

PHA Plans

Streamlined Annual Version

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

OMB No. 2577-0226
(exp. 08/31/2009)

This information collection is authorized by Section 511 of the Quality Housing and Work Responsibility Act, which added a new section 5A to the U.S. Housing Act of 1937 that introduced 5-year and annual PHA Plans. The full PHA plan provides a ready source for interested parties to locate basic PHA policies, rules, and requirements concerning the PHA's operations, programs, and services, and informs HUD, families served by the PHA, and members of the public of the PHA's mission and strategies for serving the needs of low-income and very low-income families. This form allows eligible PHAs to make a streamlined annual Plan submission to HUD consistent with HUD's efforts to provide regulatory relief for certain types of PHAs. Public reporting burden for this information collection is estimated to average 11.7 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. HUD may not collect this information and respondents are not required to complete this form, unless it displays a currently valid OMB Control Number.

Privacy Act Notice. The United States Department of Housing and Urban Development, Federal Housing Administration, is authorized to solicit the information requested in this form by virtue of Title 12, U.S. Code, Section 1701 et seq., and regulations promulgated thereunder at Title 12, Code of Federal Regulations. Information in PHA plans is publicly available.

Streamlined Annual PHA Plan

for Fiscal Year: 2007

PHA Name: Housing Authority of the City of Alameda

NOTE: This PHA Plan template (HUD-50075-SA) is to be completed in accordance with instructions contained in previous Notices PIH 99-33 (HA), 99-51 (HA), 2000-22 (HA), 2000-36 (HA), 2000-43 (HA), 2001-4 (HA), 2001-26 (HA), 2003-7 (HA), and any related notices HUD may subsequently issue.

Streamlined Annual PHA Plan Agency Identification

PHA Name: Housing Authority of the City of Alameda **PHA Number:** CA-062

PHA Fiscal Year Beginning: (mm/yyyy) 07/2007

PHA Programs Administered:

Public Housing and Section 8 **Section 8 Only** **Public Housing Only**
 Number of public housing units: Number of S8 units: Number of public housing units:
 Number of S8 units:

PHA Consortia: (check box if submitting a joint PHA Plan and complete table)

Participating PHAs	PHA Code	Program(s) Included in the Consortium	Programs Not in the Consortium	# of Units Each Program
Participating PHA 1:				
Participating PHA 2:				
Participating PHA 3:				

PHA Plan Contact Information:

Name: Eileen Duffy Phone: (510) 747-4318
 TDD: (510) 522-8467 Email (if available): eduffy@alamedahsg.org

Public Access to Information

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

PHA's main administrative office PHA's development management offices

Display Locations For PHA Plans and Supporting Documents

The PHA Plan revised policies or program changes (including attachments) are available for public review and inspection. Yes No.

If yes, select all that apply:

- Main administrative office of the PHA
- PHA development management offices
- Main administrative office of the local, county or 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)

Streamlined Annual PHA Plan
Fiscal Year 2007
[24 CFR Part 903.12(c)]

Table of Contents
[24 CFR 903.7(r)]

Provide a table of contents for the Plan, including applicable additional requirements, and a list of supporting documents available for public inspection.

A. PHA PLAN COMPONENTS

- 1. Site-Based Waiting List Policies
903.7(b)(2) Policies on Eligibility, Selection, and Admissions
- 2. Capital Improvement Needs
903.7(g) Statement of Capital Improvements Needed
- 3. Section 8(y) Homeownership
903.7(k)(1)(i) Statement of Homeownership Programs
- 4. Project-Based Voucher Programs
- 5. PHA Statement of Consistency with Consolidated Plan. Complete only if PHA has changed any policies, programs, or plan components from its last Annual Plan.
- 6. Supporting Documents Available for Review
- 7. Capital Fund Program and Capital Fund Program Replacement Housing Factor, Annual Statement/Performance and Evaluation Report
- 8. Capital Fund Program 5-Year Action Plan

Attachments:

- 1. Resident Membership on the PHA Governing Board
- 2. Membership of the Resident Advisory Board
- 3. Results of Voluntary Conversion Required Initial Assessments

B. SEPARATE HARD COPY SUBMISSIONS TO LOCAL HUD FIELD OFFICE

Form HUD-50076, *PHA Certifications of Compliance with the PHA Plans and Related Regulations: Board Resolution to Accompany the Streamlined Annual Plan* identifying policies or programs the PHA has revised since submission of its last Annual Plan, and including Civil Rights certifications and assurances the changed policies were presented to the Resident Advisory Board for review and comment, approved by the PHA governing board, and made available for review and inspection at the PHA's principal office;

For PHAs Applying for Formula Capital Fund Program (CFP) Grants:

Form HUD-50070, *Certification for a Drug-Free Workplace*;

Form HUD-50071, *Certification of Payments to Influence Federal Transactions*; and

Form SF-LLL & SF-LLL a, *Disclosure of Lobbying Activities*.

1. Site-Based Waiting Lists (Eligibility, Selection, Admissions Policies)

[24 CFR Part 903.12(c), 903.7(b)(2)]

Exemptions: Section 8 only PHAs are not required to complete this component.

A. Site-Based Waiting Lists-Previous Year

1. Has the PHA operated one or more site-based waiting lists in the previous year? If yes, complete the following table; if not skip to B.

Site-Based Waiting Lists				
Development Information: (Name, number, location)	Date Initiated	Initial mix of Racial, Ethnic or Disability Demographics	Current mix of Racial, Ethnic or Disability Demographics since Initiation of SBWL	Percent change between initial and current mix of Racial, Ethnic, or Disability demographics

2. What is the number of site based waiting list developments to which families may apply at one time?
3. How many unit offers may an applicant turn down before being removed from the site-based waiting list?
4. Yes No: Is the PHA the subject of any pending fair housing complaint by HUD or any court order or settlement agreement? If yes, describe the order, agreement or complaint and describe how use of a site-based waiting list will not violate or be inconsistent with the order, agreement or complaint below:

B. Site-Based Waiting Lists – Coming Year

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 next component.

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?

3. Yes No: May families be on more than one list simultaneously
If yes, how many lists?
4. Where can interested persons obtain more information about and sign up to be on the site-based waiting lists (select all that apply)?
- 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)

2. Capital Improvement Needs

[24 CFR Part 903.12 (c), 903.7 (g)]

Exemptions: Section 8 only PHAs are not required to complete this component.

A. Capital Fund Program

1. Yes No Does the PHA plan to participate in the Capital Fund Program in the upcoming year? If yes, complete items 7 and 8 of this template (Capital Fund Program tables). If no, skip to B.
2. Yes No: Does the PHA propose to use any portion of its CFP funds to repay debt incurred to finance capital improvements? If so, the PHA must identify in its annual and 5-year capital plans the development(s) where such improvements will be made and show both how the proceeds of the financing will be used and the amount of the annual payments required to service the debt. (Note that separate HUD approval is required for such financing activities.).

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

Applicability: 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.

1. Yes No: Has the PHA received a HOPE VI revitalization grant? (if no, skip to #3; if yes, provide responses to the items on the chart located on the next page, copying and completing as many times as necessary).
2. Status of HOPE VI revitalization grant(s):

HOPE VI Revitalization Grant Status
a. Development Name:
b. Development Number:

c. Status of Grant:

- Revitalization Plan under development
- Revitalization Plan submitted, pending approval
- Revitalization Plan approved
- Activities pursuant to an approved Revitalization Plan underway

3. Yes No: Does the PHA expect to apply for a HOPE VI Revitalization grant in the Plan year?

If yes, list development name(s) below:
Esperanza public housing complex

4. Yes No: 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:

5. Yes No: 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:

3. Section 8 Tenant Based Assistance--Section 8(y) Homeownership Program

(if applicable) [24 CFR Part 903.12(c), 903.7(k)(1)(i)]

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 the next component; if "yes", complete each program description below (copy and complete questions for each program identified.)

2. Program Description:

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, what is the maximum number of participants this fiscal year?

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:

c. What actions will the PHA undertake to implement the program this year (list)?

3. Capacity of the PHA to Administer a Section 8 Homeownership Program:

The PHA has demonstrated its capacity to administer the program by (select all that apply):

- Establishing a minimum homeowner downpayment requirement of at least 3 percent of purchase price and requiring that at least 1 percent of the purchase price comes from the family's resources.
- Requiring that financing for purchase of a home under its Section 8 homeownership will be provided, insured or guaranteed by the state or Federal government; comply with secondary mortgage market underwriting requirements; or comply with generally accepted private sector underwriting standards.
- Partnering with a qualified agency or agencies to administer the program (list name(s) and years of experience below):
- Demonstrating that it has other relevant experience (list experience below):

4. Use of the Project-Based Voucher Program

Intent to Use Project-Based Assistance

Yes No: Does the PHA plan to "project-base" any tenant-based Section 8 vouchers in the coming year? If the answer is "no," go to the next component. If yes, answer the following questions.

1. Yes No: Are there circumstances indicating that the project basing of the units, rather than tenant-basing of the same amount of assistance is an appropriate option? If yes, check which circumstances apply:

- low utilization rate for vouchers due to lack of suitable rental units
- access to neighborhoods outside of high poverty areas
- other (describe below:)

The jurisdiction has a fluctuating overall vacancy rate; at times, the rate has been less than 2% with a serious rental affordability problem. These factors result in a low find rate for families with vouchers.

Voucher holder families have continuously expressed their desire to have more units where they can use their vouchers. This was stressed during prior Resident Advisory Committee meetings.

Project basing units will help ensure a stable supply of affordable units in the jurisdiction. The Authority also hopes to address the needs of special populations (e.g., frail elderly, disabled persons, large families, etc.) through this program. These populations are particularly affected by tight rental markets with rapidly escalating rents and would definitely benefit from stable projects where vouchers could be used.

2. Indicate the number of units and general location of units (e.g. eligible census tracts or smaller areas within eligible census tracts):

The Housing Authority may project-base up to 335 units. All units would be within the city of Alameda. Since there are no census tracts with a high concentration of poverty, all areas will be considered as potential locations for those units.

5. PHA Statement of Consistency with the Consolidated Plan

[24 CFR Part 903.15]

For each applicable Consolidated Plan, make the following statement (copy questions as many times as necessary) only if the PHA has provided a certification listing program or policy changes from its last Annual Plan submission.

1. Consolidated Plan jurisdiction: (provide name here)

City of Alameda

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 on its waiting lists 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)

The City of Alameda, as a member of the Alameda County HOME Consortium, has made the following commitments:

- Increase the availability of affordable rental housing for low- and moderate-income households.
- Preserve existing affordable rental and ownership housing for low- and moderate-income households.
- Assist low- and moderate-income (first-time) homebuyers.

The City will take several actions. A partial list of these actions follows:

- Monitor and provide required City oversight for continuing affordable rental of dedicated affordable units, including 40 Playa del Alameda units, 11 units at China Clipper Plaza, 1 Affordable Housing Unit/Fee unit, 58 units at Alameda Point and 20 other HOME units.
- Present activities to provide education, advocacy and networking on affordable housing issues.
- Provide landlord/tenant information and mediation (Administered by Sentinel Fair Housing).
- Expand current presentations and outreach to property management community to encourage increased participation in affordable housing initiatives and programs.
- Assist with the development of new affordable housing, including 39 rental units for very low-income formerly homeless families and 52 rental units for very low, low and moderate income families.

- Provide financial and technical assistance to facilitate developing and/or conserving housing stock for low- and moderate-income residents.
- Provide below-market rate loans to rehab rental properties with at least 51% low- and moderate-income in-place tenants to conserve affordable rental stock, ensure code compliance....
- Provide short-term, low-interest rate loans to Section 8 Housing Choice Voucher holders for a portion of security deposit move-in costs.

Another City commitment is to reduce housing discrimination. Examples of some actions the City will take include:

- Contracting fair housing services and affirm fair housing goals in all housing projects.
- Employing strategies for assisted units to provide range of housing opportunities for all at specific income levels.
- Provide a forum for community leaders and public officials to present a unified response to reports of hate-motivated incidents and inter-group conflicts

The City also is committed to reducing homelessness and increasing the availability of service-enriched housing for persons with special needs. Please refer to the Supporting Documents for additional information.

6. Supporting Documents Available for Review for Streamlined Annual PHA Plans

PHAs are to 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	Related Plan Component
	<i>PHA Certifications of Compliance with the PHA Plans and Related Regulations and Board Resolution to Accompany the Standard Annual, Standard Five-Year, and Streamlined Five-Year/Annual Plans;</i>	5 Year and Annual Plans
X	<i>PHA Certifications of Compliance with the PHA Plans and Related Regulations and Board Resolution to Accompany the Streamlined Annual Plan</i>	Streamlined Annual Plans
N/A	<i>Certification by State or Local Official of PHA Plan Consistency with Consolidated Plan.</i>	5 Year and standard Annual Plans
X	Fair Housing Documentation Supporting Fair Housing Certifications: 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
X	Housing Needs Statement of the Consolidated Plan for the jurisdiction(s) in which the PHA is located and any additional backup data to support statement of housing needs for families on the PHA’s public housing and Section 8 tenant-based waiting lists.	Annual Plan: Housing Needs
X	Most recent board-approved operating budget for the public housing program	Annual Plan: Financial Resources
X	Public Housing Admissions and (Continued) Occupancy Policy (A&O/ACOP), which includes the Tenant Selection and Assignment Plan [TSAP] and the Site-Based Waiting List Procedure.	Annual Plan: Eligibility, Selection, and Admissions Policies

List of Supporting Documents Available for Review		
Applicable & On Display	Supporting Document	Related Plan Component
N/A	Deconcentration Income Analysis	Annual Plan: Eligibility, Selection, and Admissions Policies
	Any policy governing occupancy of Police Officers and Over-Income Tenants in Public Housing. <input checked="" type="checkbox"/> Check here if included in the public housing A&O Policy.	Annual Plan: Eligibility, Selection, and Admissions Policies
X	Section 8 Administrative Plan	Annual Plan: Eligibility, Selection, and Admissions Policies
	Public housing rent determination policies, including the method 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 (if included in plan, not necessary as a supporting document) and written analysis of Section 8 payment standard policies. <input checked="" type="checkbox"/> Check here if included in Section 8 Administrative Plan.	Annual Plan: Rent Determination
X	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
X	Results of latest Public Housing Assessment System (PHAS) Assessment (or other applicable assessment).	Annual Plan: Management and Operations
X	Follow-up Plan to Results of the PHAS Resident Satisfaction Survey (if necessary)	Annual Plan: Operations and Maintenance and Community Service & Self-Sufficiency
X	Results of latest Section 8 Management Assessment System (SEMAP)	Annual Plan: Management and Operations
	Any policies governing any Section 8 special housing types <input checked="" type="checkbox"/> Check here if included in Section 8 Administrative Plan	Annual Plan: Operations and Maintenance
	Public housing grievance procedures <input checked="" 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
X	The Capital Fund/Comprehensive Grant Program Annual Statement /Performance and Evaluation Report for any active grant year.	Annual Plan: Capital Needs
	Most recent CIAP Budget/Progress Report (HUD 52825) for any active CIAP grants.	Annual Plan: Capital Needs
	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
X	Self-evaluation, Needs Assessment and Transition Plan required by regulations implementing Section 504 of the Rehabilitation Act and the Americans with Disabilities Act. See PIH Notice 99-52 (HA).	Annual Plan: Capital Needs
	Approved or submitted applications for demolition and/or disposition of public housing.	Annual Plan: Demolition and Disposition
	Approved or submitted applications for designation of public housing (Designated Housing Plans).	Annual Plan: Designation of Public Housing
	Approved or submitted assessments of reasonable revitalization of public housing and approved or submitted conversion plans prepared pursuant to section 202 of the 1996 HUD Appropriations Act, Section 22 of the US Housing Act of 1937, or Section 33 of the US Housing Act of 1937.	Annual Plan: Conversion of Public Housing
X	Documentation for required Initial Assessment and any additional information required by HUD for Voluntary Conversion.	Annual Plan: Voluntary Conversion of Public Housing

List of Supporting Documents Available for Review		
Applicable & On Display	Supporting Document	Related Plan Component
	Approved or submitted public housing homeownership programs/plans.	Annual Plan: Homeownership
	Policies governing any Section 8 Homeownership program (Section _____ of the Section 8 Administrative Plan)	Annual Plan: Homeownership
	Public Housing Community Service Policy/Programs <input checked="" type="checkbox"/> Check here if included in Public Housing A & O Policy	Annual Plan: Community Service & Self-Sufficiency
X	Cooperative agreement between the PHA and the TANF agency and between the PHA and local employment and training service agencies.	Annual Plan: Community Service & Self-Sufficiency
X	FSS Action Plan(s) for public housing and/or Section 8.	Annual Plan: Community Service & Self-Sufficiency
X	Section 3 documentation required by 24 CFR Part 135, Subpart E for public housing.	Annual Plan: Community Service & Self-Sufficiency
X	Most recent self-sufficiency (ED/SS, TOP or ROSS or other resident services grant) grant program reports for public housing.	Annual Plan: Community Service & Self-Sufficiency
	Policy on Ownership of Pets in Public Housing Family Developments (as required by regulation at 24 CFR Part 960, Subpart G). <input checked="" type="checkbox"/> Check here if included in the public housing A & O Policy.	Annual Plan: Pet Policy
X	The results of the most recent fiscal year audit of the PHA conducted under the Single Audit Act as implemented by OMB Circular A-133, the results of that audit and the PHA's response to any findings.	Annual Plan: Annual Audit
	Other supporting documents (optional) (list individually; use as many lines as necessary)	(specify as needed)
	Consortium agreement(s) and for Consortium Joint PHA Plans <u>Only</u> : Certification that consortium agreement is in compliance with 24 CFR Part 943 pursuant to an opinion of counsel on file and available for inspection.	Joint Annual PHA Plan for Consortia: Agency Identification and Annual Management and Operations

7. Capital Fund Program Annual Statement/Performance and Evaluation Report and Replacement Housing Factor

Annual Statement/Performance and Evaluation Report Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I: Summary					
PHA Name: Housing Authority of the City of Alameda			Grant Type and Number Capital Fund Program Grant No: CA39P06250107 Replacement Housing Factor Grant No: Not Applicable		Federal FY of Grant: 2007
<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"/> Performance and Evaluation Report for Period Ending: <input type="checkbox"/> 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				
2	1406 Operations	\$200,000			
3	1408 Management Improvements				
4	1410 Administration				
5	1411 Audit				
6	1415 Liquidated Damages				
7	1430 Fees and Costs				
8	1440 Site Acquisition				
9	1450 Site Improvement				
10	1460 Dwelling Structures				
11	1465.1 Dwelling Equipment—Nonexpendable				
12	1470 Nondwelling Structures				
13	1475 Nondwelling Equipment				
14	1485 Demolition				
15	1490 Replacement Reserve				
16	1492 Moving to Work Demonstration				
17	1495.1 Relocation Costs				
18	1499 Development Activities				
19	1501 Collaterization or Debt Service				
20	1502 Contingency				
21	Amount of Annual Grant: (sum of lines 2 – 20)	\$200,000			
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			

7. Capital Fund Program Annual Statement/Performance and Evaluation Report and Replacement Housing Factor

Annual Statement/Performance and Evaluation Report Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part I: Summary					
PHA Name: Housing Authority of the City of Alameda		Grant Type and Number Capital Fund Program Grant No: CA39P06250106 Replacement Housing Factor Grant No: N/A			Federal FY of Grant: 2006
<input type="checkbox"/> Original Annual Statement <input type="checkbox"/> Reserve for Disasters/ Emergencies <input type="checkbox"/> Revised Annual Statement (revision no:) <input type="checkbox"/> Performance and Evaluation Report for Period Ending: <input checked="" type="checkbox"/> 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				
2	1406 Operations	\$205,222		\$205,222	\$205,222
3	1408 Management Improvements				Note: These funds have been expended; however, we have been advised that additional funds are available and have opted to add them to this amount. The additional funds also will be expended by June 30, 2007.
4	1410 Administration				
5	1411 Audit				
6	1415 Liquidated Damages				
7	1430 Fees and Costs				
8	1440 Site Acquisition				
9	1450 Site Improvement				
10	1460 Dwelling Structures				
11	1465.1 Dwelling Equipment—Nonexpendable				
12	1470 Nondwelling Structures				
13	1475 Nondwelling Equipment				
14	1485 Demolition				
15	1490 Replacement Reserve				
16	1492 Moving to Work Demonstration				
17	1495.1 Relocation Costs				
18	1499 Development Activities				
19	1501 Collateralization or Debt Service				
20	1502 Contingency				
21	Amount of Annual Grant: (sum of lines 2 – 20)	\$205,222		\$205,222	\$205,222
22	Amount of line 21 Related to LBP Activities				
23	Amount of line 21 Related to Sect. 504 compliance				
24	Amount of line 21 Related to Security – Soft Costs				
25	Amount of Line 21 Related to Security–Hard Costs				
26	Amount of line 21 Related to Energy Conservation Measures				

7. Capital Fund Program Annual Statement/Performance and Evaluation Report and Replacement Housing Factor

Annual Statement/Performance and Evaluation Report Capital Fund Program and Capital Fund Program Replacement Housing Factor (CFP/CFPRHF) Part II: Supporting Pages								
PHA Name: Housing Authority of the City of Alameda			Grant Type and Number Capital Fund Program Grant No: CA39P06250106 Replacement Housing Factor Grant No: N/A			Federal FY of Grant: 2006		
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	
CA062 Esperanza	Maintenance and other operations of the public housing complex.	14 06		\$205,222		\$205,222	\$205,222	Done
							Refer to	
							Note on	
							Previous	
							Page	

8. Capital Fund Program Five-Year Action Plan

Capital Fund Program Five-Year Action Plan					
Part I: Summary					
PHA Name Housing Authority of the City of Alameda			<input checked="" type="checkbox"/> Original 5-Year Plan <input type="checkbox"/> Revision No:		
Development Number/Name/HA-Wide	Year 1	Year 2	Work Statement for Year 3	Work Statement for Year 4	Work Statement for Year 5
			FFY Grant: CA39P06250107 PHA FY: 2007-08	FFY Grant: CA39P06250108 PHA FY: 2008-09	FFY Grant: CA39P06250109 PHA FY:2009-10
Esperanza, CA-062	Annual Statement	Annual Statement	Maintenance and other operations	Maintenance and other operations	Maintenance and other operations
CFP Funds Listed for 5-year planning			None	None	None
Replacement Housing Factor Funds			None	None	None

8. Capital Fund Program Five-Year Action Plan

Activities for Year :2008 FFY Grant: CA39P06250108 PHA FY: 2008-09			Activities for Year: 2009 FFY Grant: CA39P06250109 PHA FY: 2009-10		
Development Name/Number	Major Work Categories	Estimated Cost	Development Name/Number	Major Work Categories	Estimated Cost
Esperanza/CA-062	Maintenance and other operations	\$200,000	Esperanza/CA-062	Maintenance and other operations	\$200,000
Total CFP Estimated Cost		\$200,000			\$200,000