Needs column, provide the estimated number of renter families that have housing needs. For the remaining characteristics, rate the impact of that factor on the housing needs for each family type, from 1 to 5, with 1 being "no impact" and 5 being "severe impact." Use N/A to indicate that no information is available upon which the PHA can make this assessment.

Housing Needs of Families in the Jurisdiction by Family Type							
Family Type	Overall	Afford-ability	Supply	Quality	Access-ibility	Size	Loca-tion
Income <= 30% of AMI	1078	3	3	2	1	NA	NA
Income >30% but <=50% of AMI	1029	2	2	2	1	NA	NA
Income >50% but <80% of AMI	1129	1	2	2	1	NA	NA

Housing Needs of Families in the Jurisdiction by Family Type							
Family Type	Overall	Afford-ability	Supply	Quality	Access-ibility	Size	Loca-tion
Elderly	1018	1	2	2	1	NA	NA
Families with Disabilities	NA	NA	NA	2	1	NA	NA
Race/Ethnicity(w)	2829	NA	NA	2	1	NA	NA
Race/Ethnicity (b)	341	NA	NA	2	1	NA	NA
Race/Ethnicity (h)	53	NA	NA	2	1	NA	NA
Race/Ethnicity	NA	NA	NA	NA	NA	NA	NA

What sources of information did the PHA use to conduct this analysis? (Check all that apply; all materials must be made available for public inspection.)

- Consolidated Plan of the Jurisdiction/s
Indicate year: 2000
- U.S. Census data: the Comprehensive Housing Affordability Strategy (“CHAS”) dataset (City of Cleveland Jurisdictional Area)
- American Housing Survey data
Indicate year:
- Other housing market study
Indicate year:
- Other sources: (list and indicate year of information)

B. Housing Needs of Families on the Public Housing and Section 8 Tenant-Based Assistance Waiting Lists

State the housing needs of the families on the PHA’s waiting list/s. **Complete one table for each type of PHA-wide waiting list administered by the PHA.** PHAs may provide separate tables for site-based or sub-jurisdictional public housing waiting lists at their option.

Housing Needs of Families on the Waiting List			
Waiting list type: (select one)			
<input type="checkbox"/>	Section 8 tenant-based assistance		
<input type="checkbox"/>	Public Housing		
<input checked="" type="checkbox"/>	Combined Section 8 and Public Housing		
<input type="checkbox"/>	Public Housing Site-Based or sub-jurisdictional waiting list (optional)		
If used, identify which development/subjurisdiction:			
	# of families	% of total families	Annual Turnover 1/1/00-12/31/00
Waiting list total	272		165
Extremely low income <=30% AMI	224	82%	
Very low income	45	17%	

Housing Needs of Families on the Waiting List			
(>30% but <=50% AMI)			
Low income (>50% but <80% AMI)	3	1%	
Families with children	132	49%	
Elderly families	59	22%	
Families with Disabilities	60	22%	
Race/ethnicity(w)	226	83%	
Race/ethnicity(b)	44	16%	
Race/ethnicity(h)	2	1%	
Race/ethnicity			
Characteristics by Bedroom Size (Public Housing Only)			
0 BR	66	24%	21
1 BR	57	21%	16
2 BR	86	32%	77
3 BR	57	21%	39
4 BR	4	1%	10
5 BR	2	1%	2
Is the waiting list closed (select one)? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes			
If yes:			
How long has it been closed (# of months)? NA			
Does the PHA expect to reopen the list in the PHA Plan year? <input type="checkbox"/> No <input type="checkbox"/> Yes			
Does the PHA permit specific categories of families onto the waiting list, even if generally closed? <input type="checkbox"/> No <input type="checkbox"/> Yes			

C. Strategy for Addressing Needs

Provide a brief description of the PHA’s strategy for addressing the housing needs of families in the jurisdiction and on the waiting list **IN THE UPCOMING YEAR**, and the Agency’s reasons for choosing this strategy.

(1) Strategies

Need: Shortage of affordable housing for all eligible populations

Strategy 1. Maximize the number of affordable units available to the PHA within its current resources by:

Select all that apply

- Employ effective maintenance and management policies to minimize the number of public housing units off-line
- Reduce turnover time for vacated public housing units
- Reduce time to renovate public housing units
- Seek replacement of public housing units lost to the inventory through mixed finance development
- Seek replacement of public housing units lost to the inventory through section 8 replacement housing resources
- Maintain or increase section 8 lease-up rates by establishing payment standards that will enable families to rent throughout the jurisdiction
- Undertake measures to ensure access to affordable housing among families assisted by the PHA, regardless of unit size required
- Maintain or increase section 8 lease-up rates by marketing the program to owners, particularly those outside of areas of minority and poverty concentration
- Maintain or increase section 8 lease-up rates by effectively screening Section 8 applicants to increase owner acceptance of program
- Participate in the Consolidated Plan development process to ensure coordination with broader community strategies
- Other (list below)

Strategy 2: Increase the number of affordable housing units by:

Select all that apply

- Apply for additional section 8 units should they become available
- Leverage affordable housing resources in the community through the creation of mixed - finance housing
- Pursue housing resources other than public housing or Section 8 tenant-based assistance.
- Other: (list below)

Need: Specific Family Types: Families at or below 30% of median

Strategy 1: Target available assistance to families at or below 30 % of AMI

Select all that apply

- Exceed HUD federal targeting requirements for families at or below 30% of AMI in public housing
- Exceed HUD federal targeting requirements for families at or below 30% of AMI in tenant-based section 8 assistance
- Employ admissions preferences aimed at families with economic hardships

- Adopt rent policies to support and encourage work
- Other: (list below)

Need: Specific Family Types: Families at or below 50% of median

Strategy 1: Target available assistance to families at or below 50% of AMI

Select all that apply

- Employ admissions preferences aimed at families who are working
- Adopt rent policies to support and encourage work
- Other: (list below)

Need: Specific Family Types: The Elderly

Strategy 1: Target available assistance to the elderly:

Select all that apply

- Seek designation of public housing for the elderly
- Apply for special-purpose vouchers targeted to the elderly, should they become available
- Other: (list below)

Need: Specific Family Types: Families with Disabilities

Strategy 1: Target available assistance to Families with Disabilities:

Select all that apply

- Seek designation of public housing for families with disabilities
- Carry out the modifications needed in public housing based on the section 504 Needs Assessment for Public Housing
- Apply for special-purpose vouchers targeted to families with disabilities, should they become available
- Affirmatively market to local non-profit agencies that assist families with disabilities
- Other: (list below)

Need: Specific Family Types: Races or ethnicities with disproportionate housing needs

Strategy 1: Increase awareness of PHA resources among families of races and ethnicities with disproportionate needs:

Select if applicable

- Affirmatively market to races/ethnicities shown to have disproportionate housing needs
- Other: (list below)

Strategy 2: Conduct activities to affirmatively further fair housing

Select all that apply

- Counsel section 8 tenants as to location of units outside of areas of poverty or minority concentration and assist them to locate those units
- Market the section 8 program to owners outside of areas of poverty /minority concentrations
- Other: (list below)

Other Housing Needs & Strategies: (list needs and strategies below)

(2) Reasons for Selecting Strategies

Of the factors listed below, select all that influenced the PHA’s selection of the strategies it will pursue:

- Funding constraints
- Staffing constraints
- Limited availability of sites for assisted housing
- Extent to which particular housing needs are met by other organizations in the community
- Evidence of housing needs as demonstrated in the Consolidated Plan and other information available to the PHA
- Influence of the housing market on PHA programs
- Community priorities regarding housing assistance
- Results of consultation with local or state government
- Results of consultation with residents and the Resident Advisory Board
- Results of consultation with advocacy groups
- Other: (list below)

2. Statement of Financial Resources

[24 CFR Part 903.7 9 (b)]

List the financial resources that are anticipated to be available to the PHA for the support of Federal public housing and tenant-based Section 8 assistance programs administered by the PHA during the Plan year. Note: the table assumes that Federal public housing or tenant based Section 8 assistance grant funds are expended on eligible purposes; therefore, uses of these funds need not be stated. For other funds, indicate the use for those funds as one of the following categories: public housing operations, public housing capital improvements, public housing safety/security, public housing supportive services, Section 8 tenant-based assistance, Section 8 supportive services or other.

Financial Resources: Planned Sources and Uses		
Sources	Planned \$	Planned Uses
1. Federal Grants (FY 2001 grants)		
a) Public Housing Operating Fund	\$493,495	
b) Public Housing Capital Fund	\$777,045	
c) HOPE VI Revitalization	\$0	

Financial Resources: Planned Sources and Uses		
Sources	Planned \$	Planned Uses
d) HOPE VI Demolition	\$0	
e) Annual Contributions for Section 8 Tenant-Based Assistance	\$660,798	
f) Public Housing Drug Elimination Program (including any Technical Assistance funds)	\$106,139	
g) Resident Opportunity and Self-Sufficiency Grants	\$0	
h) Community Development Block Grant	\$0	
i) HOME	\$0	
Other Federal Grants (list below)	\$0	
2. Prior Year Federal Grants (unobligated funds only) (list below)		
FY 2000 CFP	\$761,765	Capital Improvements
FY 2000 PHDEP	\$99,483	Drug/Crime Elimination
3. Public Housing Dwelling Rental Income	\$563,587	Operations
4. Other income (list below)		
Excess Utilities/Interest/Work Orders	\$76,603	Operations
Nondwelling Rent	\$600	Operations
5. Non-federal sources (list below)		
Total resources	\$3,539,515	

3. PHA Policies Governing Eligibility, Selection, and Admissions

[24 CFR Part 903.7 9 (c)]

A. Public Housing

Exemptions: PHAs that do not administer public housing are not required to complete subcomponent 3A.

(1) Eligibility

a. When does the PHA verify eligibility for admission to public housing? (select all that apply)

- When families are within a certain number of being offered a unit: (state number)
- When families are within a certain time of being offered a unit: (7 Days)
- Other: (describe)

b. Which non-income (screening) factors does the PHA use to establish eligibility for admission to public housing (select all that apply)?

- Criminal or Drug-related activity
- Rental history
- Housekeeping
- Other (describe) Credit References

c. Yes No: Does the PHA request criminal records from local law enforcement agencies for screening purposes?

d. Yes No: Does the PHA request criminal records from State law enforcement agencies for screening purposes?

e. Yes No: Does the PHA access FBI criminal records from the FBI for screening purposes? (either directly or through an NCIC-authorized source)

(2)Waiting List Organization

a. Which methods does the PHA plan to use to organize its public housing waiting list (select all that apply)

- Community-wide list
- Sub-jurisdictional lists
- Site-based waiting lists
- Other (describe)

b. Where may interested persons apply for admission to public housing?

- PHA main administrative office
- PHA development site management office
- Other (list below)

c. If the PHA plans to operate one or more site-based waiting lists in the coming year, answer each of the following questions; if not, skip to subsection (3) **Assignment**

Not Applicable

1. How many site-based waiting lists will the PHA operate in the coming year?
2. Yes No: Are any or all of the PHA's site-based waiting lists new for the upcoming year (that is, they are not part of a previously-HUD-approved site based waiting list plan)?
If yes, how many lists? **NA**
3. Yes No: May families be on more than one list simultaneously
If yes, how many lists? **NA**
4. Where can interested persons obtain more information about and sign up to be on the site-based waiting lists (select all that apply)? **NA**
 - PHA main administrative office
 - All PHA development management offices
 - Management offices at developments with site-based waiting lists
 - At the development to which they would like to apply
 - Other (list below)

(3) Assignment

- a. How many vacant unit choices are applicants ordinarily given before they fall to the bottom of or are removed from the waiting list? (select one)
 - One
 - Two
 - Three or More
- b. Yes No: Is this policy consistent across all waiting list types?
- c. If answer to b is no, list variations for any other than the primary public housing waiting list/s for the PHA:

Not Applicable

(4) Admissions Preferences

- a. Income targeting:
 - Yes No: Does the PHA plan to exceed the federal targeting requirements by targeting more than 40% of all new admissions to public housing to families at or below 30% of median area income?
- b. Transfer policies:
In what circumstances will transfers take precedence over new admissions? (list below)
 - Emergencies
 - Overhoused

- Underhoused
- Medical justification
- Administrative reasons determined by the PHA (e.g., to permit modernization work)
- Resident choice: (state circumstances below)
- Other: (list below)

c. Preferences

1. Yes No: Has the PHA established preferences for admission to public housing (other than date and time of application)? (If “no” is selected, skip to subsection **(5) Occupancy**)

2. Which of the following admission preferences does the PHA plan to employ in the coming year? (select all that apply from either former Federal preferences or other preferences)

Former Federal preferences:

- Involuntary Displacement (Disaster, Government Action, Action of Housing Owner, Inaccessibility, Property Disposition)
- Victims of domestic violence
- Substandard housing
- Homelessness
- High rent burden (rent is > 50 percent of income)

Other preferences: (select below)

- Working families and those unable to work because of age or disability
- Veterans and veterans’ families
- Residents who live and/or work in the jurisdiction
- Those enrolled currently in educational, training, or upward mobility programs
- Households that contribute to meeting income goals (broad range of incomes)
- Households that contribute to meeting income requirements (targeting)
- Those previously enrolled in educational, training, or upward mobility programs
- Victims of reprisals or hate crimes
- Other preference(s) (list below)

3. If the PHA will employ admissions preferences, please prioritize by placing a “1” in the space that represents your first priority, a “2” in the box representing your second priority, and so on. If you give equal weight to one or more of these choices (either through an absolute hierarchy or through a point system), place the same number next to each. That means you can use “1” more than once, “2” more than once, etc.

2 Date and Time

Former Federal preferences:

- Involuntary Displacement (Disaster, Government Action, Action of Housing Owner, Inaccessibility, Property Disposition)
- Victims of domestic violence
- Substandard housing
- Homelessness
- High rent burden

Other preferences (select all that apply)

- (1) Working families and those unable to work because of age or disability
- Veterans and veterans' families
- (1) Residents who live and/or work in the jurisdiction
- Those enrolled currently in educational, training, or upward mobility programs
- Households that contribute to meeting income goals (broad range of incomes)
- (1) Households that contribute to meeting income requirements (targeting)
- Those previously enrolled in educational, training, or upward mobility programs
- Victims of reprisals or hate crimes
- Other preference(s) (list below)

4. Relationship of preferences to income targeting requirements:

- The PHA applies preferences within income tiers
- Not applicable: the pool of applicant families ensures that the PHA will meet income targeting requirements

(5) Occupancy

a. What reference materials can applicants and residents use to obtain information about the rules of occupancy of public housing (select all that apply)

- The PHA-resident lease
- The PHA's Admissions and (Continued) Occupancy policy
- PHA briefing seminars or written materials
- Other source (list) **Briefing Video**

b. How often must residents notify the PHA of changes in family composition? (select all that apply)

- At an annual reexamination and lease renewal
- Any time family composition changes
- At family request for revision
- Other (list)

(6) Deconcentration and Income Mixing

a. Yes No: Did the PHA's analysis of its family (general occupancy) developments to determine concentrations of poverty indicate the

need for measures to promote deconcentration of poverty or income mixing?

b. Yes No: Did the PHA adopt any changes to its **admissions policies** based on the results of the required analysis of the need to promote deconcentration of poverty or to assure income mixing?

c. If the answer to b was yes, what changes were adopted? (select all that apply)

Adoption of site based waiting lists
If selected, list targeted developments below:

Employing waiting list “skipping” to achieve deconcentration of poverty or income mixing goals at targeted developments
If selected, list targeted developments below:
All of CHA's Developments

Employing new admission preferences at targeted developments
If selected, list targeted developments below:

Other (list policies and developments targeted below)

d. Yes No: Did the PHA adopt any changes to **other** policies based on the results of the required analysis of the need for deconcentration of poverty and income mixing?

e. If the answer to d was yes, how would you describe these changes? (select all that apply) **Not Applicable**

- Additional affirmative marketing
- Actions to improve the marketability of certain developments
- Adoption or adjustment of ceiling rents for certain developments
- Adoption of rent incentives to encourage deconcentration of poverty and income-mixing
- Other (list below)

f. Based on the results of the required analysis, in which developments will the PHA make special efforts to attract or retain higher-income families? (select all that apply)

- Not applicable: results of analysis did not indicate a need for such efforts
- List (any applicable) developments below:
All of CHA's Developments

g. Based on the results of the required analysis, in which developments will the PHA make special efforts to assure access for lower-income families? (select all that apply)

- Not applicable: results of analysis did not indicate a need for such efforts
 List (any applicable) developments below:

B. Section 8

Exemptions: PHAs that do not administer section 8 are not required to complete sub-component 3B. **Unless otherwise specified, all questions in this section apply only to the tenant-based section 8 assistance program (vouchers, and until completely merged into the voucher program, certificates).**

(1) Eligibility

- a. What is the extent of screening conducted by the PHA? (select all that apply)
- Criminal or drug-related activity only to the extent required by law or regulation
- Criminal and drug-related activity, more extensively than required by law or regulation
- More general screening than criminal and drug-related activity (list factors below)
- Other (list below)
- b. Yes No: Does the PHA request criminal records from local law enforcement agencies for screening purposes?
- c. Yes No: Does the PHA request criminal records from State law enforcement agencies for screening purposes?
- d. Yes No: Does the PHA access FBI criminal records from the FBI for screening purposes? (either directly or through an NCIC-authorized source)
- e. Indicate what kinds of information you share with prospective landlords? (select all that apply)
- Criminal or drug-related activity
- Other (describe below)
- If requested, the information in CHA's files relative to the suitability of the tenant

(2) Waiting List Organization

- a. With which of the following program waiting lists is the section 8 tenant-based assistance waiting list merged? (select all that apply)
- None
- Federal public housing
- Federal moderate rehabilitation
- Federal project-based certificate program

Other federal or local program (list below)

b. Where may interested persons apply for admission to section 8 tenant-based assistance? (select all that apply)

PHA main administrative office

Other (list below)

(3) Search Time

a. Yes No: Does the PHA give extensions on standard 60-day period to search for a unit?

If yes, state circumstances below:

Extensions granted based on unusual circumstances beyond the applicant's control. The CHA will also grant extensions based on need to find reasonable accommodations for special needs and handicap.

(4) Admissions Preferences

a. Income targeting

Yes No: Does the PHA plan to exceed the federal targeting requirements by targeting more than 75% of all new admissions to the section 8 program to families at or below 30% of median area income?

b. Preferences

1. Yes No: Has the PHA established preferences for admission to section 8 tenant-based assistance? (other than date and time of application) (if no, skip to subcomponent **(5) Special purpose section 8 assistance programs**)

2. Which of the following admission preferences does the PHA plan to employ in the coming year? (select all that apply from either former Federal preferences or other preferences)

Former Federal preferences

Involuntary Displacement (Disaster, Government Action, Action of Housing Owner, Inaccessibility, Property Disposition)

Victims of domestic violence

Substandard housing

Homelessness

High rent burden (rent is > 50 percent of income)

Other preferences (select all that apply)

- Working families and those unable to work because of age or disability
- Veterans and veterans' families
- Residents who live and/or work in your jurisdiction
- Those enrolled currently in educational, training, or upward mobility programs
- Households that contribute to meeting income goals (broad range of incomes)
- Households that contribute to meeting income requirements (targeting)
- Those previously enrolled in educational, training, or upward mobility programs
- Victims of reprisals or hate crimes
- Other preference(s) (list below)

3. If the PHA will employ admissions preferences, please prioritize by placing a "1" in the space that represents your first priority, a "2" in the box representing your second priority, and so on. If you give equal weight to one or more of these choices (either through an absolute hierarchy or through a point system), place the same number next to each. That means you can use "1" more than once, "2" more than once, etc.

2 Date and Time

Former Federal preferences

- Involuntary Displacement (Disaster, Government Action, Action of Housing Owner, Inaccessibility, Property Disposition)
- Victims of domestic violence
- Substandard housing
- Homelessness
- High rent burden

Other preferences (select all that apply)

- (1) Working families and those unable to work because of age or disability
- Veterans and veterans' families
- (1) Residents who live and/or work in your jurisdiction
- Those enrolled currently in educational, training, or upward mobility programs
- Households that contribute to meeting income goals (broad range of incomes)
- (1) Households that contribute to meeting income requirements (targeting)
- Those previously enrolled in educational, training, or upward mobility programs
- Victims of reprisals or hate crimes
- Other preference(s) (list below)

4. Among applicants on the waiting list with equal preference status, how are applicants selected? (select one)

- Date and time of application
- Drawing (lottery) or other random choice technique

5. If the PHA plans to employ preferences for “residents who live and/or work in the jurisdiction” (select one)

- This preference has previously been reviewed and approved by HUD
 The PHA requests approval for this preference through this PHA Plan

6. Relationship of preferences to income targeting requirements: (select one)

- The PHA applies preferences within income tiers
 Not applicable: the pool of applicant families ensures that the PHA will meet income targeting requirements

(5) Special Purpose Section 8 Assistance Programs

Not Applicable

a. In which documents or other reference materials are the policies governing eligibility, selection, and admissions to any special-purpose section 8 program administered by the PHA contained? (select all that apply)

- The Section 8 Administrative Plan
 Briefing sessions and written materials
 Other (list below)

b. How does the PHA announce the availability of any special-purpose section 8 programs to the public?

- Through published notices
 Other (list below)

4. PHA Rent Determination Policies

[24 CFR Part 903.7 9 (d)]

A. Public Housing

Exemptions: PHAs that do not administer public housing are not required to complete sub-component 4A.

(1) Income Based Rent Policies

Describe the PHA’s income based rent setting policy/ies for public housing using, including discretionary (that is, not required by statute or regulation) income disregards and exclusions, in the appropriate spaces below.

a. Use of discretionary policies: (select one)

- The PHA will not employ any discretionary rent-setting policies for income based rent in public housing. Income-based rents are set at the higher of 30% of adjusted monthly income, 10% of unadjusted monthly income, the welfare rent, or minimum rent (less HUD mandatory deductions and exclusions). (If selected, skip to sub-component (2))

---or---

- The PHA employs discretionary policies for determining income based rent (If selected, continue to question b.)

b. Minimum Rent

1. What amount best reflects the PHA's minimum rent? (select one)

- \$0
 \$1-\$25 (\$25.00)
 \$26-\$50

2. Yes No: Has the PHA adopted any discretionary minimum rent hardship exemption policies?

The CHA uses HUD's required minimum rent hardship exemptions.

3. If yes to question 2, list these policies below:

Not Applicable

c. Rents set at less than 30% than adjusted income

1. Yes No: Does the PHA plan to charge rents at a fixed amount or percentage less than 30% of adjusted income?

2. If yes to above, list the amounts or percentages charged and the circumstances under which these will be used below:

The CHA utilizes ceiling rents and flat rents as identified in other sections of this component.

d. Which of the discretionary (optional) deductions and/or exclusions policies does the PHA plan to employ (select all that apply) **Not Applicable**

- For the earned income of a previously unemployed household member
 For increases in earned income
 Fixed amount (other than general rent-setting policy)

If yes, state amount/s and circumstances below:

- Fixed percentage (other than general rent-setting policy)
If yes, state percentage/s and circumstances below:

- For household heads
 For other family members
 For transportation expenses
 For the non-reimbursed medical expenses of non-disabled or non-elderly families

Other (describe below)

e. Ceiling rents

1. Do you have ceiling rents? (rents set at a level lower than 30% of adjusted income)
(select one)

- Yes for all developments
 Yes but only for some developments
 No

2. For which kinds of developments are ceiling rents in place? (select all that apply)

- For all developments
 For all general occupancy developments (not elderly or disabled or elderly only)
 For specified general occupancy developments
 For certain parts of developments; e.g., the high-rise portion
 For certain size units; e.g., larger bedroom sizes
 Other (list below)

3. Select the space or spaces that best describe how you arrive at ceiling rents (select all that apply)

- Market comparability study
 Fair market rents (FMR)
 95th percentile rents
 75 percent of operating costs
 100 percent of operating costs for general occupancy (family) developments
 Operating costs plus debt service
 The "rental value" of the unit
 Other (list below)

f. Rent re-determinations:

1. Between income reexaminations, how often must tenants report changes in income or family composition to the PHA such that the changes result in an adjustment to rent? (select all that apply)

- Never
 At family option
 Any time the family experiences an income increase
 Any time a family experiences an income increase above a threshold amount or percentage: (if selected, specify threshold)
 Other (list below)

Tenants are required to report only any and all changes in family composition. Income changes are reported when a tenant on income based rent receives a new source of income or changes jobs.

- g. Yes No: Does the PHA plan to implement individual savings accounts for residents (ISAs) as an alternative to the required 12 month disallowance of earned income and phasing in of rent increases in the next year?

(2) Flat Rents

1. In setting the market-based flat rents, what sources of information did the PHA use to establish comparability? (select all that apply.)

- The section 8 rent reasonableness study of comparable housing
 Survey of rents listed in local newspaper
 Survey of similar unassisted units in the neighborhood
 Other (list/describe below)

B. Section 8 Tenant-Based Assistance

Exemptions: PHAs that do not administer Section 8 tenant-based assistance are not required to complete sub-component 4B. **Unless otherwise specified, all questions in this section apply only to the tenant-based section 8 assistance program (vouchers, and until completely merged into the voucher program, certificates).**

(1) Payment Standards

Describe the voucher payment standards and policies.

a. What is the PHA's payment standard? (select the category that best describes your standard)

- At or above 90% but below 100% of FMR
 100% of FMR
 Above 100% but at or below 110% of FMR
 Above 110% of FMR (if HUD approved; describe circumstances below)

b. If the payment standard is lower than FMR, why has the PHA selected this standard? (select all that apply) **Not Applicable**

- FMRs are adequate to ensure success among assisted families in the PHA's segment of the FMR area
 The PHA has chosen to serve additional families by lowering the payment standard
 Reflects market or submarket
 Other (list below)

c. If the payment standard is higher than FMR, why has the PHA chosen this level? (select all that apply)

- FMRs are not adequate to ensure success among assisted families in the PHA's segment of the FMR area
 Reflects market or submarket
 To increase housing options for families

Other (list below)

d. How often are payment standards reevaluated for adequacy? (select one)

Annually

Other (list below)

e. What factors will the PHA consider in its assessment of the adequacy of its payment standard? (select all that apply)

Success rates of assisted families

Rent burdens of assisted families

Other (list below)

(2) Minimum Rent

a. What amount best reflects the PHA's minimum rent? (select one)

\$0

\$1-\$25 (\$25.00)

\$26-\$50

b. Yes No: Has the PHA adopted any discretionary minimum rent hardship exemption policies? (if yes, list below)

The CHA uses HUD's required minimum rent hardship exemptions.

5. Operations and Management

[24 CFR Part 903.7 9 (e)]

Exemptions from Component 5: High performing and small PHAs are not required to complete this section. Section 8 only PHAs must complete parts A, B, and C(2)

A. PHA Management Structure

Describe the PHA's management structure and organization.

(select one)

An organization chart showing the PHA's management structure and organization is attached.

A brief description of the management structure and organization of the PHA follows:

1. Executive Director: Reba Powers
2. Administrative Assistant: Tom Murphy
3. Financial Officer: Linda Campbell
4. Accounting Clerk/Inspector: Donna Lanier
5. Customer Services: Susan Patterson
6. Occupancy Specialist: Bertha McCarty

- 7. Maintenance Supervisor: Wayne Thompson
- 8. Section 8 Manager: Myra Byrd

B. HUD Programs Under PHA Management

List Federal programs administered by the PHA, number of families served at the beginning of the upcoming fiscal year, and expected turnover in each. (Use “NA” to indicate that the PHA does not operate any of the programs listed below.)

Program Name	Units or Families Served at Year Beginning	Expected Turnover
Public Housing	434	203
Section 8 Vouchers	187	
Section 8 Certificates	21	
Section 8 Mod Rehab	0	0
Special Purpose Section 8 Certificates/Vouchers (list individually)	0	0
Public Housing Drug Elimination Program (PHDEP)	434	NA
Other Federal Programs(list individually)	0	NA

C. Management and Maintenance Policies

List the PHA’s public housing management and maintenance policy documents, manuals and handbooks that contain the Agency’s rules, standards, and policies that govern maintenance and management of public housing, including a description of any measures necessary for the prevention or eradication of pest infestation (which includes cockroach infestation) and the policies governing Section 8 management.

- (1) Public Housing Maintenance and Management: (list below)
 - Admissions and Continued Occupancy Policy and Procedures
 - Deconcentration Policy
 - Telephone and Computer Policy
 - Pet Policy
 - Investment Policy
 - Satellite Policy

Lead Based Paint Policy
Procurement Policy
Personnel and Travel Policy
Grievance Procedures Policy
Safety Policy
One Strike and You're Out Policy
Barring Policy

(2) Section 8 Management: (list below)
Section 8 Administration Policy

6. PHA Grievance Procedures

[24 CFR Part 903.7 9 (f)]

Exemptions from component 6: High performing PHAs are not required to complete component 6. Section 8-Only PHAs are exempt from sub-component 6A.

A. Public Housing

1. Yes No: Has the PHA established any written grievance procedures in addition to federal requirements found at 24 CFR Part 966, Subpart B, for residents of public housing?

If yes, list additions to federal requirements below:

Not Applicable

2. Which PHA office should residents or applicants to public housing contact to initiate the PHA grievance process? (select all that apply)

- PHA main administrative office
 PHA development management offices
 Other (list below)

B. Section 8 Tenant-Based Assistance

1. Yes No: Has the PHA established informal review procedures for applicants to the Section 8 tenant-based assistance program and informal hearing procedures for families assisted by the Section 8 tenant-based assistance program in addition to federal requirements found at 24 CFR 982?

If yes, list additions to federal requirements below:

Not Applicable

2. Which PHA office should applicants or assisted families contact to initiate the informal review and informal hearing processes? (select all that apply)

- PHA main administrative office

Other (list below)

7. Capital Improvement Needs

[24 CFR Part 903.7 9 (g)]

Exemptions from Component 7: Section 8 only PHAs are not required to complete this component and may skip to Component 8.

A. Capital Fund Activities

Exemptions from sub-component 7A: PHAs that will not participate in the Capital Fund Program may skip to component 7B. All other PHAs must complete 7A as instructed.

(1) Capital Fund Program Annual Statement

Using parts I, II, and III of the Annual Statement for the Capital Fund Program (CFP), identify capital activities the PHA is proposing for the upcoming year to ensure long-term physical and social viability of its public housing developments. This statement can be completed by using the CFP Annual Statement tables provided in the table library at the end of the PHA Plan template **OR**, at the PHA's option, by completing and attaching a properly updated HUD-52837.

Select one:

The Capital Fund Program Annual Statement is provided as an attachment to the PHA Plan at Attachment (state name) (**See Table Library**)

-or-

The Capital Fund Program Annual Statement is provided below: (if selected, copy the CFP Annual Statement from the Table Library and insert here)

(2) Optional 5-Year Action Plan

Agencies are encouraged to include a 5-Year Action Plan covering capital work items. This statement can be completed by using the 5 Year Action Plan table provided in the table library at the end of the PHA Plan template **OR** by completing and attaching a properly updated HUD-52834.

a. Yes No: Is the PHA providing an optional 5-Year Action Plan for the Capital Fund? (if no, skip to sub-component 7B)

b. If yes to question a, select one:

The Capital Fund Program 5-Year Action Plan is provided as an attachment to the PHA Plan at Attachment (state name) (**See Table Library**)

-or-

The Capital Fund Program 5-Year Action Plan is provided below: (if selected, copy the CFP optional 5 Year Action Plan from the Table Library and insert here)

B. HOPE VI and Public Housing Development and Replacement Activities (Non-Capital Fund)

Applicability of sub-component 7B: All PHAs administering public housing. Identify any approved HOPE VI and/or public housing development or replacement activities not described in the Capital Fund Program Annual Statement.

Yes No: a) Has the PHA received a HOPE VI revitalization grant? (if no, skip to question c; if yes, provide responses to question b for each grant, copying and completing as many times as necessary)

b) Status of HOPE VI revitalization grant (complete one set of questions for each grant)

- 1. Development name:
- 2. Development (project) number:
- 3. Status of grant: (select the statement that best describes the current status)
 - Revitalization Plan under development
 - Revitalization Plan submitted, pending approval
 - Revitalization Plan approved
 - Activities pursuant to an approved Revitalization Plan underway

Yes No: c) Does the PHA plan to apply for a HOPE VI Revitalization grant in the Plan year?
If yes, list development name/s below:

Yes No: d) Will the PHA be engaging in any mixed-finance development activities for public housing in the Plan year?
If yes, list developments or activities below:

Yes No: e) Will the PHA be conducting any other public housing development or replacement activities not discussed in the Capital Fund Program Annual Statement?
If yes, list developments or activities below:

8. Demolition and Disposition

[24 CFR Part 903.7 9 (h)]

Applicability of component 8: Section 8 only PHAs are not required to complete this section.

1. Yes No: Does the PHA plan to conduct any demolition or disposition activities (pursuant to section 18 of the U.S. Housing Act of 1937 (42 U.S.C. 1437p)) in the plan Fiscal Year? (If “No”,

skip to component 9; if “yes”, complete one activity description for each development.)

2. Activity Description **Not Applicable**

Yes No: Has the PHA provided the activities description information in the **optional** Public Housing Asset Management Table? (If “yes”, skip to component 9. If “No”, complete the Activity Description table below.)

Demolition/Disposition Activity Description	
1a. Development name:	
1b. Development (project) number:	
2. Activity type: Demolition <input type="checkbox"/>	
Disposition <input type="checkbox"/>	
3. Application status (select one)	
Approved <input type="checkbox"/>	
Submitted, pending approval <input type="checkbox"/>	
Planned application <input type="checkbox"/>	
4. Date application approved, submitted, or planned for submission: <u>(DD/MM/YY)</u>	
5. Number of units affected:	
6. Coverage of action (select one)	
<input type="checkbox"/> Part of the development	
<input type="checkbox"/> Total development	
7. Timeline for activity:	
a. Actual or projected start date of activity:	
b. Projected end date of activity:	

9. Designation of Public Housing for Occupancy by Elderly Families or Families with Disabilities or Elderly Families and Families with Disabilities

[24 CFR Part 903.7 9 (i)]

Exemptions from Component 9; Section 8 only PHAs are not required to complete this section.

1. Yes No: Has the PHA designated or applied for approval to designate or does the PHA plan to apply to designate any public housing for occupancy only by the elderly families or only by families with disabilities, or by elderly families and families with disabilities or will apply for designation for occupancy by only elderly families or only families with disabilities, or by elderly families and families with disabilities as provided by section 7 of the U.S. Housing Act of 1937 (42 U.S.C. 1437e) in the upcoming fiscal year? (If “No”, skip to component 10. If “yes”, complete one activity description for each development, unless the PHA is

eligible to complete a streamlined submission; PHAs completing streamlined submissions may skip to component 10.)

2. Activity Description **Not Applicable**
 Yes No: Has the PHA provided all required activity description information for this component in the **optional** Public Housing Asset Management Table? If “yes”, skip to component 10. If “No”, complete the Activity Description table below.

Designation of Public Housing Activity Description
1a. Development name: 1b. Development (project) number:
2. Designation type: Occupancy by only the elderly <input type="checkbox"/> Occupancy by families with disabilities <input type="checkbox"/> Occupancy by only elderly families and families with disabilities <input type="checkbox"/>
3. Application status (select one) Approved; included in the PHA’s Designation Plan <input type="checkbox"/> Submitted, pending approval <input type="checkbox"/> Planned application <input type="checkbox"/>
4. Date this designation approved, submitted, or planned for submission: (DD/MM/YY)
5. If approved, will this designation constitute a (select one) <input type="checkbox"/> New Designation Plan <input type="checkbox"/> Revision of a previously-approved Designation Plan?
6. Number of units affected: 7. Coverage of action (select one) <input type="checkbox"/> Part of the development <input type="checkbox"/> Total development

10. Conversion of Public Housing to Tenant-Based Assistance

[24 CFR Part 903.7 9 (j)]

Exemptions from Component 10; Section 8 only PHAs are not required to complete this section.

A. Assessments of Reasonable Revitalization Pursuant to section 202 of the HUD FY 1996 HUD Appropriations Act

1. Yes No: Have any of the PHA’s developments or portions of developments been identified by HUD or the PHA as covered under section 202 of the HUD FY 1996 HUD Appropriations Act? (If “No”, skip to component 11; if “yes”, complete one activity description for each identified development, unless eligible to complete a streamlined submission. PHAs

completing streamlined submissions may skip to component 11.)

2. Activity Description

Not Applicable

Yes No: Has the PHA provided all required activity description information for this component in the **optional** Public Housing Asset Management Table? If “yes”, skip to component 11. If “No”, complete the Activity Description table below.

Conversion of Public Housing Activity Description	
1a. Development name:	
1b. Development (project) number:	
2. What is the status of the required assessment?	<input type="checkbox"/> Assessment underway <input type="checkbox"/> Assessment results submitted to HUD <input type="checkbox"/> Assessment results approved by HUD (if marked, proceed to next question) <input type="checkbox"/> Other (explain below)
3. <input type="checkbox"/> Yes <input type="checkbox"/> No: Is a Conversion Plan required? (If yes, go to block 4; if no, go to block 5.)	
4. Status of Conversion Plan (select the statement that best describes the current status)	<input type="checkbox"/> Conversion Plan in development <input type="checkbox"/> Conversion Plan submitted to HUD on: (DD/MM/YYYY) <input type="checkbox"/> Conversion Plan approved by HUD on: (DD/MM/YYYY) <input type="checkbox"/> Activities pursuant to HUD-approved Conversion Plan underway
5. Description of how requirements of Section 202 are being satisfied by means other than conversion (select one)	<input type="checkbox"/> Units addressed in a pending or approved demolition application (date submitted or approved: _____) <input type="checkbox"/> Units addressed in a pending or approved HOPE VI demolition application (date submitted or approved: _____) <input type="checkbox"/> Units addressed in a pending or approved HOPE VI Revitalization Plan (date submitted or approved: _____) <input type="checkbox"/> Requirements no longer applicable: vacancy rates are less than 10 percent <input type="checkbox"/> Requirements no longer applicable: site now has less than 300 units <input type="checkbox"/> Other: (describe below)

B. Reserved for Conversions pursuant to Section 22 of the U.S. Housing Act of 1937

C. Reserved for Conversions pursuant to Section 33 of the U.S. Housing Act of 1937

11. Homeownership Programs Administered by the PHA

[24 CFR Part 903.7 9 (k)]

A. Public Housing

Exemptions from Component 11A: Section 8 only PHAs are not required to complete 11A.

1. Yes No: Does the PHA administer any homeownership programs administered by the PHA under an approved section 5(h) homeownership program (42 U.S.C. 1437c(h)), or an approved HOPE I program (42 U.S.C. 1437aaa) or has the PHA applied or plan to apply to administer any homeownership programs under section 5(h), the HOPE I program, or section 32 of the U.S. Housing Act of 1937 (42 U.S.C. 1437z-4). (If “No”, skip to component 11B; if “yes”, complete one activity description for each applicable program/plan, unless eligible to complete a streamlined submission due to **small PHA** or **high performing PHA** status. PHAs completing streamlined submissions may skip to component 11B.)

2. Activity Description **Not Applicable**
 Yes No: Has the PHA provided all required activity description information for this component in the **optional** Public Housing Asset Management Table? (If “yes”, skip to component 12. If “No”, complete the Activity Description table below.)

Public Housing Homeownership Activity Description (Complete one for each development affected)	
1a. Development name:	
1b. Development (project) number:	
2. Federal Program authority:	
<input type="checkbox"/> HOPE I <input type="checkbox"/> 5(h) <input type="checkbox"/> Turnkey III <input type="checkbox"/> Section 32 of the UCHA of 1937 (effective 10/1/99)	
3. Application status: (select one)	
<input type="checkbox"/> Approved; included in the PHA’s Homeownership Plan/Program <input type="checkbox"/> Submitted, pending approval <input type="checkbox"/> Planned application	
4. Date Homeownership Plan/Program approved, submitted, or planned for submission: (DD/MM/YYYY)	
5. Number of units affected:	

6. Coverage of action: (select one)

- Part of the development
 Total development

B. Section 8 Tenant Based Assistance

1. Yes No: Does the PHA plan to administer a Section 8 Homeownership program pursuant to Section 8(y) of the U.S.H.A. of 1937, as implemented by 24 CFR part 982 ? (If “No”, skip to component 12; if “yes”, describe each program using the table below (copy and complete questions for each program identified), unless the PHA is eligible to complete a streamlined submission due to high performer status. **High performing PHAs** may skip to component 12.)

2. Program Description: **Not Applicable**

a. Size of Program

Yes No: Will the PHA limit the number of families participating in the section 8 homeownership option?

If the answer to the question above was yes, which statement best describes the number of participants? (select one)

- 25 or fewer participants
 26 - 50 participants
 51 to 100 participants
 more than 100 participants

b. PHA-established eligibility criteria

Yes No: Will the PHA’s program have eligibility criteria for participation in its Section 8 Homeownership Option program in addition to HUD criteria?

If yes, list criteria below:

12. PHA Community Service and Self-sufficiency Programs

[24 CFR Part 903.7 9 (I)]

Exemptions from Component 12: High performing and small PHAs are not required to complete this component. Section 8-Only PHAs are not required to complete sub-component C.

A. PHA Coordination with the Welfare (TANF) Agency

1. Cooperative agreements:

Yes No: Has the PHA has entered into a cooperative agreement with the TANF Agency, to share information and/or target supportive services (as contemplated by section 12(d)(7) of the Housing Act of 1937)?

If yes, what was the date that agreement was signed? DD/MM/YY

2. Other coordination efforts between the PHA and TANF agency (select all that apply)

- Client referrals
- Information sharing regarding mutual clients (for rent determinations and otherwise)
- Coordinate the provision of specific social and self-sufficiency services and programs to eligible families
- Jointly administer programs
- Partner to administer a HUD Welfare-to-Work voucher program
- Joint administration of other demonstration program
- Other (describe)

B. Services and programs offered to residents and participants

(1) General

a. Self-Sufficiency Policies

Which, if any of the following discretionary policies will the PHA employ to enhance the economic and social self-sufficiency of assisted families in the following areas? (select all that apply)

- Public housing rent determination policies
- Public housing admissions policies
- Section 8 admissions policies
- Preference in admission to section 8 for certain public housing families
- Preferences for families working or engaging in training or education programs for non-housing programs operated or coordinated by the PHA
- Preference/eligibility for public housing homeownership option participation
- Preference/eligibility for section 8 homeownership option participation
- Other policies (list below)

b. Economic and Social self-sufficiency programs

- Yes No: Does the PHA coordinate, promote or provide any programs to enhance the economic and social self-sufficiency of residents? (If “yes”, complete the following table; if “no” skip to sub-component 2, Family Self Sufficiency Programs. The position of the table may be altered to facilitate its use.)

Services and Programs				
Program Name & Description (including location, if appropriate)	Estimated Size	Allocation Method (waiting list/random selection/specific criteria/other)	Access (development office / PHA main office / other provider name)	Eligibility (public housing or section 8 participants or both)
Computer Training	5	Random Selection	CHA Learning Center	Both
Woman To Woman	20	Random Selection	CHA Main Office	Both
CHAP Junior Safety Patrol	20	Ages 8 to 13	CHA Main Office	Public Housing
Boys and Girls Club	95	Ages 6 to 17	TN54-003	Age only req.
Girl Talk	10	Ages 13+	TN54-003	Public Housing
Senior Feeding Program	30	Ages 60+	CHA Main Office	Age only req.
Food Giveaway	50	Random Selection	TN54-003	Public Housing
Health Products Distribution	100	Random Selection	TN54-003	Public Housing
Housekeeping Classes	20	Random Selection	CHA Main Office	Public Housing

(2) Family Self Sufficiency program/s

Not Applicable

a. Participation Description

Family Self Sufficiency (FSS) Participation		
Program	Required Number of Participants (start of FY 2000 Estimate)	Actual Number of Participants (As of: DD/MM/YY)
Public Housing		
Section 8		

b. Yes No: If the PHA is not maintaining the minimum program size required by HUD, does the most recent FSS Action Plan address the steps the PHA plans to take to achieve at least the minimum program size?

If no, list steps the PHA will take below:

Not Applicable

C. Welfare Benefit Reductions

1. The PHA is complying with the statutory requirements of section 12(d) of the U.S. Housing Act of 1937 (relating to the treatment of income changes resulting from welfare program requirements) by: (select all that apply)

- Adopting appropriate changes to the PHA's public housing rent determination policies and train staff to carry out those policies
- Informing residents of new policy on admission and reexamination
- Actively notifying residents of new policy at times in addition to admission and reexamination.
- Establishing or pursuing a cooperative agreement with all appropriate TANF agencies regarding the exchange of information and coordination of services
- Establishing a protocol for exchange of information with all appropriate TANF agencies
- Other: (list below)

D. Reserved for Community Service Requirement pursuant to section 12(c) of the U.S. Housing Act of 1937

13. PHA Safety and Crime Prevention Measures

[24 CFR Part 903.7 9 (m)]

Exemptions from Component 13: High performing and small PHAs not participating in PHDEP and Section 8 Only PHAs may skip to component 15. High Performing and small PHAs that are participating in PHDEP and are submitting a PHDEP Plan with this PHA Plan may skip to sub-component D.

A. Need for measures to ensure the safety of public housing residents

1. Describe the need for measures to ensure the safety of public housing residents (select all that apply)

- High incidence of violent and/or drug-related crime in some or all of the PHA's developments
- High incidence of violent and/or drug-related crime in the areas surrounding or adjacent to the PHA's developments
- Residents fearful for their safety and/or the safety of their children
- Observed lower-level crime, vandalism and/or graffiti
- People on waiting list unwilling to move into one or more developments due to perceived and/or actual levels of violent and/or drug-related crime
- Other (describe below)

2. What information or data did the PHA used to determine the need for PHA actions to improve safety of residents (select all that apply).

- Safety and security survey of residents
- Analysis of crime statistics over time for crimes committed "in and around" public housing authority
- Analysis of cost trends over time for repair of vandalism and removal of graffiti
- Resident reports
- PHA employee reports
- Police reports

- Demonstrable, quantifiable success with previous or ongoing anticrime/anti drug programs
- Other (describe below)

3. Which developments are most affected? (list below)

All of CHA's developments

B. Crime and Drug Prevention activities the PHA has undertaken or plans to undertake in the next PHA fiscal year

1. List the crime prevention activities the PHA has undertaken or plans to undertake: (select all that apply)

- Contracting with outside and/or resident organizations for the provision of crime- and/or drug-prevention activities
- Crime Prevention Through Environmental Design
- Activities targeted to at-risk youth, adults, or seniors
- Volunteer Resident Patrol/Block Watchers Program
- Other (describe below) Educational

2. Which developments are most affected? (list below)

All of CHA's developments

C. Coordination between PHA and the police

1. Describe the coordination between the PHA and the appropriate police precincts for carrying out crime prevention measures and activities: (select all that apply)

- Police involvement in development, implementation, and/or ongoing evaluation of drug-elimination plan
- Police provide crime data to housing authority staff for analysis and action
- Police have established a physical presence on housing authority property (e.g., community policing office, officer in residence)
- Police regularly testify in and otherwise support eviction cases
- Police regularly meet with the PHA management and residents
- Agreement between PHA and local law enforcement agency for provision of above-baseline law enforcement services
- Other activities (list below)

2. Which developments are most affected? (list below)

All of CHA's developments

D. Additional information as required by PHDEP/PHDEP Plan

PHAs eligible for FY 2000 PHDEP funds must provide a PHDEP Plan meeting specified requirements prior to receipt of PHDEP funds.

- Yes No: Is the PHA eligible to participate in the PHDEP in the fiscal year covered by this PHA Plan?
- Yes No: Has the PHA included the PHDEP Plan for FY 2001 in this PHA Plan?
- Yes No: This PHDEP Plan is an Attachment. (Attachment Filename:TN054B02)

14. RESERVED FOR PET POLICY

[24 CFR Part 903.7 9 (n)]

15. Civil Rights Certifications

[24 CFR Part 903.7 9 (o)]

Civil rights certifications are included in the PHA Plan Certifications of Compliance with the PHA Plans and Related Regulations.

16. Fiscal Audit

[24 CFR Part 903.7 9 (p)]

- 1. Yes No: Is the PHA required to have an audit conducted under section 5(h)(2) of the U.S. Housing Act of 1937 (42 U.S.C. 1437c(h))? (If no, skip to component 17.)
- 2. Yes No: Was the most recent fiscal audit submitted to HUD?
- 3. Yes No: Were there any findings as the result of that audit?
- 4. Yes No: If there were any findings, do any remain unresolved? If yes, how many unresolved findings remain? **NA**
- 5. Yes No: Have responses to any unresolved findings been submitted to HUD? **NA**
If not, when are they due (state below)?

17. PHA Asset Management

[24 CFR Part 903.7 9 (q)]

Exemptions from component 17: Section 8 Only PHAs are not required to complete this component. High performing and small PHAs are not required to complete this component.

1. Yes No: Is the PHA engaging in any activities that will contribute to the long-term asset management of its public housing stock , including how the Agency will plan for long-term operating, capital investment, rehabilitation, modernization, disposition, and other needs that have **not** been addressed elsewhere in this PHA Plan?

2. What types of asset management activities will the PHA undertake? (select all that apply)
 - Not applicable
 - Private management
 - Development-based accounting
 - Comprehensive stock assessment
 - Other: (list below)

3. Yes No: Has the PHA included descriptions of asset management activities in the **optional** Public Housing Asset Management Table?

18. Other Information

[24 CFR Part 903.7 9 (r)]

A. Resident Advisory Board Recommendations

1. Yes No: Did the PHA receive any comments on the PHA Plan from the Resident Advisory Board/s?

2. If yes, the comments are: (if comments were received, the PHA **MUST** select one)
 - Attached at Attachment (File name) (**See Attachment C**)
 - Provided below:

3. In what manner did the PHA address those comments? (select all that apply)
 - Considered comments, but determined that no changes to the PHA Plan were necessary.
 - The PHA changed portions of the PHA Plan in response to comments
List changes below:

 - Other: (list below)

B. Description of Election process for Residents on the PHA Board

- 1. Yes No: Does the PHA meet the exemption criteria provided section 2(b)(2) of the U.S. Housing Act of 1937? (If no, continue to question 2; if yes, skip to sub-component C.)

- 2. Yes No: Was the resident who serves on the PHA Board elected by the residents? (If yes, continue to question 3; if no, skip to sub-component C.)

At the time of submittal of the PHA Plans, CHA does not have a vacancy on the Board of Commissioners. The next term expiration will be in November, 2001 and the CHA will comply with the requirements as published in the October 21, 1999 Federal Register.

3. Description of Resident Election Process

Not Applicable

- a. Nomination of candidates for place on the ballot: (select all that apply)
 - Candidates were nominated by resident and assisted family organizations
 - Candidates could be nominated by any adult recipient of PHA assistance
 - Self-nomination: Candidates registered with the PHA and requested a place on ballot
 - Other: (describe)

- b. Eligible candidates: (select one)
 - Any recipient of PHA assistance
 - Any head of household receiving PHA assistance
 - Any adult recipient of PHA assistance
 - Any adult member of a resident or assisted family organization
 - Other (list)

- c. Eligible voters: (select all that apply)
 - All adult recipients of PHA assistance (public housing and section 8 tenant-based assistance)
 - Representatives of all PHA resident and assisted family organizations
 - Other (list)

C. Statement of Consistency with the Consolidated Plan

For each applicable Consolidated Plan, make the following statement (copy questions as many times as necessary).

- 1. Consolidated Plan jurisdiction: (provide name here)
State of Tennessee, Tennessee Housing Development Agency

2. The PHA has taken the following steps to ensure consistency of this PHA Plan with the Consolidated Plan for the jurisdiction: (select all that apply)

- The PHA has based its statement of needs of families in the jurisdiction on the needs expressed in the Consolidated Plan/s.
- The PHA has participated in any consultation process organized and offered by the Consolidated Plan agency in the development of the Consolidated Plan.
- The PHA has consulted with the Consolidated Plan agency during the development of this PHA Plan.
- Activities to be undertaken by the PHA in the coming year are consistent with the initiatives contained in the Consolidated Plan. (list below)
- Other: (list below)

3. The Consolidated Plan of the jurisdiction supports the PHA Plan with the following actions and commitments: (describe below)

Not Applicable

D. Other Information Required by HUD

Use this section to provide any additional information requested by HUD.

"19. Definition of Substantial Deviation" and "Significant Amendment or Modification" [903.7(r)]:

The CHA and HUD will consider the following actions to be significant amendments or modifications:

- ✓ changes to rent or admission policies or organization of waiting list;
- ✓ additions of non-emergency work items (items not included in the current Annual Statement or Five Year Plan) or change in use of replacement reserve funds under the Capital Fund;
- ✓ additions of new activities not included in the current PHDEP Plan; and
- ✓ any change with regard to demolition or disposition, designation, homeownership programs or conversion activities.

An exception to this definition will be made for any of the above that are adopted to reflect changes in HUD regulatory requirements; such changes will not be considered significant amendments by HUD.

Attachments

Use this section to provide any additional attachments referenced in the Plans.

Attachment A “Deconcentration Policy”

DECONCENTRATION POLICY

1. The objective of the Deconcentration Policy for the PHA is to achieve the goal that families are housed in a manner that will prevent a concentration of poverty families and/or a concentration of higher income families in any one development or census tract. The PHA will take actions as necessary to achieve the goal that no individual development has a concentration of higher income or lower income families. To ensure that the PHA does not concentrate families with higher or lower income levels in any one development, the PHA will track the status of family income, by development, on a monthly basis by utilizing income reports generated by the PHA’s computer system.
2. The PHA will periodically compare the relative incomes of its developments to the relative incomes of the census tracts in which they are located. Where significant differences are identified, income targeting will be applied.

INCOME TARGETING

1. To accomplish the deconcentration goals, the PHA will take the following actions:
 - A. At the beginning of each fiscal year, the PHA will establish a numerical goal for admissions of families whose incomes are at or below 30 percent of the area median income. The target annual goal will be calculated by taking 40 percent of the total number of move-ins from the previous PHA fiscal year.
 - B. The PHA will limit the number of admissions to ensure that not less than 40 percent of admissions are families that have incomes at or below 30 percent of area median income.
 - C. The PHA will skip families on the waiting list or skip developments to accomplish these goals.
2. The PHA will not hold units vacant to accomplish these goals.

Attachment C
“Comments of Resident Advisory Board”

The Cleveland Housing Authority (CHA) conducted its Resident Advisory Board Meeting on February 7, 2001 at the CHA Community Room. The purpose of the meeting was to discuss the FY 2001 PHA Agency Plan with the Board and to receive their comments and recommendations relative to the contents of both the Five Year Plan and Annual Plan. A thorough explanation of the contents of the PHA Plan was discussed with the Board as well as how the CHA arrived with the information. The Board showed favorable consideration to the FY 2001 PHA Agency Plan, but had comments relative to the capital improvements, pets and crime and safety issues. It was explained to the Board the proposed capital improvements to be undertaken with the 2001 CFP monies in addition to improvements proposed over the next five years. Work items requested by the Board, such as new screen doors and painting, had already been included in the Plan. The Board also had concerns with residents being allowed to keep pets. Most felt the pets would not be properly cared for and maintained. It was explained that any resident wishing to have a pet must do so in strict compliance with CHA’s pet policy. Relative to the Board’s crime and safety issues, it was explained that CHA will continue to address their concerns through the PHDEP as well as making physical improvements to combat criminal activities on and around CHA’s developments. CHA also gave a progress report on the status of the previously approved PHA Agency Plan and the capital improvements currently ongoing and proposed.

Attachment D
“Implementation of Public Housing Resident Community Service Requirements”

- a. The 1998 Quality Housing and Work Responsibility Act of 1998 requires that nonexempt residents of public housing perform community service. HUD states that the provision is not intended to be perceived as punitive, but rather considered as rewarding activity that will assist residents in improving their own and their neighbors’ economic and social well-being and give residents a greater stake in their communities.
- b. In order to be eligible for continued occupancy, each adult family member must either (1) contribute eight hours per month of community service or (2) participate in an economic self-sufficiency program, or a combination of the two, unless they are exempt from this requirement.
- c. Exempt individual
The following adult family members of tenant families are exempt from this requirement.
An adult who:
 - (1) Is 62 years or older;
 - (2) Is a blind or disabled individual, as defined under the Social Security Act, and who certifies that because of this disability she or he is unable to comply with the community service requirements.
 - (3) Family members who are the primary care giver for someone who is blind or disabled as set forth above.
 - (4) Family members engaged in work activity.
 - (5) Family members who are exempt from work activity under Part A of Title IV of the Social Security Act or under any other State welfare program, including the Welfare-to-Work program.
 - (6) Is a member of a family receiving assistance, benefits or services under a State program funded under Part A of Title IV of the Social Security Act or under any other State welfare program including Welfare-to-Work and who are in compliance with that program.
- d. All families will be given a written description of the service requirement, and of the process for claiming status as an exempt person. This will include the PHAs determination identifying the family members who are subject to the service requirement, and the family members who are exempt persons. The PHA will provide a form to any family members requesting exemption from the service and will advise the member what documentation is required to support the exemption. The PHA will approve or deny the request for exemption within 30 days from receipt of a request that includes required documentation. A family member may request an exempt status at anytime.
- e. The PHA will provide a listing of qualifying community service or self-sufficiency activities that will meet this requirement. This list may be updated by the PHA at anytime. Each nonexempt family member will be given a community service time sheet to track the monthly volunteer hours. A supervisor must sign and date each period of

- work. If qualifying activities are administered by an organization other than the PHA, a family member who is required to fulfill a service requirement must provide signed community service time sheets certifying to the PHA by such other organization that the family member has performed such qualifying activities.
- f. The PHA must review family compliance with service requirements, and must verify such compliance annually at least thirty days before the end of the twelve month lease term. The PHA must retain reasonable documentation of service requirement performance in tenant files.
 - g. If the PHA determines that there is a family member who is required to fulfill a service requirement, but who has violated this family obligation (noncompliant resident), the PHA must notify the tenant of this determination. The PHA notice to the tenant must:
 - (1) Briefly describe the noncompliance;
 - (2) State that the PHA will not renew the lease at the end of the twelve month lease term unless;
 - (a) The tenant, and any other noncompliant resident, enter into a written agreement with the PHA, in the form and manner required by the PHA, to cure such noncompliance, and in fact cure such noncompliance in accordance with such agreement; or
 - (b) The family provides written assurance satisfactory to the PHA that the tenant or other noncompliant resident no longer resides in the unit.
 - (3) State that the tenant may request a grievance hearing on the PHA determination, and the tenant may exercise any available judicial remedy to seek timely redress for the PHA's nonrenewal of the lease because of such determination.
 - h. If the tenant or another family member has violated the service requirement, the PHA may not renew the lease upon expiration of the term unless:
 - (1) The tenant, and any other noncompliant resident, enter into a written agreement with the PHA, in the form and manner required by the PHA, to cure such noncompliance by completing the additional hours of community service or economic self-sufficiency activity needed to make up the total number of hours required over the twelve-month term of the new lease, and
 - (2) All other members of the family who are subject to the service requirement are currently complying with the service requirement or are no longer residing in the unit.
 - i. In implementing the service requirement, the PHA may not substitute community service or self-sufficiency activities performed by residents for work ordinarily performed by PHA employees, or replace a job at any location where residents perform activities to satisfy the service requirement.

Attachment E “Pet Policy”

As applicable, Section 526 of the Quality Housing and Work Responsibility Act of 1998 (Public Law 105-276, 112 STAT.2451, 2568 the Public Housing reform Act of 1998) added new section 31 (captioned a Pet Ownership in Public Housing) to the United States Act of 1937. Section 31 establishes pet ownership requirements for tenants of public housing other than federally assisted rental housing for the elderly or persons with disabilities. Section 227 of the Housing-Rural Recovery Act of 1983 (12 U.S.C. 1701r-1)(the 1983 Act) covers pet ownership requirements for the elderly or persons with disabilities. This rule does not alter or affect these regulations in any way, nor would the regulation in Section 227 of the 1983 Act apply in any way to Section 3; of the 1937 Act. Section 31 of the 1937 Act is being implemented by adding a subpart G to 24CFR Part 960. The following policies must be complied with for pet ownership in the HA:

1. Pet ownership: A tenant may own one or more common household pets or have one or more common household pets present in the dwelling unit of such tenants, subject to the following conditions:
 1. Each household may own up to two pets. If one of the pets is a dog or cat, (or other four legged animal), the second pet must be contained in a cage or an aquarium for fish. Each bird or other animals, other than fish, shall be counted as one pet.
 2. If the pet is a dog or cat, it must be neutered/spayed, and cats must be declawed. Evidence of neutering/spaying can be provided by a statement/bill from veterinarian and/or staff of the humane society. The tenant must provide waterproof and leak proof litter boxes for cat waste, which must be kept inside the dwelling unit. Cardboard boxes are not acceptable and will not be approved. The tenant shall not permit refuse from litter boxes to accumulate nor to become unsightly or unsanitary. Also, the weight of a cat cannot exceed 10 pounds (fully grown).
 3. If the pet is a bird, it shall be housed in a birdcage and cannot be let out of the cage at any time.
 4. If the pet is fish, the aquarium must be twenty gallons or less, and the container must be placed in a safe location in the unit. The Tenant is limited to one container for the fish; however, there is no limit on the number of fish that can be maintained in the container as long as the container is maintained in a safe and nonhazardous manner.
 5. If the pet is a dog, it shall not weigh more than 20 pounds (fully grown).
 6. If the pet is a cat or dog, it must have received rabies and distemper inoculations or boosters, as applicable. Evidence of inoculations can be provided by a statement/bill from the veterinarian or staff of the humane society.
 7. All pets must be housed within the unit, and no facilities can be constructed outside the unit for any pet. No animal shall be permitted to be loose and if the pet is taken outside it must be taken outside on a leash and kept off other Tenants' lawns.
 8. All authorized pet(s) must be under the control of an adult. An unleashed pet, or one tied to a fixed object is not under the control of an adult. Pets which are unleashed, or leashed, and unattended, on HA property will be impounded and taken to the local animal shelter. It shall be the responsibility of the Tenant to reclaim the pet and at the expense of the Tenant. Also, if a member of the HA staff has to take a pet to the

animal shelter the Tenant will be charged \$50 to cover the expense incurred by the staff member.

9. Pet(s) may not be left unattended for more than twenty-four consecutive hours. If it is reported to HA staff that a pet(s) has been left unattended for more than a twenty-four (24) hour consecutive hour period, HA staff may enter the unit and remove the pet and transfer the pet to the animal shelter. Any expense to remove the pet from any facility will be the responsibility of the Tenant.
10. Pet(s), ass applicable must be weighed by HA staff prior to execution of the lease agreement. The pet will be weighed at the following location, and the Tenant agrees to transport the pet to the stated location: 450 Walker Street, NE Office of HA).

Note:

Any pet that is not fully grown may be weighed, periodically, to determine if the pet meets the weight requirements. Also, any pet that exceeds the weight limit at any time during occupancy will not be an eligible pet and must be removed from HA property.

2. Responsible Pet Ownership: Each pet must be maintained responsibly and in accordance with this pet ownership lease addendum and in accordance with all applicable ordinances, state and local public health, animal control, and animal anti-cruelty laws and regulations governing pet ownership. Any waste generated by a pet must be properly and promptly disposed of to avoid any unpleasant and unsanitary odor from being in the unit.
3. Prohibited Animals: Animals that are considered vicious and/or intimidating will not be allowed. Some examples of animals that have a reputation of a vicious nature are: reptiles, Rottweiler, Doberman, Pit Bulldog, Chow, and/or any animal that displays vicious behavior. This determination will be made by a HA representative prior to the execution of this lease addendum.
4. Pet(s) shall not disturb, interfere or diminish the peaceful enjoyment of other tenants. The terms, "disturb, interfere or diminish" shall include, but are not limited to barking, howling, chirping, biting, scratching, and other like activities. The HA representative will terminate this authorization, if a pet disturbs other tenants under this section of the lease addendum. The Tenant will be given one week to make other arrangements for the care of the pet.

If the animal should become destructive, create a nuisance, represent a threat to the safety and security of other people, or create a problem in the area of cleanliness and sanitation, the HA representative will notify the Tenant, in writing, that the animal must be removed from the Public Housing Development. The written notice will contain the date by which the animal must be removed and this date must be complied with by the Tenant. The Tenant may request a hearing, which will be handled according to the HA's established grievance procedure. Provided, however, the pet must be removed immediately from the unit upon notice during the hearing process if the cause is due to safety and security.

5. The Tenant is solely responsible for cleaning up the waste of the pet within the dwelling and on grounds of the public housing development. If the pet is taken outside it must be on a leash at all times. If there is any visible waste by the pet, it must be disposed of in a plastic bag, securely tied and placed in the garbage. If the HA staff is required to clean any waste left by a pet, the Tenant will be charged \$25 for the removal of the waste.

6. The Tenant shall have canine pets restrained so that maintenance can be performed in the apartment. Whenever an inspection, exterminating service call, or maintenance is scheduled, the Tenant shall either be at home or shall have all animals restrained or caged. If a maintenance person enters an apartment where an animal is not restrained, maintenance will not be performed, and the Tenant shall be charged a fee of \$25. If this same situation occurs again, the pet shall be removed from the premises. Pets that are not caged or properly restrained will be impounded and taken to the local animal shelter. It shall be the responsibility of the Tenant to reclaim the pet at the expense of the Tenant. Also, if a member of the HA staff has to take a pet to the animal shelter, the Tenant will be charged an additional \$50 to cover the expense of taking the pet(s) to the shelter. The housing authority will not be responsible for any animal which escapes from the residence due to maintenance, inspections or other activities of the landlord, provide proper notice has been given by the HA. When a Tenant requests service via a work order, that will be considered proper notice.

HOUSING AUTHORITY FEE AND DEPOSIT SCHEDULE

Type of Pet	Fee	Deposit
Dog	\$50	\$250
Cat	\$50	\$150
Fish Aquarium	\$50	\$100
Fish Bowl (Requires no power and no larger than two gallons)	\$0	\$25
Caged Pets	\$50	\$150

THE ENTIRE FEE AND DEPOSIT (SUBJECT TO THE EXCEPTION LISTED BELOW) MUST BE PAID PRIOR TO THE EXECUTION OF THE LEASE ADDENDUM. NO PET SHALL BE ALLOWED IN THE UNIT PRIOR TO THE COMPLETION OF THE TERMS OF THIS PET POLICY. IT SHALL BE A SERIOUS VIOLATION OF THE LEASE FOR ANY TENANT TO HAVE A PET WITHOUT PROPER APPROVAL AND WITHOUT HAVING COMPLIED WITH THE TERMS OF THIS POLICY.

IF THE DEPOSIT IS MORE THAN \$100.00, THE HEAD OF THE HOUSEHOLD MAY ELECT TO PAY \$100.00 AT THE TIME OF THE SIGNING OF THIS ADDENDUM AND MAKE \$50.00 PER MONTH PAYMENTS UNTIL THE TOTAL DEPOSIT IS PAID. IF ANY PAYMENT IS NOT MADE PRIOR THE TENTH OF THE FOLLOWING MONTH, THE PET SHALL BE REMOVED FROM THE UNIT. THE FEE SHALL NOT BE REIMBURSED, AND THE DEPOSIT SHALL BE UTILIZED TO OFFSET ANY DAMAGES CAUSED BY THE PET. THE BALANCE, IF ANY, FROM THE DEPOSIT SHALL BE REFUNDED TO THE TENANT.

RESIDENT ACKNOWLEDGEMENT

After reading and/or having had this lease addendum read to me, I _____ agree to the following: I agree to abide by the requirements outlined in this addendum for pet ownership and to keep the pet(s) in accordance with the lease addendum, I am liable for any danger or injury whatsoever caused by pet(s) and shall pay the landlord or applicable party for any damages or injury caused by the pet(s). I also realize that I should obtain liability insurance for pet ownership and that paying for the insurance is my responsibility. I agree to accept full responsibility and will not hold liable (indemnify) the landlord for any claims by or injuries to third parties or their property caused by the HA. I also understand that this fee is due and payable prior to the execution of this lease addendum. I agree to pay a refundable pet deposit of \$ _____ to the HA. If the pet deposit exceeds \$100.00, the deposit may be paid with an initial

Attachment F

“Statement of Progress in Meeting the 5 Year Plan Mission and Goals”

Goal – Reduce Public Housing Vacancies: The Cleveland Housing Authority continues to work towards reducing the turnover time for vacated public housing units. This will be performed by employing effective maintenance and management policies that will minimize the number of units off-line.

Goal – Leverage private or other public funds to create additional housing opportunities: The CHA is currently looking into the feasibility of leveraging private or other public funds to create additional housing opportunities for its residents as well as the low income residents of the community.

Goal – Acquire or build units or developments: The CHA is currently in the process of looking into the feasibility of acquiring or building additional developments. By utilizing Low Income Housing Tax Credits, below market loans through the Federal Home Loan Bank’s Affordable Housing Program and/or grants through the Tennessee Housing Development Agency, the CHA may be able to expand the supply of affordable housing throughout the area without traditional HUD assistance.

Goal – Improve public housing management: The CHA continues to work towards improving overall management. The CHA staff attends as many training programs related to public housing as is possible throughout the year to stay abreast of changing regulations.

Goal – Improve voucher management: The CHA continues to work towards improving Section 8 management. The CHA Section 8 staff attends as many training programs related to Section 8 as is possible throughout the year to stay abreast of changing regulations.

Goal – Renovate or modernize public housing units: The CHA has continually upgraded its public housing units through the Comprehensive Grant Program and will continue to do so through the Capital Funds Program. All modernization activities are addressed in accordance with need as well as through resident’s requests in all developments.

Goal – Implement measures to deconcentrate poverty by bringing higher income public housing households into lower income developments: The CHA determined during the FY 2000 PHA Agency Plan process that they had concentration of low income families in some of their developments. By incorporating the “skipping” of applicants on the public housing waiting list into the ACOP, the CHA has been able to eliminate this problem by bringing higher income families into those developments.

Goal – Implement public housing security improvements: The CHA has addressed and will continue to address the problems with security and crime in their developments as well as the surrounding neighborhoods through the Public Housing Drug Elimination Program (PHDEP). The CHA will work in cooperation with the police department and residents to address safety and crime. In addition to the current anti crime and security activities CHA has presently on going such as a “one strike” policy, strict applicant screening and partnerships with law enforcement agencies, the CHA has identified additional goals and objectives to further combat criminal activities. These goals and objectives include applying and receiving additional PHDEP funds to continue providing a full time police officer to patrol all of the CHA’s developments, providing four drug prevention programs through the Boys and Girls Club, continuing the Junior Safety Patrol and providing various site and physical improvements to eliminate criminal activities.

Goal – Increase the number and percentage of employed persons in assisted families: Under the Authority’s revised ACOP, the CHA has adopted rent policies to support and encourage work. These rent policies include “ceiling rents” which are an incentive for families to work without the burden of paying high rents.

Goal – Provide or attract supportive services to improve assistance recipients’ employability: The CHA offers and provides a variety of services to their residents. These services include: computer training, Woman to Woman, CHAP Junior Safety Patrol, Boys and Girls Club, Girl Talk, senior feeding program, food giveaway, health products distribution and housekeeping classes.

Goal – Undertake affirmative measures to ensure access to assisted housing regardless of race, color, religion, national origin, sex, familial status, and disability: The CHA continues to operate its public housing program and Section 8 programs to ensure equal access to all regardless of race, color, religion, national origin, sex, familial status, and disability.

Goal – Undertake affirmative measures to provide a suitable living environment for families living in assisted housing, regardless of race, color, religion, national origin, sex, familial status, and disability: The CHA’s operations and management, inspections, maintenance and modernization programs are spread equally among all developments.

Goal – Undertake affirmative measures to ensure accessible housing to persons with all varieties of disabilities regardless of unit size required: The CHA provides accessible units where needed by our residents. To date the CHA has more resources than necessary to meet the current needs.

Attachment G
“Resident Membership on Governing Board”

At the time of submittal of the PHA Plans, CHA does not have a vacancy on the Board of Commissioners. The next term expiration will be in November, 2001 and the CHA will comply with the regulations as published in the October 21, 1999 Federal Register and require the Mayor of Cleveland, Tennessee to appoint a resident to the Board.

Attachment H
“Membership of the Resident Advisory Board”

Sharon Westfield
1602 Baugh Street, NE
Cleveland, Tennessee 37320

Joy Jones
1130B Elrod Place, SE
Cleveland, Tennessee 37320

Sue Cavett
1210A Elrod Place, SE
Cleveland, Tennessee 37320

Mamie S. Gilbert
26A 630 15th Street, SE
Cleveland, Tennessee 37320

Mike Trotter
27B 1411 Wilson Avenue, SE
Cleveland, Tennessee 37320

Maggie Trotter
27B 1411 Wilson Avenue, SE
Cleveland, Tennessee 37320

Jessee L. Bivens
22B 1600 Hardwick Street, SE
Cleveland, Tennessee 37320

Louise Prince
475C Montgomery Avenue, NE
Cleveland, Tennessee 37320

Audrey Goodston
37B 901 Lang Street NE
Cleveland, Tennessee 37320

Diana Greene
Section 8
Cleveland, Tennessee 37320

Turner L. Rooch
345F Fourth Street NE
Cleveland, Tennessee 37320

Joyce Krafft
34B 901 Lang Street, NE
Cleveland, Tennessee 37320

Priscilla Russell
475G Montgomery Avenue, NE
Cleveland, Tennessee 37320

Mary L. Stinnett
340A Sixth Street, NE
Cleveland, Tennessee 37320

Bob Holloway
1131A Elrod Place, NE
Cleveland, Tennessee 37320

Mary Kerr
380D Sixth Street, NE
Cleveland, Tennessee 37320

Enarth Myers
380B Sixth Street, NE
Cleveland, Tennessee 37320

Attachment I “Resident Survey Action Plan”

Safety

The Cleveland Housing Authority (CHA) has addressed and will continue to address the resident’s safety and crime concerns in their developments as well as the surrounding neighborhoods through the Public Housing Drug Elimination Program (PHDEP). The CHA will continue to work in cooperation with the Cleveland Police Department and residents to address safety and crime issues. In addition to the current anti crime and security activities CHA presently has on going such as a “one strike” policy, strict applicant screening and partnerships with law enforcement agencies, the CHA has identified additional goals and objectives to further combat criminal activities. These goals and objectives include applying and receiving additional PHDEP funds to continue providing a full time police officer to patrol all of the CHA’s developments, providing four drug prevention programs through the Boys and Girls Club, continuing the Junior Safety Patrol and providing various site and physical improvements to eliminate criminal activities.

Neighborhood Appearance

The Cleveland Housing Authority has appropriated FFY 1999 CGP and 2000 and 2001 CFP funds for performing various improvements to enhance the neighborhood appearance of their developments. Such improvements have included or will include: landscaping, painting building exteriors, planting grass, replacing exterior doors and windows, replacing sidewalks, installing dumpster enclosures, performing drainage improvements and trimming trees. Additionally, the CHA maintenance staff has continually been addressing site related REAC Inspection findings to further enhance the appearance of the developments.

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I:
Summary**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05450101 Replacement Housing Factor Grant No:		Federal FY of Grant: 2001	
<input checked="" type="checkbox"/> Original Annual Statement <input type="checkbox"/> Reserve for Disasters/ Emergencies		<input type="checkbox"/> Revised Annual Statement (revision no:)		<input type="checkbox"/> Final Performance and Evaluation Report	
<input type="checkbox"/> Performance and Evaluation Report for Period Ending:					
Line No.	Summary by Development Account	Total Estimated Cost		Total Actual Cost	
		Original	Revised	Obligated	Expended
1	Total non-CFP Funds	0			
2	1406 Operations	77,700			
3	1408 Management Improvements	20,000			
4	1410 Administration	10,000			
5	1411 Audit	0			
6	1415 Liquidated Damages	0			
7	1430 Fees and Costs	85,500			
8	1440 Site Acquisition	0			
9	1450 Site Improvement	41,900			
10	1460 Dwelling Structures	542,305			
11	1465.1 Dwelling Equipment—Nonexpendable	0			
12	1470 Nondwelling Structures	0			
13	1475 Nondwelling Equipment	0			
14	1485 Demolition	0			
15	1490 Replacement Reserve	0			
16	1492 Moving to Work Demonstration	0			
17	1495.1 Relocation Costs	0			
18	1499 Development Activities	0			
19	1501 Collateralization or Debt Service	0			
20	1502 Contingency	0			
21	Amount of Annual Grant: (sum of lines 2 – 20)	777,405			

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I:
Summary**

PHA Name: Cleveland Housing Authority	Grant Type and Number Capital Fund Program Grant No: TN37P05450101 Replacement Housing Factor Grant No:	Federal FY of Grant: 2001
---	--	-------------------------------------

Original Annual Statement
 Reserve for Disasters/ Emergencies
 Revised Annual Statement (revision no:)
 Final Performance and Evaluation Report
 Performance and Evaluation Report for Period Ending:

Line No.	Summary by Development Account	Total Estimated Cost		Total Actual Cost	
		Original	Revised	Obligated	Expended
22	Amount of line 21 Related to LBP Activities	0			
23	Amount of line 21 Related to Section 504 compliance	0			
24	Amount of line 21 Related to Security – Soft Costs	0			
25	Amount of Line 21 Related to Security – Hard Costs	0			
26	Amount of line 21 Related to Energy Conservation Measures	0			

**Annual Statement/Performance and Evaluation Report
 Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
 Part II: Supporting Pages**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05450101 Replacement Housing Factor Grant No:			Federal FY of Grant: 2001			
Development Number Name/HA-Wide Activities	General Description of Major Work Categories	Dev. Acct No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised	Funds Obligated	Funds Expended	
TN054-001	Additional Parking	1450	27	41,900				
Unnamed	Exterior Doors	1460	520	162,500				
	Interior Doors	1460	867	128,100				
	Screen/Storm Doors	1460	280	14,000				
	Exterior Painting	1460	236	11,800				
	Interior Painting	1460	220	11,000				
	HVAC Installation	1460	36	198,905				
TN054-002	Screen/Storm Doors	1460	20 units	2,000				
Mose Hardwick	Heating	1460	20 units	9,000				
TN054-005	Gutters/Downspouts	1460	5 buildings	5,000				
Unnamed								
PHA-WIDE	Operating Expense	1406	1	77,700				
Operations								
PHA-WIDE	Computer Software	1408	1	4,500				
Management	Staff Training	1408	1	3,000				
Improvements	VISTA Program	1408	1	12,500				

Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part II: Supporting Pages

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05450101 Replacement Housing Factor Grant No:			Federal FY of Grant: 2001			
Development Number Name/HA-Wide Activities	General Description of Major Work Categories	Dev. Acct No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised	Funds Obligated	Funds Expended	
PHA-WIDE	Technical/Non-Technical Salaries	1410	1	5,000				
Administration	Advertising	1410	1	2,000				
	Travel Expense	1410	1	3,000				
PHA-WIDE	A/E Fees	1430	1	58,000				
Fees & Costs	PHA Agency Plan Update	1430	1	3,000				
	Consultant Fees for Environmental Rev.	1430	1	1,500				
	Management Fees	1430	1	5,000				
	Clerk-of-the-Works	1430	1	18,000				

Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part III: Implementation Schedule

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program No: TN37P05450101 Replacement Housing Factor No:					Federal FY of Grant: 2001	
Development Number Name/HA-Wide Activities	All Fund Obligated (Quarter Ending Date)			All Funds Expended (Quarter Ending Date)			Reasons for Revised Target Dates	
	Original	Revised	Actual	Original	Revised	Actual		
TN054-001 Unnamed	03/31/03			09/30/04				
TN054-002 Mose Hardwick	03/31/03			09/30/04				
TN054-005 Unnamed	03/31/03			09/30/04				
PHA-WIDE Operations	03/31/03			09/30/04				
PHA-WIDE Mgmt. Improvements	03/31/03			09/30/04				
PHA-WIDE Administration	03/31/03			09/30/04				
PHA-WIDE Fees & Costs	03/31/03			09/30/04				

Capital Fund Program Five-Year Action Plan
Part I: Summary

PHA Name Cleveland Housing Authority		<input checked="" type="checkbox"/> Original 5-Year Plan <input type="checkbox"/> Revision No:			
Development Number/Name/HA-Wide	Year 1	Work Statement for Year 2 FFY Grant: 2002 PHA FY: 7/2002	Work Statement for Year 3 FFY Grant: 2003 PHA FY: 7/2003	Work Statement for Year 4 FFY Grant: 2004 PHA FY: 7/2004	Work Statement for Year 5 FFY Grant: 2005 PHA FY: 7/2005
	Annual Statement				
PHA-WIDE		193,200	193,200	193,200	193,200
TN054-001		517,000	0	0	0
TN054-002		67,205	42,795	0	0
TN054-003		0	541,410	319,805	0
TN054-004		0	0	264,400	309,205
TN054-005		0	0	0	275,000
Total CFP Funds		777,405	777,405	777,405	777,405
Total Replacement Housing Factor Funds		0	0	0	0

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I:
Summary**

PHA Name: Cleveland Housing Authority	Grant Type and Number Capital Fund Program Grant No: TN37P05450100 Replacement Housing Factor Grant No:	Federal FY of Grant: 2000
---	--	-------------------------------------

Original Annual Statement
 Reserve for Disasters/ Emergencies
 Revised Annual Statement (revision no:)
 Performance and Evaluation Report for Period Ending: 12/31/00
 Final Performance and Evaluation Report

Line No.	Summary by Development Account	Total Estimated Cost		Total Actual Cost	
		Original	Revised	Obligated	Expended
1	Total non-CFP Funds	0		0	0
2	1406 Operations	76,085		0	0
3	1408 Management Improvements	20,000		0	0
4	1410 Administration	10,000		0	0
5	1411 Audit	0		0	0
6	1415 Liquidated Damages	0		0	0
7	1430 Fees and Costs	72,500		0	0
8	1440 Site Acquisition	0		0	0
9	1450 Site Improvement	191,100		0	0
10	1460 Dwelling Structures	383,600		0	0
11	1465.1 Dwelling Equipment—Nonexpendable	0		0	0
12	1470 Nondwelling Structures	0		0	0
13	1475 Nondwelling Equipment	0		0	0
14	1485 Demolition	0		0	0
15	1490 Replacement Reserve	0		0	0
16	1492 Moving to Work Demonstration	0		0	0
17	1495.1 Relocation Costs	0		0	0
18	1499 Development Activities	0		0	0
19	1501 Collateralization or Debt Service	0		0	0
20	1502 Contingency	8,500		0	0
21	Amount of Annual Grant: (sum of lines 2 – 20)	761,785		0	0

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I:
Summary**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05450100 Replacement Housing Factor Grant No:		Federal FY of Grant: 2000	
<input type="checkbox"/> Original Annual Statement		<input type="checkbox"/> Reserve for Disasters/ Emergencies		<input type="checkbox"/> Revised Annual Statement (revision no:)	
<input checked="" type="checkbox"/> Performance and Evaluation Report for Period Ending: 12/31/00				<input type="checkbox"/> Final Performance and Evaluation Report	
Line No.	Summary by Development Account	Total Estimated Cost		Total Actual Cost	
		Original	Revised	Obligated	Expended
22	Amount of line 21 Related to LBP Activities	0		0	0
23	Amount of line 21 Related to Section 504 compliance	0		0	0
24	Amount of line 21 Related to Security – Soft Costs	0		0	0
25	Amount of Line 21 Related to Security – Hard Costs	0		0	0
26	Amount of line 21 Related to Energy Conservation Measures	0		0	0

Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part II: Supporting Pages

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05450100 Replacement Housing Factor Grant No:				Federal FY of Grant: 2000		
Development Number Name/HA-Wide Activities	General Description of Major Work Categories	Dev. Acct No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised	Funds Obligated	Funds Expended	
TN054-002	Sanitary Sewer Improvements	1450	1497	43,000		0	0	10/01
Unnamed	Landscaping	1450	3	6,000		0	0	10/01
	Parking	1450	68	7,300		0	0	10/01
TN054-003a	Waterline Improvements	1450	3713	119,000		0	0	10/01
Lay, Elrod	Exterior Doors	1460	350	101,000		0	0	10/01
	Screen/Storm Doors	1460	44	13,200		0	0	10/01
TN054-003b	Sidewalks	1450	1650	13,700		0	0	10/01
Montgomery	Screen/Storm Doors	1460	108	32,400		0	0	10/01
TN054-004	Sidewalks	1450	210	2,100		0	0	10/01
Unnamed	HVAC	1460	201	225,000		0	0	10/01
TN054-005	Wall Heaters	1460	25	12,000		0	0	10/01
Unnamed								
PHA-Wide Operations	Operating Expense	1406	1	76,085		0	0	10/01

**Annual Statement/Performance and Evaluation Report
 Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
 Part II: Supporting Pages**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05450100 Replacement Housing Factor Grant No:			Federal FY of Grant: 2000			
Development Number Name/HA-Wide Activities	General Description of Major Work Categories	Dev. Acct No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised	Funds Obligated	Funds Expended	
PHA-WIDE	Computer Software	1408	1	4,500		0	0	10/01
Management	Staff Training	1408	1	3,000		0	0	10/01
Improvements	VISTA Program	1408	1	12,500		0	0	10/01
PHA-WIDE	Technical/Non-Technical Salaries	1410	1	5,000		0	0	10/01
Administration	Advertising	1410	1	2,000		0	0	08/01
	Travel Expense	1410	1	3,000		0	0	10/01
PHA-WIDE	A/E Fees	1430	1	45,000		0	0	03/01
Fees & Costs	PHA Agency Plan Update	1430	1	3,000		0	0	03/01
	Consultant Fees for Environ. Rev.	1430	1	1,500		0	0	04/01
	Management Fees	1430	1	5,000		0	0	03/01
	Clerk-of-the-Works	1430	1	18,000		0	0	10/01

Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part III: Implementation Schedule

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program No: TN37P05450100 Replacement Housing Factor No:					Federal FY of Grant: 2000	
Development Number Name/HA-Wide Activities	All Fund Obligated (Quarter Ending Date)			All Funds Expended (Quarter Ending Date)			Reasons for Revised Target Dates	
	Original	Revised	Actual	Original	Revised	Actual		
TN054-002 Unnamed	03/31/02			09/30/03				
TN054-003a Lay, Elrod	03/31/02			09/30/03				
TN054-003b Montgomery	03/31/02			09/30/03				
TN054-004 Unnamed	03/31/02			09/30/03				
TN054-005 Unnamed	03/31/02			09/30/03				
PHA-WIDE Operations	03/31/02			09/30/03				
PHA-WIDE Mgmt. Improvements	03/31/02			09/30/03				

Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part III: Implementation Schedule

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program No: TN37P05450100 Replacement Housing Factor No:				Federal FY of Grant: 2000	
Development Number Name/HA-Wide Activities	All Fund Obligated (Quarter Ending Date)			All Funds Expended (Quarter Ending Date)			Reasons for Revised Target Dates
	Original	Revised	Actual	Original	Revised	Actual	
PHA-WIDE Administration	03/31/02			09/30/03			
PHA-WIDE Fees & Costs	03/31/02			09/30/03			

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I:
Summary**

PHA Name: Cleveland Housing Authority	Grant Type and Number Capital Fund Program Grant No: TN37P05470799 Replacement Housing Factor Grant No:	Federal FY of Grant: 1999
---	--	-------------------------------------

Original Annual Statement
 Reserve for Disasters/ Emergencies
 Revised Annual Statement (revision no:)
 Performance and Evaluation Report for Period Ending: 12/31/00
 Final Performance and Evaluation Report

Line No.	Summary by Development Account	Total Estimated Cost		Total Actual Cost	
		Original	Revised	Obligated	Expended
1	Total non-CFP Funds	0		0	0
2	1406 Operations	0		0	0
3	1408 Management Improvements	20,000	6,000	0	0
4	1410 Administration	10,000		681	681
5	1411 Audit	0		0	0
6	1415 Liquidated Damages	0		0	0
7	1430 Fees and Costs	74,500	47,321	47,321	21,480
8	1440 Site Acquisition	0		0	0
9	1450 Site Improvement	97,270		97,270	0
10	1460 Dwelling Structures	354,435	402,704	333,733	273,761
11	1465.1 Dwelling Equipment—Nonexpendable	0		0	0
12	1470 Nondwelling Structures	1,875		1,875	0
13	1475 Nondwelling Equipment	0		0	0
14	1485 Demolition	0		0	0
15	1490 Replacement Reserve	0		0	0
16	1492 Moving to Work Demonstration	0		0	0
17	1495.1 Relocation Costs	0		0	0
18	1499 Development Activities	0		0	0
19	1501 Collateralization or Debt Service	0		0	0
20	1502 Contingency	7,090		0	0
21	Amount of Annual Grant: (sum of lines 2 – 20)	565,170		480,880	295,922

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I:
Summary**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05470799 Replacement Housing Factor Grant No:		Federal FY of Grant: 1999	
<input type="checkbox"/> Original Annual Statement		<input type="checkbox"/> Reserve for Disasters/ Emergencies		<input type="checkbox"/> Revised Annual Statement (revision no:)	
<input checked="" type="checkbox"/> Performance and Evaluation Report for Period Ending: 12/31/00				<input type="checkbox"/> Final Performance and Evaluation Report	
Line No.	Summary by Development Account	Total Estimated Cost		Total Actual Cost	
		Original	Revised	Obligated	Expended
22	Amount of line 21 Related to LBP Activities	0		0	0
23	Amount of line 21 Related to Section 504 compliance	0		0	0
24	Amount of line 21 Related to Security – Soft Costs	0		0	0
25	Amount of Line 21 Related to Security – Hard Costs	50,200		50,200	41,164
26	Amount of line 21 Related to Energy Conservation Measures	0		0	0

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part II: Supporting Pages**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05470799 Replacement Housing Factor Grant No:			Federal FY of Grant: 1999			
Development Number Name/HA-Wide Activities	General Description of Major Work Categories	Dev. Acct No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised	Funds Obligated	Funds Expended	
TN054-001	Replace water closet and seat w/water saving type	1460	28 units	5,600		5,600	4,592	04/01
Unnamed	Add handrails to areas w/four or more steps	1460	65 l.f.	2,275		2,275	1,865	04/01
	Replace electric water heater. FA	1460	28 units	7,000		7,000	5,740	04/01
TN054-002	Replace electric water heater. FA	1460	10 units	2,500		2,500	2,050	04/01
Unnamed								
TN054-003a	Excavate sidewalks that have been covered by soil.	1450	250 s.f.	2,500		2,500	0	04/01
Lay/Elrod	Replace deteriorated sidewalks	1450	1400 s.f.	11,200		11,200	0	04/01
	Check/repair bathroom plumbing Under ceiling of first floor	1460	108 s.f.	10,800		10,800	8,856	04/01
	Replace ridge vent	1460	120 l.f.	24,000		24,000	19,680	04/01
	Install new drywall ceiling	1460	6500 s.f.	39,000		39,000	31,980	04/01
	Install new hard wired carbon monoxide detector w/battery backup	1460	80 units	10,000		10,000	8,200	04/01
	Replace exist. water mains & service lines	1460	3630 l.f.	0	68,971	0	0	07/01
	Install new handrails at Boys Club	1470	25 l.f.	875		875	0	04/01
	Install new exit signs at Boys Club	1470	1 sign	500		500	0	04/01

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part II: Supporting Pages**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05470799 Replacement Housing Factor Grant No:				Federal FY of Grant: 1999		
Development Number Name/HA-Wide Activities	General Description of Major Work Categories	Dev. Acct No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised	Funds Obligated	Funds Expended	
TN054-003b	Install isolation valves on new water lines	1450	15 valves	5,250		5,250	0	04/01
Montgomery	Install new water meter box	1450	80 boxes	6,000		6,000	0	04/01
	Install new water meters w/shut-off valve	1450	80 meters	20,000		20,000	0	04/01
	Replace existing water mains & service lines	1450	2420 l.f.	38,720		38,720	0	04/01
	Install new dumpster pads with landscape screening	1450	3 pads	3,600		3,600	0	04/01
	Remove existing dumpster enclosures	1450	6 enclosures	7,200		7,200	0	04/01
TN054-004	Install new site railing	1450	80 l.f.	2,800		2,800	2,296	04/01
Unnamed	Add security screens to windows	1460	502 screens	50,200		50,200	41,164	04/01
	Replace windows w/new double hung insulated windows	1460	502 windows	165,660	144,958	144,958	116,670	04/01
	Install exit signs at Maintenance Shop	1470	1 sign	500		500	0	04/01
TN054-005	Repair bathroom plumbing under ceiling of first floor	1460	34 units	3,400		3,400	2,788	04/01
Unnamed	Remove existing patio doors and install new insulated steel entrance doors and frames	1460	34 units	34,000		34,000	27,880	04/01

**Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part II: Supporting Pages**

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program Grant No: TN37P05470799 Replacement Housing Factor Grant No:			Federal FY of Grant: 1999			
Development Number Name/HA-Wide Activities	General Description of Major Work Categories	Dev. Acct No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised	Funds Obligated	Funds Expended	
PHA-WIDE	Computer Software	1408		3,000		0	0	04/01
Management	Hire VISTA worker	1408		14,000	0	0	0	Deleted
Improvements	CHA staff training	1408		3,000		0	0	04/01
PHA-WIDE	Pay cost of staff time spent on CGP	1410		5,000		0	0	04/01
Administration	Advertising expense	1410		2,000		681	681	02/01
	Cost of travel to HUD approved training	1410		3,000		0	0	04/01
PHA-WIDE	A/E fees for preparation of 1999 CGP modernization plans and specs.	1430.1		29,000	1,321	1,321	1,321	Completed
Fees and Costs	A/E fees for inspection of modernization activities	1430.1		18,000		18,000	10,159	04/01
	CGP annual update	1430.2		3,000		0	0	Deleted
	Consultant fees to prepare Environ. review for each development	1430.2		1,500		0	0	Deleted
	Consultant fees to assist in CGP management assistance	1430.2		5,000	10,000	10,000	10,000	Completed
	Clerk-of-the-Works salaries	1430.7		18,000		18,000	0	04/01

Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part III: Implementation Schedule

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program No: TN37P05470799 Replacement Housing Factor No:					Federal FY of Grant: 1999	
Development Number Name/HA-Wide Activities	All Fund Obligated (Quarter Ending Date)			All Funds Expended (Quarter Ending Date)			Reasons for Revised Target Dates	
	Original	Revised	Actual	Original	Revised	Actual		
TN054-001 Unnamed	03/30/01			09/30/02				
TN054-002 Unnamed	03/30/01			09/30/02				
TN054-003a Lay/Elrod	03/30/01			09/30/02				
TN054-003b Montgomery	03/30/01			09/30/02				
TN054-004 Unnamed	03/30/01			09/30/02				
TN054-005 Unnamed	03/30/01			09/30/02				
PHA-WIDE Mgmt. Improvements	03/30/01			09/30/02				

Annual Statement/Performance and Evaluation Report
Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF)
Part III: Implementation Schedule

PHA Name: Cleveland Housing Authority		Grant Type and Number Capital Fund Program No: TN37P05470799 Replacement Housing Factor No:				Federal FY of Grant: 1999	
Development Number Name/HA-Wide Activities	All Fund Obligated (Quarter Ending Date)			All Funds Expended (Quarter Ending Date)			Reasons for Revised Target Dates
	Original	Revised	Actual	Original	Revised	Actual	
PHA-WIDE Administration	03/30/01			09/30/02			
PHA-WIDE Fees & Costs	03/30/01			09/30/02			

Public Housing Drug Elimination Program Plan

Note: THIS PHDEP Plan template (HUD 50075-PHDEP Plan) is to be completed in accordance with Instructions located in applicable PIH Notices.

Annual PHDEP Plan Table of Contents:

1. General Information/History
2. PHDEP Plan Goals/Budget
3. Milestones
4. Certifications

Section 1: General Information/History

A. Amount of PHDEP Grant \$ 106,139

B. Eligibility type (Indicate with an "x") N1 _____ N2 _____ R X

C. FFY in which funding is requested 2001

D. Executive Summary of Annual PHDEP Plan

In the space below, provide a brief overview of the PHDEP Plan, including highlights of major initiatives or activities undertaken. It may include a description of the expected outcomes. The summary must not be more than five (5) sentences long

The Cleveland Housing Authority's plan continues to address the problems associated with drug related crime in and around the CHA's developments. The Authority's FFY 2001 PHDEP will provide continued funding for a full-time police officer to patrol the developments; contracting with the Boys and Girls Club of Cleveland for providing four programs on drug prevention; continuation of the Junior Safety Patrol sponsored by the Cleveland Police Department and CHA as well as providing miscellaneous physical improvements at various areas to alleviate drug related activities. While the overall goal of the Authority is to eliminate drugs and crime from the developments, the CHA realizes that this is on-going war that takes a cooperative effort from various organizations and agencies. The cooperation of CHA staff, residents, law enforcement personnel, service providers and the community continues to be a strong component of CHA's drug elimination plan.

E. Target Areas

Complete the following table by indicating each PHDEP Target Area (development or site where activities will be conducted), the total number of units in each PHDEP Target Area, and the total number of individuals expected to participate in PHDEP sponsored activities in each Target Area.

PHDEP Target Areas (Name of development(s) or site)	Total # of Units within the PHDEP Target Area(s)	Total Population to be Served within the PHDEP Target Area(s)
TN054-001 Unnamed	130	438
TN054-002 Mose Hardwick Homes	20	30
TN054-003 Samuel Melton/Cooper Elderly	200	427
TN054-004 Unnamed	50	174
TN054-005 Unnamed	34	111

F. Duration of Program

Indicate the duration (number of months funds will be required) of the PHDEP Program proposed under this Plan (place an "x" to indicate the length of program by # of months. For "Other", identify the # of months).

6 Months _____ **12 Months** _____ **18 Months** _____ **24 Months** X **Other** _____

G. PHDEP Program History

Indicate each FY that funding has been received under the PHDEP Program (place an "x" by each applicable Year) and provide amount of funding received. If previously funded programs have not been closed out at the time of this submission, indicate the fund balance and anticipated completion date. For grant extensions received, place "GE" in column or "W" for waivers.

Fiscal Year of Funding	PHDEP Funding Received	Grant #	Fund Balance as of Date of this Submission	Grant Extensions or Waivers	Anticipated Completion Date
FY 1997	\$129,900	TN37DEP0540197	0		Closed-out
FY 1998	\$77,800	TN37DEP0540198	0		Closed-out
FY 1999	\$95,000	TN37DEP0540199	36,871		12/16/2001
FY 2000	\$99,483	TN37DEP0540100	86,175		09/25/2002

Section 2: PHDEP Plan Goals and Budget

A. PHDEP Plan Summary

In the space below, summarize the PHDEP strategy to address the needs of the target population/target area(s). Your summary should briefly identify: the broad goals and objectives, the role of plan partners, and your system or process for monitoring and evaluating PHDEP-funded activities. This summary should not exceed 5 -10 sentences.

Cleveland Housing Authority's 2001 PHDEP takes a multi-faceted approach that includes increased security patrols along with programs to promote drug education and training for youths as well as miscellaneous physical improvements. The security component provides for the continued funding of a full-time police officer from the Cleveland Police Department for forty hours per week for exclusive services to the CHA. The officer will be responsible for patrolling all of CHA's developments as well as preparing daily reports, screening tenants for criminal background and checking with sheriff's department for any arrest which may have occurred on CHA properties. The activities targeted to youths include the continued funding of a contract with the Boys and Girls Club of Cleveland to provide educational and training to children living in CHA's developments. The programs of the Boys and Girls Club are intended to teach children life skills, to build self esteem and to help them stay drug and alcohol free. Additionally, the Authority and the Cleveland Police Department will continue the CHA Police Junior Safety Patrol as well as work together on identifying and making miscellaneous physical improvements to alleviate drug related activities. Each of the identified programs target all developments of the Cleveland Housing Authority.

B. PHDEP Budget Summary

Enter the total amount of PHDEP funding allocated to each line item.

FY 2001 PHDEP Budget Summary	
Budget Line Item	Total Funding
9110 - Reimbursement of Law Enforcement	\$38,000
9120 - Security Personnel	
9130 - Employment of Investigators	
9140 - Voluntary Tenant Patrol	
9150 - Physical Improvements	\$23,483
9160 - Drug Prevention	\$44,656
9170 - Drug Intervention	
9180 - Drug Treatment	
9190 - Other Program Costs	
TOTAL PHDEP FUNDING	\$106,139

C. PHDEP Plan Goals and Activities

In the tables below, provide information on the PHDEP strategy summarized above by budget line item. Each goal and objective should be numbered sequentially for each budget line item (where applicable). Use as many rows as necessary to list proposed activities (additional rows may be inserted in the tables). PHAs are not required to provide information in shaded boxes. Information provided must be concise—not to exceed two sentences in any column. Tables for line items in which the PHA has no planned goals or activities may be deleted.

9110 - Reimbursement of Law Enforcement					Total PHDEP Funding: \$38,000		
Goal(s)	To maintain the peace and security and keep drugs out of CHA's developments						
Objectives	To increase the feeling of safety by residents and eliminate drug/criminal related activities						
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHEDEP Funding	Other Funding (Amount/Source)	Performance Indicators
1. Police Patrols			12-2001	12-2002	\$38,000	NA	Resident surveys, Police statistical data
2.							
3.							

9120 - Security Personnel					Total PHDEP Funding:		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHEDEP Funding	Other Funding (Amount/Source)	Performance Indicators
1.							
2.							
3.							

9130 - Employment of Investigators					Total PHDEP Funding:		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHEDEP Funding	Other Funding (Amount/Source)	Performance Indicators
1.							
2.							

9140 - Voluntary Tenant Patrol					Total PHDEP Funding: \$		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHEDEP Funding	Other Funding (Amount /Source)	Performance Indicators
1.							
2.							

9150 - Physical Improvements					Total PHDEP Funding: \$23,483		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHEDEP Funding	Other Funding (Amount /Source)	Performance Indicators
1. Fencing, lighting, etc.			9-2001	9-2003	\$23,483	NA	Police statistical data
2.							

9160 - Drug Prevention					Total PHDEP Funding: \$44,656		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHEDEP Funding	Other Funding (Amount /Source)	Performance Indicators
1. Boys and Girl Club	95	Ages 6 thru 17	9-2001	9-2003	\$39,656	NA	Statistical data
2. Junior Safety Patrol	20	Ages 8 thru 14	9-2001	9-2003	\$5,000	NA	Statistical data
3.							
4.							
5.							

9170 - Drug Intervention					Total PHDEP Funding: \$		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHEDEP Funding	Other Funding (Amount /Source)	Performance Indicators
1.							
2.							

9180 - Drug Treatment					Total PHDEP Funding: \$		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHDEP Funding	Other Funding (Amount /Source)	Performance Indicators
1.							
2.							

9190 - Other Program Costs					Total PHDEP Funds: \$		
Goal(s)							
Objectives							
Proposed Activities	# of Persons Served	Target Population	Start Date	Expected Complete Date	PHDEP Funding	Other Funding (Amount /Source)	Performance Indicators
1.							
2.							
3.							

Section 3: Expenditure/Obligation Milestones

Indicate by Budget Line Item and the Proposed Activity (based on the information contained in Section 2 PHDEP Plan Budget and Goals), the % of funds that will be expended (at least 25% of the total grant award) and obligated (at least 50% of the total grant award) within 12 months of grant execution.

Budget Line Item #	25% Expenditure of Total Grant Funds By Activity #	Total PHDEP Funding Expended (sum of the activities)	50% Obligation of Total Grant Funds by Activity #	Total PHDEP Funding Obligated (sum of the activities)
<i>e.g Budget Line Item # 9120</i>	<i>Activities 1</i>		<i>Activity</i>	
9110	Activity 1	\$9,500	Activity 1	\$19,000
9120				
9130				
9140				
9150	Activity 1	\$5,871	Activity 1	\$11,742
9160	Activities 1 & 2	\$11,164	Activities 1 & 2	\$22,328
9170				
9180				
9190				
TOTAL		\$26,535		\$ 53,070

Section 4: Certifications

A comprehensive certification of compliance with respect to the PHDEP Plan submission is included in the “PHA Certifications of Compliance with the PHA Plan and Related Regulations.”