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

PRINCE WILLIAM OFFICE OF HOUSING & COMMUNITY DEVELOPMENT

5 Year Plan for Fiscal Years 2008 – 2012 Annual Plan for Fiscal Year 2008 (PWC OHCD Fiscal Year 2009)

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: Prince William County Office of Housing and Community Development

PHA Number: VA046

PHA Fiscal Year Beginning: (07/2008)

PHA Programs Administered:

Public Housing and Section 8 Section 8 Only Number of public housing units: Number of S8 units: Number of S8 units: 1908

Public Housing Only Number of public housing 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:				

Public Access to Information

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

 \square Main administrative office of the PHA Prince William County Office of Housing and Community Development 15941 Donald Curtis Drive, Suite 112 Woodbridge, Va. 22191

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) \square

	\bigtriangleup
Ì	

- 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
\boxtimes	Public library
	Chinn Park Regional Library
	13065 Chinn Park Drive
	Prince William, Va. 22192-5073
\boxtimes	PHA website
	www.pwcgov.org/housing
	Other (list below)

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

- Main business office of the PHA Prince William County Office of Housing and Community Development 15941 Donald Curtis Drive, Suite 112 Woodbridge, VA 22191
 PHA development management offices
 - Other (list below)

5-YEAR PLAN PHA FISCAL YEARS 2009 - 2013 [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.

 \square The PHA's mission is: (state mission here)

> Prince William County Office of Housing and Community Development (OHCD) envisions a community with quality housing and neighborhoods which are affordable to low to moderate households, and which provides a safe, healthy environment in which to work and play.

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.

- \square PHA Goal: Expand the supply of assisted housing **Objectives:**
 - \boxtimes Apply for additional rental vouchers: To reduce the time of Housing Choice Voucher (HCV) Waiting List Applicants
 - Reduce public housing vacancies:
 - Leverage private or other public funds to create additional housing opportunities: Develop relationships with the Virginia Housing Development Authority, OHCD's HOME Office and local Non-profit Organizations to identify funds and/or services available to HVC participants.

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: Follow current Corrective Action Plan with HUD to move OHCD from a Troubled Agency to a Non-Troubled Agency during the first reporting

period.

 \square

- Increase customer satisfaction:
 - OHCD will publish a semi-annual agency newsletter starting in FY2009 to inform program participants of important changes, and provide update of past and future program activities.
 - OHCD will employ a customer service survey to determine customer service needs.
- Concentrate on efforts to improve specific management functions: *OHCD will continue its efforts to improve its Financial Procedures and SEMAP Quality Control Procedures to ensure OHCD is operating within HUD's guidelines.*
 - 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: OHCD will provide HCV voucher holders with information regarding mobility during the Voucher Briefing. In addition, information regarding public schools, transportation and other public service information is made available at our receptionist desk.
 Conduct outrooch afforts to potential youcher lendlords: OHCD will affort
 - Conduct outreach efforts to potential voucher landlords: *OHCD will offer monthly landlord briefings and conduct additional outreach as required.*
 - Increase voucher payment standards: *OHCD will annually review its Payment Standards to determine if they need to be increased, or can be increased.*
 - Implement voucher homeownership program: *OHCD* will continue its efforts in working with families to achieve homeownership by establishing relations with industry organizations that can assist HCV participants in achieving homeownership.
 - 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 *This Section is Not Applicable to OHCD as we are a Section 8 Only Agency.*

PHA (Goal: Provide an improved living environment
Object	tives:
	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: OHCD, through its Family Self-Sufficiency (FSS) program, will work with participants in Phase I of the program to increase the number of employed households to 100% of Phase I program participants; or increase earned income of those currently employed full time by at least 10% each year to underemployed participants.

Provide or attract supportive services to improve assistance recipients' employability: *OHCD will identify organization providing employment services that will work with FSS and Welfare to Work (WTW) participants.*

- Provide or attract supportive services to increase independence for the elderly or families with disabilities. *OHCD will work with PWC's Office* on Aging, Community Service Board and Department of Social Services with distributing information regarding their services and other services in the community for 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: *OHCD will work with the Human Rights Office to ensure program policies and procedures are in compliance with Fair Housing requirements.*
 - 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: *OHCD's Inspection Unit will work closely with owners to ensure units and properties are kept in compliance with Housing Quality Standards and provide program participants with Fair Housing information.*
 - Undertake affirmative measures to ensure accessible housing to persons with all varieties of disabilities regardless of unit size required: *OHCD will maintain a listing of housing development(s) and/or private owner(s) with units available to persons with disabilities.*
 - Other: (list below)

Other PHA Goals and Objectives: (list below)

Annual PHA Plan PHA Fiscal Year 2009

[24 CFR Part 903.7]

i. Annual Plan Type:

Select which type of Annual Plan the PHA will submit.

Standard Plan

 \square

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 Prince William County Office of Housing and Community Development (OHCD) will continue to improve its operation of the Housing Choice Voucher program during fiscal FY2009. OHCD's goal during FY2009 is to become a High Performer. OHCD intends to accomplish this goal by completing the current Corrective Action Plan by the end of FY2008, continuing to increase its SEMAP score and strengthening program operations; thereby removing the Troubled PHA status from OHCD. OHCD's Section 8 Administrative Plan has also been revised to capture waiting list selection policy changes and federal regulation changes such as the new Student Rule and Violence Against Women Act (VAWA).

OHCD now has a new Housing Board that will provide oversight and set policy for the Housing Choice Voucher program on behalf of the Prince William County Board of County Supervisors. This provides additional leadership and experience to ensure OHCD's programs and services are administered in accordance with local, state and federal guidelines.

iii. Annual Plan Table of Contents

[24 CFR Part 903.7 9 (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

Ar	nnual Plan	
i.	Executive Summary	1
ii.	Table of Contents	2
	1. Housing Needs	6
	2. Financial Resources	11
	3. Policies on Eligibility, Selection and Admissions	12
	4. Rent Determination Policies	21
	5. Operations and Management Policies	25
	6. Grievance Procedures	26
	7. Capital Improvement Needs	N/A
	8. Demolition and Disposition	N/A
	9. Designation of Housing	N/A
	10. Conversions of Public Housing	N/A
	11. Homeownership	31
	12. Community Service Programs	33
	13. Crime and Safety	N/A
	14. Pets (Inactive for January 1 PHAs)	N/A
	15. Civil Rights Certifications (included with PHA Plan Certifications)	37
	16. Audit	37
	17. Asset Management	N/A
	18. Other Information	38

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
- FY 2009 Capital Fund Program Annual Statement
- Most recent board-approved operating budget (Required Attachment for PHAs that are troubled or at risk of being designated troubled ONLY) –

Attachment A

- List of Resident Advisory Board Members Attachment B
- \angle List of Resident Board Member *Attachment C*
- Community Service Description of Implementation
- Information on Pet Policy
- Section 8 Homeownership Capacity Statement, if applicable *Attachment D*
- Description of Homeownership Programs, if applicable

Page #

Optional Attachments:

- \boxtimes PHA Management Organizational Chart Attachment F
- FY 2005 Capital Fund Program 5 Year Action Plan
- Public Housing Drug Elimination Program (PHDEP) Plan
- Comments of Resident Advisory Board or Boards (must be attached if not included in PHA Plan text) Attachment E
- \bigcirc Other Statement on VAWA Attachment G

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			
On Display	PHA Plan Certifications of Compliance with the PHA Plans	5 Year and Annual Plans			
Х	and Related Regulations	5 Tear and Annual Thans			
Х	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	5 Year and Annual Plans			
Х	involvement.				
Х	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			
Х	Most recent board-approved operating budget for the public housing program	Annual Plan: Financial Resources;			
N/A	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			
Х	Section 8 Administrative Plan	Annual Plan: Eligibility, Selection, and Admissions Policies			
N/A	 Public Housing Deconcentration and Income Mixing Documentation: 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 Quality Housing and Work Responsibility Act Initial Guidance; Notice and any further HUD guidance) and Documentation of the required deconcentration and income mixing analysis 	Annual Plan: Eligibility, Selection, and Admissions Policies			

List of Supporting Documents Available for Review Applicable Supporting Document Applicable Plan					
&		Component			
On Display					
	Public housing rent determination policies, including the methodology for setting public housing flat rents	Annual Plan: Rent Determination			
		Determination			
N/A	L check here if included in the public housing A & O Policy				
	Schedule of flat rents offered at each public housing	Annual Plan: Rent			
	development	Determination			
	check here if included in the public housing	Determination			
N/A	A & O Policy				
	Section 8 rent determination (payment standard) policies	Annual Plan: Rent			
	\bigcirc check here if included in Section 8	Determination			
Х	Administrative Plan				
	Public housing management and maintenance policy	Annual Plan: Operations			
	documents, including policies for the prevention or	and Maintenance			
	eradication of pest infestation (including cockroach				
N/A	infestation)				
	Public housing grievance procedures	Annual Plan: Grievance			
	check here if included in the public housing	Procedures			
N/A	A & O Policy				
	Section 8 informal review and hearing procedures	Annual Plan: Grievance			
V	check here if included in Section 8	Procedures			
Х	Administrative Plan				
	The HUD-approved Capital Fund/Comprehensive Grant	Annual Plan: Capital Need			
N/A	Program Annual Statement (HUD 52837) for the active grant year				
IN/A	Most recent CIAP Budget/Progress Report (HUD 52825) for	Annual Plan: Capital Need			
N/A	any active CIAP grant	Annual I Ian. Capital Neco			
	Most recent, approved 5 Year Action Plan for the Capital	Annual Plan: Capital Need			
	Fund/Comprehensive Grant Program, if not included as an				
N/A	attachment (provided at PHA option)				
	Approved HOPE VI applications or, if more recent,	Annual Plan: Capital Need			
	approved or submitted HOPE VI Revitalization Plans or any				
N/A	other approved proposal for development of public housing				
NT (A	Approved or submitted applications for demolition and/or	Annual Plan: Demolition			
N/A	disposition of public housing	and Disposition			
NI/A	Approved or submitted applications for designation of public housing (Designated Housing Plans)	Annual Plan: Designation of Public Housing			
N/A	Approved or submitted assessments of reasonable	Public Housing Annual Plan: Conversion of			
	revitalization of public housing and approved or submitted	Public Housing			
	conversion plans prepared pursuant to section 202 of the	i dono nousing			
N/A	1996 HUD Appropriations Act				
	Approved or submitted public housing homeownership	Annual Plan:			
N/A	programs/plans	Homeownership			
	Policies governing any Section 8 Homeownership program	Annual Plan:			
Х	\bigotimes check here if included in the Section 8	Homeownership			
	Administrative Plan				

-	-	
	Any cooperative agreement between the PHA and the TANF	Annual Plan: Community
Х	agency	Service & Self-Sufficiency
	FSS Action Plan/s for public housing and/or Section 8	Annual Plan: Community
Х		Service & Self-Sufficiency
	Most recent self-sufficiency (ED/SS, TOP or ROSS or other	Annual Plan: Community
N/A	resident services grant) grant program reports	Service & Self-Sufficiency
	The most recent Public Housing Drug Elimination Program	Annual Plan: Safety and
	(PHEDEP) semi-annual performance report for any open	Crime Prevention
	grant and most recently submitted PHDEP application	
N/A	(PHDEP Plan)	
	The most recent fiscal year audit of the PHA conducted	Annual Plan: Annual Audit
	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	
Х	response to any findings	
Х	Troubled PHAs: MOA/Recovery Plan	Troubled PHAs
	Other supporting documents (optional)	(specify as needed)
	(list individually; use as many lines as necessary)	

<u>1. Statement of Housing Needs</u>

[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 eing "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 Need	ls of Famili	ies in the Ju	risdiction		
	by Family Type						
Family Type	Overall	Affordability	Supply	Quality	Accessibility	Size	Location
Income <= 30% of AMI	3782*	5	5	N/A	5	5	5
Income >30% but <=50% of AMI	5210*	4	4	N/A	4	5	5
Income >50% but <80% of AMI	3993*	3	2	N/A	2	4	4
Elderly	1600*	5	5	N/A	5	5	5
Families with Disabilities	25792***	5	5	N/A	5	5	5
White	6300	2	2	N/A	2	2	2
Black	5005	3	2	N/A	3	3	3
Asian	294	2	2	N/A	2	2	2
Hispanic	2679	5	2	N/A	5	5	5

*Based on 2006 ACS statistics of income levels for overall households, using applied rate of renters and housing need (housing costs that exceed 30% of income) from CHAS data.

**Elderly population figures were not extracted from AMI income levels – total based on 2006 ACS reported number of elderly renters with applied CHAS data rate of overall elderly households having housing costs that exceed 30% of income.

***Total population with disabilities with renters inclusive.

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: *Prince William Area* Indicate year: 2006 - 2010
- U.S. Census data: the Comprehensive Housing Affordability Strategy ("CHAS") dataset *Housing Problems Output for All Households*
- American Housing Survey data

Indicate year:

Other housing market study

 \boxtimes

Indicate year:

Other sources: (list and indicate year of information) –

2006 American Community Survey (ACS)

The Demographic Characteristics of Prince William County, 2007

Prince William County Demographic Fact Sheet, 1st Quarter 2008 & 4th Quarter2007

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 PHAwide waiting list administered by the PHA. PHAs may provide separate tables for site-based or sub-jurisdictional public housing waiting lists at their option.

public nousing waiting lists a	^	ilies on the Waiting Lis	st
Public Housing S	based assistance n 8 and Public Housir	dictional waiting list (op	ptional)
	# of families	% of total families	Annual Turnover
Waiting list total	1023		
Extremely low income <=30% AMI	910	88.95%	
Very low income (>30% but <=50% AMI)	104	10.17%	
Low income (>50% but <80% AMI)	7	.68%	
Families with children	627	61.29%	
Elderly families	141	13.78%	
Families with Disabilities	222	21.70%	
Race/White	246	24.05%	
Race/African American	636	62.17%	
Race/American Indian/Alaska Native	8	.78%	
Race/Asian	21	2.05%	
Race/Native Hawaiian/Pacific Islander	2	.20%	
Race/Undeclared- undetermined	110	10.75%	
Ethnicity/Hispanic	65	6.35%	
Ethnicity/Non- Hispanic	886	86.61%	
Ethnicity/Undeclared- undetermined	72	7.04%	

H	ousing Needs of Fami	lies on the Waiting Li	st	
Characteristics by	N/A	N/A		
Bedroom Size (Public				
Housing Only)				
1BR	N/A	N/A		
2 BR	N/A	N/A		
3 BR	N/A	N/A		
4 BR	N/A	N/A		
5 BR	N/A	N/A		
5+ BR	N/A	N/A		
Is the waiting list close	d (select one)? 🗌 No	Yes	·	
If yes:				
How long has it	been closed (# of mon	ths)? 34		
Does the PHA expect to reopen the list in the PHA Plan year? \Box No \boxtimes Yes				
Does the PHA permit specific categories of families onto the waiting list, even if				
generally closed? No X Yes - For special admissions identified in the Section				
8 Admin Plan.				

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 a	Il 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
\boxtimes	Maintain or increase section 8 lease-up rates by establishing payment standards that will
	enable families to rent throughout the jurisdiction
\boxtimes	Undertake measures to ensure access to affordable housing among families assisted by
	the PHA, regardless of unit size required
\boxtimes	Maintain or increase section 8 lease-up rates by marketing the program to owners,
	particularly those outside of areas of minority and poverty concentration

Strategy 1, continued

- 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) Employ local preference with regard to elderly families.

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
- \square 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
- \boxtimes Other: (list below) – Employ local preference with regard to disabled families.

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

- \square Counsel section 8 tenants as to location of units outside of areas of poverty or minority concentration and assist them to locate those units
- \square Market the section 8 program to owners outside of areas of poverty /minority concentrations
- \square Other: (list below) – Marketing through:
 - Annual Home Buyer Education Fair
 - Monthly Landlord Briefing
 - Family Self-Sufficiency Seminar on Fair Housing
 - Voucher Issuance Briefings
 - Recertification Briefings

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:

- \boxtimes Funding constraints
- \boxtimes Staffing constraints
- Limited availability of sites for assisted housing
- Extent to which particular housing needs are met by other organizations in the community
- \square 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) Consultation with Housing Board

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 2009 grants)			
a) Public Housing Operating Fund	N/A		
b) Public Housing Capital Fund	N/A		
c) HOPE VI Revitalization	N/A		
d) HOPE VI Demolition	N/A		

Financial Resources:				
Planned	Sources and Uses			
Sources	Planned \$	Planned Uses		
e) Annual Contributions for Section 8 Tenant-Based Assistance	\$20,745,616 (includes the FY09 Base for Rental Assistance is \$18,851,139 for Tenant Rents; the Administrative FY09 Base for Rental Assistance of \$1,894,477; and an anticipated FSS Grant award for January 2009 through June 2009)	Section 8 tenant- based assistance; Administrative Fees; Family Self- Sufficiency Grant		
 f) Public Housing Drug Elimination Program (including any Technical Assistance funds) 	N/A			
g) Resident Opportunity and Self- Sufficiency Grants	N/A			
h) Community Development Block Grant	N/A			
i) HOME	N/A			
Other Federal Grants (list below)				
HOPWA	\$265,500.00	Tenant Based Rental Assistance for persons with HIV/AIDS (includes administrative funds)		
2. Prior Year Federal Grants (unobligated funds only) (list below)	N/A			
3. Public Housing Dwelling Rental Income	N/A			
4. Other income (list below)	N/A			
4. Non-federal sources (list below)	N/A			
Total resources	\$21,011,116			

<u>3. PHA Policies Governing Eligibility, Selection, and Admissions</u> [24 CFR Part 903.7 9 (c)]

This Section does not apply; OHCD is a Section 8 Only Agency. Please continue to page 17.

A. Public Housing - N/A

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: (state time)
- 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)
- 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

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 sitebased 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)

(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:

(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

- 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.

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 appy)

Working	families	and those	unable to	work h	Acquise of	ane or	disability
working	Taimines	and mose	unable to	WOIKU	because of	age of	uisability

- 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)

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)

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:
	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?3

e. If the answer to d was yes, how would you describe these changes? (select all that apply)

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:

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)

the

b.	\square	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.	Ind	licate what kinds of information you share with prospective landlords? (select all that

____apply)

 $\overline{\boxtimes}$

- Criminal or drug-related activity
- Other (describe below) OHCD will only supply participant information as required by federal regulations.

(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)

 \times

- 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

None

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

If yes, state circumstances below:

OHCD will extend the term up to 60 days from the beginning of the initial term if the family needs and requests an extension as a reasonable accommodation to make the program accessible to, and usable by, a family member with a disability. If the family needs an extension in excess of 120 days, OHCD will extend the voucher term for the amount of time reasonably required for said reasonable accommodation. A family may submit a written request for an extension of the voucher time period. All requests for extensions must be received prior to the

Search time, continued

expiration date of the voucher. Extensions are permissible at the discretion of OHCD up to a maximum of an additional 30 days primarily for these reasons:

* OHCD is satisfied that the family has made a reasonable effort to locate a unit, including seeking the assistance of OHCD, throughout the initial sixty-day period. A completed search record is required.

* The family was prevented from finding a unit due to disability accessibility requirements or the need for a large size 5 bedroom unit. The search record is part of the required verification.

OHCD extends in one or more increments. Unless approved by the Program Manager, no more than 2 extensions of 30 days or less will be granted and never for a total of more than an additional sixty days.

(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. Xes 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)

Other preferences, continued

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) – Elderly Family (as defined by HUD) Disabled Family (as defined by HUD) Craduates of a Transitional Hausing program

Graduates of a Transitional Housing program Applicants that live or work in the Commonwealth of Virginia

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.

1 Date and Time

Former Federal preferences

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

1 Victims of domestic violence Substandard housing Homelessness High rent burden

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 -2
- 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
- \square Other preference(s) (list below)

Elderly Family (as defined by HUD) - 1 Disabled Family (as defined by HUD) - 1 Graduates of a Transitional Housing program – 1 Applicants that live or work in the Commonwealth of Virginia - 3

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

 \mathbb{N}

 \square

- 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

- 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)
- \boxtimes
- 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.

This Section does not apply; OHCD is a Section 8 Only Agency. Please continue to page 24.

(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
\$26-\$50

- 2. Yes No: Has the PHA adopted any discretionary minimum rent hardship exemption policies?
- 3. If yes to question 2, list these policies below:
- 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:
- d. Which of the discretionary (optional) deductions and/or exclusions policies does the PHA plan to employ (select all that apply)
 - 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

- 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)

 11.0/
Never
At for

- 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)

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 subcomponent 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 below100% 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)
 - 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) – Trends of actual private market rents within the County.

(2) Minimum Rent

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

\boxtimes	\$0
	\$1

- \$1-\$25 \$26-\$50
- \$26-\$50

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

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: N/A

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	N/A	N/A
Section 8 Vouchers	1908	300
Section 8 Certificates	N/A	N/A
Section 8 Mod Rehab	N/A	N/A
Special Purpose Section 8 Certificates/Vouchers (list individually)	N/A	N/A
Other Federal Programs(list individually)	N/A	N/A
HOPWA	15	6

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) N/A
- (2) Section 8 Management: (list below)
 - Section 8 Administrative Plan
 - Prince William County Government Personnel Policy
 - > OHCD Financial Policy
 - Prince William County Government Procurement 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 – N/A

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:

- 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: None

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

\boxtimes	
\square	

PHA main administrative office

Other (list below)

7. Capital Improvement Needs – N/A

[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.

This Section does not apply; OHCD is a Section 8 Only Agency. Please continue to page 31.

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)

-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

-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.

q a b) S	Ias the PHA received a HOPE VI revitalization grant? (if no, skip to juestion c; if yes, provide responses to question b for each grant, copying nd completing as many times as necessary) tatus of HOPE VI revitalization grant (complete one set of questions for ach grant)	
	opment name:	
	opment (project) number:	
3. Status	of grant: (select the statement that best describes the current status)	
L	Revitalization Plan under developmentRevitalization Plan submitted, pending approval	
L L	Revitalization Plan approved	
L L	Activities pursuant to an approved Revitalization Plan underway	
-		
Yes No: c) D	Does the PHA plan to apply for a HOPE VI Revitalization grant in the	
F	Plan year?	
I	f yes, list development name/s below:	
Yes No: d) W	Will the DHA be engaging in any mixed finance development activities	
	Vill the PHA be engaging in any mixed-finance development activities or public housing in the Plan year?	
	f yes, list developments or activities below:	
1	yes, list developments of derivities below.	
Yes No: e) W	ill the PHA be conducting any other public housing development or	
r	eplacement activities not discussed in the Capital Fund Program Annual	
S	tatement? If yes, list developments or activities below:	
8. Demolition and [24 CFR Part 903.7 9 (h)]	Disposition	
Applicability of component 8: Section 8 only PHAs are not required to complete this section.		

This Section does not apply; OHCD is a Section 8 Only Agency. Please continue to page 31.

- 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

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		
Disposition		
3. Application status (select one)		
Approved		
Submitted, pending approval		
Planned application		
4. Date application approved, submitted, or planned for submission: (DD/MM/YY)		
5. Number of units affected:		
6. Coverage of action (select one)		
Part of the development		
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.

This Section does not apply; OHCD is a Section 8 Only Agency. Please continue to page 31.

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

 \Box Yes \Box 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
Occupancy by families with disabilities
Occupancy by only elderly families and families with disabilities
3. Application status (select one)
Approved; included in the PHA's Designation Plan
Submitted, pending approval
Planned application
4. Date this designation approved, submitted, or planned for submission: (DD/MM/YY)
5. If approved, will this designation constitute a (select one)
New Designation Plan
Revision of a previously-approved Designation Plan?
6. Number of units affected:
7. Coverage of action (select one)
Part of the development
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.

This Section does not apply; OHCD is a Section 8 Only Agency. Please continue to page 31.

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 ☐ Yes ☐ No: H

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?
Assessment underway
Assessment results submitted to HUD
Assessment results approved by HUD (if marked, proceed to next
question)
Other (explain below)
3. Yes 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)
Conversion Plan in development
Conversion Plan submitted to HUD on: (DD/MM/YYYY)
Conversion Plan approved by HUD on: (DD/MM/YYYY)
Activities pursuant to HUD-approved Conversion Plan underway
5. Description of how requirements of Section 202 are being satisfied by means other then conversion (select one)
than conversion (select one)
Units addressed in a pending or approved demolition application (date submitted or approved:
Units addressed in a pending or approved HOPE VI demolition application (date submitted or approved:)
Units addressed in a pending or approved HOPE VI Revitalization Plan
(date submitted or approved:)
Requirements no longer applicable: vacancy rates are less than 10 percent
Requirements no longer applicable: site now has less than 300 units
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 – This sub-section does not apply; OHCD is a Section 8 Only Agency. Please continue to page 32.

Exemptions from Compo	onent 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 Descripti	ion
Yes No:	Has the PHA provided all required activity description information for this

o: 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:	
HOPE I	
5(h)	
Turnkey III	
Section 32 of the USHA of 1937 (effective 10/1/99)	
3. Application status: (select one)	
Approved; included in the PHA's Homeownership Plan/Program	
Submitted, pending approval	
Planned application	
4. Date Homeownership Plan/Program approved, submitted, or planned for submission:	
(DD/MM/YYY)	
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:

a. Size c	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)

- \boxtimes 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:

- 1. The family must meet the minimum income requirements at initial qualification for homeownership;
- 2. The family must provide certification that the family has not filed for bankruptcy within the last 7 years;
- 3. The family must show that they have secured their own financing for the home purchase however; OHCD must <u>approve of the lender;</u>
- 4. The family must be able to obtain a recommendation from at least one prior landlord that the family is a good candidate for homeownership assistance and has no record of delinquent rent, or damage claims while the family occupied rental housing;
- 5. The family must be in good standing with OHCD; and,
- 6. The family must have sufficient funds for down payment and closing costs.

12. PHA Community Service and Self-sufficiency Programs

[24 CFR Part 903.7 9 (l)]

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? 07/01/04

- 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)
- \boxtimes 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 \bigtriangledown Yes \square 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.)

B. Services and programs offered to residents and participants

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)
Family Self-Sufficiency Program	56	Waiting List	PHA Main Office	Section 8 Participant
Housing Choice Voucher Homeownership – Option	4	Waiting List	PHA Main Office	Section 8 Participant

2) Family Self Sufficiency program/s

a.	Participation Description
----	---------------------------

Family Self Sufficiency (FSS) Participation		
Program	Required Number of Participants	Actual Number of Participants
	(start of FY 2009 Estimate)	(As of: 04/15/08)
Public Housing	N/A	N/A
Section 8	18	56

b. Yes No: *N*/A

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:

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 agenciesOther: (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.

This Section does not apply; OHCD is a Section 8 Only Agency.

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)

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

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 drugelimination 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 abovebaseline law enforcement services
- Other activities (list below)
- 2. Which developments are most affected? (list below)

D. Additional information as required by PHDEP/PHDEP Plan

PHAs eligible for FY 2005 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 2005 in this PHA Plan?

Yes No: This PHDEP Plan is an Attachment. (Attachment Filename: ____)

14. RESERVED FOR PET POLICY

[24 CFR Part 903.7 9 (n)]

<u>15. Civil Rights Certifications</u>

[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?
5. Yes No:	Have responses to any unresolved findings been submitted to HUD?
	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.

This Section does not apply; OHCD is a Section 8 Only Agency.

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?

<u>18. Other Information</u>

[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 Resider	ıt
	Advisory Board/s?	

- 2. If yes, the comments are: (if comments were received, the PHA **MUST** select one)
 - Attached at Attachment E
 - 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) PHA addressed each of the comments on portions of the plan.

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.)

3. Description of Resident Election Process

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)

The OHCD Director, after consultation with the Resident Advisory Board (RAB) and the RAB staff liaison, recommends to the Prince William County Board of Supervisors the Resident member. Currently the RAB president is the resident representative on the Housing Board.

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: Prince William County Area (includes Prince William County, City of Manassas and City of Manassas Park)

- 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)
- 4. The Consolidated Plan of the jurisdiction supports the PHA Plan with the following actions and commitments: (describe below)
 - Comprehensive Housing Counseling (funded by CDBG) to provide low and moderate-income households with credit counseling, homeownership counseling and financial management skills to increase self-sufficiency and homeownership opportunities.
 - CHDO (Home) funding to develop and/or rehabilitate affordable rental housing for special needs households.

C. Other Information Required by HUD

Attachment A – FY 2008 Board Approved Operating Budget

MOTION:	BARG	April 24, 2007
SECOND:	MAY	Regular Meeting Res. No. 07-354
RE:	BUDGET AND APPROPRIATE THE OFFICE OF H	OUSING AND

RE: BUDGET AND APPROPRIATE THE OFFICE OF HOUSING AND COMMUNITY DEVELOPMENT BUDGET FOR FY2008

ACTION: APPROVED

WHEREAS, duly advertised public hearings regarding tax levies and the FY2008 Fiscal Plan were held on April 2, 2007; and

WHEREAS, the Prince William County Office of Housing and Community Development is funded in a special revenue fund;

NOW, THEREFORE, BE IT RESOLVED that the Prince William Board of County Supervisors does hereby budget and appropriate \$26,852,604 for FY2008 for the Office of Housing and Community Development.

Votes:

Ayes: Barg, Caddigan, Covington, Jenkins, May, Nohe, Stewart, Stirrup Nays: None Absent from Vote: None Absent from Meeting: None

For Information: Director of Finance Acting Director, Housing and Community Development Budget Director

<u>Fulliz</u> Clerk to the Byard CERTIFIED COPY

Office of Housing and Community Development Expenditure and Revenue Summary						
Expenditure and Revenue S						
	FY 06	FY 06	FY 07	FY 08	% Change Adopt 07	
A. Expenditure by Program	Approp	Actual	Adopted	Adopted	Adopt 08	
1 Policy & Administration	\$402,666	\$438,048	\$450,177	\$363,309	-19.30%	
2 Community Preservation & Development	\$2,839,393	\$1,989,408	\$2,527,112	\$2,452,940	-2.94%	
3 Housing Finance & Development	\$1,924,298	\$1,797,838	\$2,125,588	\$2,080,109	-2.14%	
4 Rental Assistance	\$23,375,376	\$23,559,486	\$21,492,187	\$21,807,069	1.47%	
5 Transitional Housing Property Management	\$443,599	\$316,594	\$128,251	\$149,177	16.32%	
Total Expenditures	\$28,985,332	\$28,101,373	\$26,723,315	\$26,852,604	0.48%	
B. Expenditure by Classification						
1 Personal Services	\$1,838,021	\$1,686,255	\$1,907,834	\$1,547,694	-18.88%	
2 Fringe Benefits	\$490,673	\$466,175	\$587,848	\$529,675	-9.90%	
3 Contractual Services	\$2,474,494	\$1,752,448	\$2,229,030	\$2,170,350	-2.63%	
4 Internal Services	\$134,612	\$192,308	\$85,856	\$91,127	6.14%	
5 Other Services	\$23,925,987	\$23,850,130	\$21,541,088	\$22,417,419	4.07%	
6 Debt Maintenance	\$0	\$56,572	\$0	\$0	_	
7 Capital Outlay	\$10,720	\$5,048	\$0	\$0	_	
8 Leases & Rentals	\$14,163	\$12,161	\$17,097	\$17,097	0.00%	
9 Transfers Out	\$96,662	\$80,277	\$354,562	\$79,242	-77.65%	
Total Expenditures	\$28,985,332	\$28,101,373	\$26,723,315	\$26,852,604	0.48%	
C. Funding Sources						
2 Charges for Services	\$1,673,847	\$3,027,048	\$2,050,000	\$2,147,190	4.74%	
3 Revenue From Commonwealth	\$64,667	\$38,518	\$38,000	\$38,000	0.00%	
4 Revenue From Federal Government	\$26,167,870	\$25,819,444	\$24,624,233	\$24,656,332	0.13%	
5 Transfers In	\$313,122	\$313,122	\$11,082	\$11,082	0.00%	
Total Designated Funding Sources	\$28,219,506	\$29,198,131	\$26,723,315	\$26,852,604	0.48%	
Net General Tax Support	\$765,826	(\$1,096,758)	\$0	\$0	0.00%	

Attachment B – List of Resident Advisory Board Members

List of Resident Advisory Board Members

Mikeya Jones, President Marissa Flores, Vice President Melanie Thomas, Secretary Claudette Bacon Patricia Klenner **Current Vacant Positions (1 regular, 1 alternate)**

Attachment C- List of Resident Board Member

Resident Board Member

Mikeya Jones

Attachment D

Homeownership Capacity Statement

On January 2005, Prince William Office of Housing and Community Development began the Housing Choice Voucher (HCV) Homeownership option on a pilot basis that will ultimately assist a maximum of 15 families. The program currently has 4 participants.

The homeownership option was initially offered only to those families participating in the Welfare to Work program or the Family Self-Sufficiency program. However, this option had been extended to those families who meet the program's eligibility requirements from the general Housing Choice Voucher population.

Currently, the program guidelines administered by OHCD require that the family present sufficient funds for down payment and closing costs (an average of 3-6%); and that the financing for purchase of a home under the homeownership voucher option be provided, insured or guaranteed by the state or Federal government. Where not possible to meet that criteria, the loan must conform with generally accepted private sector underwriting standards. Subprime lending underwriting standards are considered unacceptable as they often allow excessive debt to income ratios that put the participant at a disproportionate risk for default. Homeownership education is a key component.

At the current time, OHCD is currently restructuring the program and it remains a future goal of the agency. OHCD's goal is to continue to complete the Corrective Action Plan towards the eradication of the troubled agency status first before undertaking a full scale development of the HCV Homeownership Program.

Attachment E – Resident Advisory Board Comments

Prince William County's Resident Advisory (RA) Board thoroughly examined the plan with the purpose of suggesting any modifications to the plan. The following areas were raised as concerns of the RA Board. After each concern, the PHA response follows:

FY 2009 Annual Plan, Section C – Strategy for Addressing Needs – Page 8 Need: Specific Family Types: Families at or below 30% of AMI Strategy 1: Target available assistance to families at or below 30% of AMI *RA Board suggests also choosing "Adopt rent policies to support and encourage work."*

<u>PHA Response</u>: HUD will be reviewing possible changes to rent policies as the result of a future possible passing of the Section Eight Voucher Reform Act (SEVRA) legislation currently under review in the Senate. The changes proposed within that legislation may address the concerns of the RA Board with regard to rent policies and the encouragement to seek, and maintain, employment. Any additional changes in our current policy before these changes are announced may have to undergo an additional modification.

FY 2009 Annual Plan, Statement of Financial Resources – Page 12:

RA Board questioned the availability of additional funds and/or grants.

<u>PHA Response</u>: OHCD will apply for the Family Self-Sufficiency grant once the Notification for Funding Availability (NOFA) is released. At this time, other applications for additional funding would not be feasible until there is a change in the PHA's status.

FY 2009 Annual Plan, Eligibility – Page 17:

With regard to criminal checks, the RA Board questioned why there aren't statewide criminal checks performed, instead of just the current county level check.

<u>PHA Response</u>: Currently county-wide criminal checks do not incur OHCD a per-use cost. Statewide checks; and more detailed NCIS checks would be cost prohibitive – and would have to done for every adult called from the waiting list, or who is added to the household of existing participants and is at least 18 years of age. Due to a concerted effort to contain administrative costs, that possibility will have to be considered at a later time.

Attachment E - Resident Advisory Board Comments, continued

FY 2009 Annual Plan, Admissions Preferences – Page 19:

With regard to admissions preferences, the RA Board suggested [establishing] preferences based on work status (employment) and disabilities.

<u>PHA Response</u>: Prince William County OHCD implemented admissions preferences in 2002 as the result of becoming an independent public housing agency. Applicants with disabilities – who also live and/or work in Prince William County – have First Preference. Future consideration will be given to addressing special needs populations as the Housing Board deems necessary. Those who work and/or live in Prince William County have Second Preference. There are a total of four (4) preference levels.

FY 2009 Annual Plan, Homeownership Programs Administered by the PHA – page 33:

The RA Board suggested that number be at least increased to 26-50 participants – and questioned if the smaller number is due to funding and/or staffing.

<u>PHA Response</u>: At the current time, OHCD is currently restructuring the program and it remains a future goal of the agency. OHCD's goal is to continue to work diligently towards the completion of the Corrective Action Plan and eradication of troubled agency status first before undertaking a full scale development of the HCV Homeownership Program. Its future development is one of the agency's priorities once that has been accomplished.

Attachment F – PHA Management Organizational Chart

Attachment G – Statement on VAWA

Currently Prince William County OHCD is in the process of reviewing its Administrative Plan to incorporate the provisions of the Violence Against Women and Department of Justice Reauthorization Act of 2005 (VAWA). The Act has been reviewed and OHCD is prepared to apply the statues of the law with regards to occupancy issues and termination proceedings. Currently, applicants on the waiting list identified as domestic violence victims receive a Preference 1 rating if they also live and/or work in Prince William County under current Preference Standards. Sensitivity to issues of domestic violence is also employed as one of the factors in the determination of remaining voucher issuance in instances of split households once assisted by the Housing Choice Voucher program.

Standard PHA Plan PHA Certifications of Compliance

PHA Certifications of Compliance with the PHA Plans and Related Regulations: Board Resolution to Accompany the Standard Annual, Standard 5-Year/Annual, and Streamlined 5-Year/Annual PHA Plans

Acting on behalf of the Board of Commissioners of the Public Housing Agency (PHA) listed below, as its Chairman or other authorized PHA official if there is no Board of Commissioners, I approve the submission of the ______ standard Annual, _x_ standard 5-Year/Annual or __streamlined 5-Year/Annual PHA Plan for the PHA fiscal year beginning _July 1, 2008_, hereinafter referred to as" the Plan", of which this document is a part and make the following certifications and agreements with the Department of Housing and Urban Development (HUD) in connection with the submission of the Plan and implementation thereof:

1. The Plan is consistent with the applicable comprehensive housing affordability strategy (or any plan incorporating such strategy) for the jurisdiction in which the PHA is located.

2. The Plan contains a certification by the appropriate State or local officials that the Plan is consistent with the applicable Consolidated Plan, which includes a certification that requires the preparation of an Analysis of Impediments to Fair Housing Choice, for the PHA's jurisdiction and a description of the manner in which the PHA Plan is consistent with the applicable Consolidated Plan. 3. The PHA has established a Resident Advisory Board or Boards, the membership of which represents the residents assisted by the PHA, consulted with this Board or Boards in developing the Plan, and considered the recommendations of the Board or Boards (24 CFR 903.13). The PHA has included in the Plan submission a copy of the recommendations made by the Resident Advisory Board or Boards and a description of the manner in which the Plan addresses these recommendations.

4. The PHA made the proposed Plan and all information relevant to the public hearing available for public inspection at least 45 days before the hearing, published a notice that a hearing would be held and conducted a hearing to discuss the Plan and invited public comment.

5. The PHA will carry out the Plan in conformity with Title VI of the Civil Rights Act of 1964, the Fair Housing Act, section 504 of the Rehabilitation Act of 1973, and title II of the Americans with Disabilities Act of 1990.

6. The PHA will affirmatively further fair housing by examining their programs or proposed programs, identify any impediments to fair housing choice within those programs, address those impediments in a reasonable fashion in view of the resources available and work with local jurisdictions to implement any of the jurisdiction's initiatives to affirmatively further fair housing that require the PHA's involvement and maintain records reflecting these analyses and actions.

7. For PHA Plan that includes a policy for site based waiting lists:

• The PHA regularly submits required data to HUD's MTCS in an accurate, complete and timely manner (as specified in PIH Notice 99-2);

 \cdot The system of site-based waiting lists provides for full disclosure to each applicant in the selection of the development in which to reside, including basic information about available sites; and an estimate of the period of time the applicant would likely have to wait to be admitted to units of different sizes and types at each site;

 \cdot Adoption of site-based waiting list would not violate any court order or settlement agreement or be inconsistent with a pending complaint brought by HUD;

 \cdot The PHA shall take reasonable measures to assure that such waiting list is consistent with affirmatively furthering fair housing; \cdot The PHA provides for review of its site-based waiting list policy to determine if it is consistent with civil rights laws and certifications, as specified in 24 CFR part 903.7(c)(1).

8. The PHA will comply with the prohibitions against discrimination on the basis of age pursuant to the Age Discrimination Act of 1975.

9. The PHA will comply with the Architectural Barriers Act of 1968 and 24 CFR Part 41, Policies and

Procedures for the Enforcement of Standards and Requirements for Accessibility by the Physically Handicapped.

10. The PHA will comply with the requirements of section 3 of the Housing and Urban Development Act of

1968, Employment Opportunities for Low-or Very-Low Income Persons, and with its implementing regulation at 24 CFR Part 135. 11. The PHA has submitted with the Plan a certification with regard to a drug free workplace required by 24 CFR Part 24, Subpart F. 12. The PHA has submitted with the Plan a certification with regard to compliance with restrictions on lobbying required by 24 CFR

Part 87, together with disclosure forms if required by this Part, and with restrictions on payments to influence Federal Transactions, in accordance with the Byrd Amendment and implementing regulations at 49 CFR Part 24.

13. The PHA will comply with acquisition and relocation requirements of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 and implementing regulations at 49 CFR Part 24 as applicable.

14. The PHA will take appropriate affirmative action to award contracts to minority and women's business enterprises under 24 CFR 5.105(a).

15. The PHA will provide HUD or the responsible entity any documentation that the Department needs to carry out its review under the National Environmental Policy Act and other related authorities in accordance with 24 CFR Part 58.

16. With respect to public housing the PHA will comply with Davis-Bacon or HUD determined wage rate requirements under section 12 of the United States Housing Act of 1937 and the Contract Work Hours and Safety Standards Act.

17. The PHA will keep records in accordance with 24 CFR 85.20 and facilitate an effective audit to determine compliance with program requirements.

18. The PHA will comply with the Lead-Based Paint Poisoning Prevention Act and 24 CFR Part 35.

19. The PHA will comply with the policies, guidelines, and requirements of OMB Circular No. A-87 (Cost Principles for State, Local and Indian Tribal Governments) and 24 CFR Part 85 (Administrative Requirements for Grants and Cooperative Agreements to State, Local and Federally Recognized Indian Tribal Governments.).

20. The PHA will undertake only activities and programs covered by the Plan in a manner consistent with its Plan and will utilize covered grant funds only for activities that are approvable under the regulations and included in its Plan.

21. All attachments to the Plan have been and will continue to be available at all times and all locations that the PHA Plan is available for public inspection. All required supporting documents have been made available for public inspection along with the Plan and additional requirements at the primary business office of the PHA and at all other times and locations identified by the PHA in its PHA Plan and will continue to be made available at least at the primary business office of the PHA.

Prince William County Office of Housing and Community Development PHA Name

VA046 PHA Number/HA Code

Standard PHA Plan for Fiscal Year: 20

x Standard Five-Year PHA Plan for Fiscal Years 2009 - 2013, including Annual Plan for FY 2009

Streamlined Five-Year PHA Plan for Fiscal Years 20 - 20 , including Annual Plan for FY 20

I hereby certify that all the information stated herein, as well as any information provided in the accompaniment herewith, is true and accurate. **Warning:** HUD will prosecute false claims and statements. Conviction may result in criminal and/or civil penalties. (18 U.S.C. 1001, 1010, 1012; 31 U.S.C. 3729, 3802)

Name of Authorized Official	Title
Karen Smith	Chair, Prince William County Housing Board
Signature	Date
X Jan Si	April 15, 2008

Certification of Consistency with the Consolidated Plan

U.S. Department of Housing and Urban Development

I certify that the proposed activities/projects in the application are consistent with the jurisdiction's current, approved Consolidated Plan. (Type or clearly print the following information:)

Applicant Name:	Prince William County OHCD				
Project Name:	Project Name: PHA Plans - 5 Year Plan for FY 2009 - 2013; Annual Plan FY 2009				
Location of the Project:	Prince William County OHCD				
	15941 Donald Curtis Drive, Suite 112				
	Woodbridge, VA 22191				
Name of the Federal Program to which the applicant is applying:	Housing Choice Voucher Program				
Name of Certifying Jurisdiction:	Prince William Area				
Certifying Official					
of the Jurisdiction Name:	Elijah T. Johnson				
Title:	Director				
Signature:	Elizah M				
Date:	4/15/2008				