

FY2021 Moving to Work Annual Plan

Housing Authorities
of the
County of Santa Clara
&
City of San José

Submitted April 8, 2020 | Revised July 1, 2020
Second Revision July 21, 2020

FY2021 Moving to Work Annual Plan

SANTA CLARA COUNTY HOUSING AUTHORITY (SCCHA)

(Housing Authorities of the County of Santa Clara & The City of San José)

SCCHA's mission is to provide and inspire affordable housing solutions to enable low-income people in Santa Clara County to achieve financial stability and self-reliance.

Serving residents throughout Santa Clara County, the heart of Silicon Valley and part of the greater San Francisco Bay Area, our clients include families with children, seniors, veterans, the disabled and the formerly homeless. The vast majority of our client households are extremely low-income (30% of area median income or less) with half of our assisted households occupied by seniors. **SCCHA currently assists over 19,000 households.**

Board of Commissioners

Jennifer Loving, Chair

Denis O'Neal, Vice-Chair

Adrienne Lawton

Bill Anderson

Elizabeth Gardner

Kathy Espinoza-Howard

Marilyn Russell

Executive Management Team

Katherine Harasz, Executive Director

Sharon Jones, Deputy Executive Director

Aleli Sangalang, Deputy Executive Director of Housing

Bakulesh Patel, Director of Finance/Chief Financial Officer

Russell Brunson, Director of Administrative Services

Table of Contents

I.	Introduction	1
II.	General SCCHA Operating Information	10
III.	Proposed MTW Activities (HUD Approval Requested)	22
IV.	Approved MTW Activities (HUD Approval Previously Granted).....	28
V.	MTW Sources And Uses of Funds.....	56
VI.	Administrative.....	60
	Appendix One: Resolution No. 20-03	61
	Appendix One: Certifications of Compliance.....	62
	Appendix Two: Certification of Payments (HUD 50071).....	68
	Appendix Three: Disclosure of Lobbying Activities (SF-LLL).....	70

I. Introduction

Purpose of this Plan

In 1967, the Santa Clara County Board of Supervisors established the Santa Clara County Housing Authority of the County of Santa Clara (SCCHA). SCCHA has an agreement with the City of San José to administer and manage the Housing Authority of the City of San José (HACSJ)'s Housing Choice Voucher program. This MTW Plan presents a consolidated strategy to be implemented for both the County and City programs.

In 2008, SCCHA entered into a 10-year agreement (which has been extended until the conclusion of Fiscal Year 2028) with the Department of Housing and Urban Development (HUD) to become a Moving to Work (MTW) agency. This MTW Annual Plan illustrates how SCCHA proposes to carry out the MTW program in Fiscal Year 2021 (FY2021) from July 1, 2020 through June 30, 2021. The MTW Plan is an annual requirement by HUD and systematically describes how each activity advances SCCHA's vision and goals within the framework of the MTW charter.

What is MTW?

Established by Congress in 1996, MTW is a Federal demonstration program that links broad Federal goals with locally designed initiatives. MTW encourages select housing authorities to propose and, upon HUD approval, implement innovative changes to the way affordable housing programs are administered to meet at least one of the following three broad Federal goals:

- DECREASE** administrative costs and increase cost effectiveness in housing program operations;
- PROMOTE** participants' economic self-sufficiency, and
- EXPAND** participants' housing choices.

MTW requires SCCHA to strive for these goals while ensuring that the Agency continues to serve substantially the same mix of tenants (in terms of income level and family size) and at least as many households as the Agency had before its MTW status.

SCCHA's Vision and Goals

In FY2014, SCCHA developed a five-year Strategic Plan to guide the Agency's direction over the long range. The Strategic Plan affirmed SCCHA's mission to provide and inspire affordable housing solutions that enable low-income people in Santa Clara County to achieve financial stability and self-reliance, identified the Agency's core values, and established SCCHA's short-term and long-term goals built upon MTW objectives.

The FY2014-FY2019 Strategic Plan expired on June 30, 2019. SCCHA began the process of creating the successor Strategic Plan in early 2019. Every SCCHA employee was given the chance to weigh in on the new guiding principles for the agency, as well as the Board of Commissioners, tenants, and landlords. The new FY2020-FY2025 Strategic Plan was approved by the Board of Commissioners and adopted August 1, 2019.

While SCCHA's mission and vision remained the same, the new Strategic Plan shifted focus to goals in the areas of housing availability, agency partnerships, and operational excellence. The goals and objectives of the new Strategic Plan are:

Housing Availability & Affordability

Goal 1. Increase the number of and equitable access to housing opportunities for low-income Santa Clara County residents

Objective 1.1: Develop new affordable housing, including extremely low-income (ELI) and permanent supportive housing.

Objective 1.2: Leverage varied sources of public and private funding to support financial feasibility of Housing Authority projects.

Objective 1.3: Enable voucher holders to easily and efficiently locate housing.

Objective 1.4: Manage rental subsidies offered by the Housing Authority to increase the number of families served.

Goal 2. Preserve the existing housing opportunities available to low-income Santa Clara County residents to counter displacement of those who are most impacted by Santa Clara County's income disparity and housing crisis.

Objective 2.1: Preserve the Housing Authority's existing affordable housing portfolio.

Objective 2.2: Support efforts to preserve other affordable housing in Santa Clara County.

Objective 2.3: Maintain and increase the number of landlords participating in the Housing Authority's voucher programs.

Partnerships

Goal 3. Build strong partnerships that promote better outcomes for those in need of maintaining, affording or securing housing

Objective 3.1: Partner with local governments and non-profits to provide services for target populations and promote resident self-sufficiency

Objective 3.2: Establish an understood network of service providers to connect those in need with safety net services

Objective 3.3: Partner with key stakeholders to promote and advocate for innovative housing policies and additional affordable housing resources

Objective 3.4: Understand and address the needs of low and extremely low-income individuals and how the Housing Authority's federal and local programs can best help them to be self-sufficient

Operational Excellence

Goal 4. Maximize agency fiscal health, efficiency and effectiveness by streamlining processes, adopting technology and embracing innovation

Objective 4.1: Promote an organizational culture and work environment that supports staff professional development and personal excellence

Objective 4.2: Attract, develop and retain a skilled, engaged and collaborative staff

Objective 4.3: Monitor and enhance the customer experience of the Housing Authority's clients and stakeholders

Objective 4.4: Increase the efficiency and effectiveness of internal processes through technology, staff training and development

Objective 4.5: Maintain the Housing Authority's fiscal health and integrity

Using the Strategic Plan as a compass, SCCCHA is pursuing strategies within FY2021 and beyond that will set the foundation for the Agency to fulfill its MTW and non-MTW long-term goals.

SCCCHA's Short-Term Goals and Proposed MTW Activities for Fiscal Year 2021

SCCCHA last opened its waiting list in 2006, where over 50,000 applicants showed up at the Housing Authority offices to register. Currently there are approximately 4,200 applicants remaining on the waiting list. Beginning in late Calendar Year (CY) 2017, SCCCHA began releasing vouchers to qualified Housing Choice Voucher (HCV) waiting list applicants. SCCCHA projects to re-open the HCV waiting list in late FY2020, through the creation of an always-open HCV "interest list" once the 2006 waiting list is exhausted. The interest list will be available to all potential applicants, who will only need to log-in to their online profile once per year on a computer or smart phone in order to remain on the interest list. New vouchers, when released by the Housing Authority, will go to active interest list registrants who are chosen by random lottery. This new system will be fair to all applicants and provide hope of obtaining housing assistance without the prospect of a decade or longer wait.

SCCCHA's Project-Based Voucher (PBV) and Moderate Rehabilitation program properties will also be included in the development of this online interest list. Rather than maintaining agency-wide PBV and Mod Rehab waiting lists for all projects, applicants will have the choice to sign up for the site-based interest list of specific properties. Applicants will be able to view project information when making the choice to sign up, empowering them to decide what sites would work best for them and their families.

As vacancy rates continue to remain very low in Santa Clara County, SCCCHA will closely monitor housing success rates for families 'shopping' for new homes with Housing Choice Vouchers and

provide housing search assistance if a family is unable to find a new home within the first 120 days of their shopping voucher.

Santa Clara County is in the midst of a well-publicized affordable housing crisis. The community's recognition of the need for more affordable housing was demonstrated by the overwhelming voter approval of \$950 million in Measure A bond funds for affordable housing development, the bulk of which is directed to extremely low-income households and permanent supportive housing.

Attaching Project Based Vouchers (PBVs) to projects receiving Measure A development funds ensures that units will be affordable for the County's vulnerable populations, and that new construction properties will have enough long-lasting operating revenue. SCCHA is committed to making available as many additional PBVs in support of Measure A as HUD regulations and funding availability allow. By the end of FY2020, SCCHA will have awarded or conditionally awarded 1,032 Moving-to-Work PBVs and 115 HUD-VASH PBVs (in conjunction with the Veterans Affairs Palo Alto Health Care System) to Measure A projects. Several Measure A projects, such as the Veranda in Cupertino, Villas on the Park in San Jose, and Crossings on Monterey in Morgan Hill have already completed construction, with the rest expected to complete construction in FY2021, FY2022, and FY2023.

SCCHA's housing development partners provide hope for the future by actively creating new housing dedicated to alleviating homelessness. New affordable housing projects are currently under construction throughout the County. The properties leasing up in FY2021 have all been awarded funds under Santa Clara County's Measure A housing referendum, which targeted almost \$1 Billion in bonds for the development of affordable housing in the county. SCCHA's partnership with the county will provide PBVs at the following projects in FY2021:

- Leigh Avenue Senior Apartments will be a new permanent supportive housing project in San Jose with 63 PBVs for chronically homeless seniors.
- Quetzal Gardens will house chronically homeless individuals and families through the use of 28 PBVs. An additional 4 PBV units will be filled by families from SCCHA's Waiting List.
- North San Pedro Apartments will be a 100% PBV project with 60 units set aside for chronically homeless and 49 for VASH participants.

In addition to these projects, SCCHA has conditionally awarded PBVs to several other projects under development by its affordable housing partners. These projects are expected to be complete in FY2022 and FY2023. They include 359 PBVs for projects throughout San Jose; 80 for a project in Santa Clara; and 40 for a project in Milpitas.

SCCHA's development team is busy developing its own affordable housing. Predevelopment efforts continue on Alvarado Park Senior Housing and Bellarmino Place Family Housing. The adjacent developments, purchased with \$12 million in MTW funds, will provide 89 affordable

units for seniors and 115 affordable units for families in an amenity rich neighborhood in San José.

MTW funds in the amount of \$30 million were used to acquire property on East Santa Clara Street. This property will be home to a new office for SCCHA, hundreds of multi-family affordable housing units and open space green areas. Design development will continue into FY2021 and MTW funds will be used to pursue necessary land use approvals.

SCCHA's Information Technology Department is continually striving to improve the agency's efficiency, and to meet staff's ongoing technological needs. The agency is building a new mobile application for current tenants that will facilitate information requests, submission of documents, and communications with Housing Authority staff. In FY2021, the agency will be developing additional features in the mobile application that will allow applicants to sign up for and manage their information on the new applicant interest list that was highlighted earlier in this section.

To conclude, a continued priority for SCCHA is to ensure that the Housing Choice Voucher (HCV) program operates in an efficient and effective way. To continue to meet that priority, SCCHA re-proposes one activity focused on increasing cost effectiveness within the Agency and proposes two new activities that focus on increasing housing choices for low-income families, helping families achieve self-sufficiency and improving the agency's cost effectiveness:

- ❖ **Re-Propose Activity 2011-02: Simplify Requirements Regarding Third-Party Inspections and Rent Services:** HUD requires an independent entity to perform various functions on behalf of Public Housing Authorities (**PHAs**) when Section 8 subsidies are attached to PHA-owned properties. Activity 2011-02 was first proposed to eliminate HUD's approval of the independent entity. SCCHA is re-proposing this activity to further eliminate independent entity requirements of:
 - Establishing contract rents (initial rent to owner and redetermined rent to owner);
 - Approving contract terms;
 - Determining rent reasonableness; and
 - Assisting the family in negotiating the rent with the owner.

These requirements will still occur but will be completed by SCCHA staff. The Housing Authority already uses a third-party rent reasonableness database to determine contract rents for all Section 8 units, including its own. In addition, the agency has a Compliance team whose purpose is to investigate potential fraud and to review Section 8 certifications/transactions to ensure all processes are followed consistently and correctly. Removing the need for a third party to provide these services allows the Housing Authority to become more cost effective by utilizing its own staff to perform functions that they are already responsible for when processing and maintaining Housing Choice Vouchers. It will also improve delivery time by eliminating a third-party to process certain work.

(MTW Statutory Objective: Increase Cost Effectiveness)

- ❖ **Impose Limits on Project Based Voucher (PBV) to Housing Choice Voucher (HCV) Conversion (2021-01):** HUD regulations require that a public housing agency provide tenant-based assistance (in the form of a Housing Choice Voucher or other similar subsidy) to any PBV tenant who provides a notice to move from the PBV property (in compliance with their lease and HUD regulations) with continued tenant-based assistance. PBV tenants are given priority to receive available tenant-based vouchers above waiting list applicants.

Due to the significant demand for affordable rental housing in Santa Clara County and because the Housing Authority continues to assist persons off a Section 8 waiting list that is fourteen years old (last opening of the waiting list occurred in April 2006), the Housing Authority is proposing to limit the number of PBV to HCV conversions to ten percent of the number of HCVs it plans to issue each year. This will allow the agency to exhaust its waiting list sooner.

Housing Choice Vouchers will be released to PBV tenants on a first come-first served basis until the maximum allotment is met. When the maximum is met, PBV tenants will be notified that they will not be able to receive an HCV until the next calendar year.

(MTW Statutory Objectives: Increase Housing Choices & Cost Effectiveness)

- ❖ **Simplify Minimum Rent Hardship Exemption (2021-02):** Approval is also sought to waive HUD's Minimum Rent financial hardship exemption and replace it with a simpler exemption policy that better addresses the needs of SCCCHA's participants. The proposed policy does not differentiate between a temporary and long-term hardship and does not require the Housing Authority staff to track and receive repayment from participants after the hardship waiver is lifted.

Minimum rent will be suspended beginning the first of the month following the hardship request and will continue until the family submits new sources of income. If the Housing Authority determines there is no longer a financial hardship, the minimum rent will be reinstated on the first of the month following the determination.

(MTW Statutory Objectives: Increase Self-Sufficiency & Cost Effectiveness)

Full details of the proposed activities can be found in Section III of this MTW Plan.

SCCHA's Long-Term Vision

SCCHA continues to focus on its vision and core values, as guided by its five-year Strategic Plan. Every six months, SCCHA reports to its Board the progress on the action items and objectives developed from the Agency's Strategic Plan Goals. These updates encourage the agency to re-prioritize or revise the objectives of the Plan as necessary and provide a status report to both internal and external stakeholders on how SCCHA's initiatives align with the Strategic Plan.

Santa Clara County is in the midst of a well-publicized affordable housing crisis. This need is demonstrated by the overwhelming voter approval of \$950 million in Measure A bond funds that will be committed to the development of affordable housing, the bulk of the funds are for the development of housing affordable to extremely low-income households and for permanent supportive housing. As described earlier, SCCHA partnered with the County of Santa Clara by providing 258 additional Section 8 PBVs for developers seeking Measure A bond funds. Attaching vouchers to the Measure A development funds ensures that units will be affordable for the County's vulnerable populations, and that new construction properties will have sufficient and long-lasting operating revenue. SCCHA is committed to making available as many additional PBVs in support of Measure A as HUD regulations and funding availability allow.

SCCHA will continue to preserve and improve its affordable housing portfolio and expand the availability of new affordable housing to meet community needs. In addition to using MTW funds where necessary, SCCHA has created a pool of non-federal funds to continue the preservation and rehabilitation of existing SCCHA-managed units. SCCHA will continue to look for other opportunities to invest in new housing opportunities within the County.

Overview of SCCHA's MTW Activities

Note: Closed Out Activities 2009-3, 2009-4, 2009-6, 2009-7, 2009-10, 2009-12, 2010-1, 2012-1 and 2015-1 are not shown.

ACTIVITY # (PROPOSED PLAN YEAR + ACTIVITY #)	ACTIVITY	MTW Statutory Objectives		
		REDUCE COST & ACHIEVE GREATER COST EFFECTIVENESS IN FEDERAL EXPENDITURES	PROVIDE INCENTIVES TO FAMILIES LEADING TOWARD ECONOMIC SELF- SUFFICIENCY	INCREASE HOUSING CHOICES FOR LOW- INCOME FAMILIES
2009-1 (Amended in FY2016)	Reduced Frequency of Tenant Reexaminations	X	X	
2009-2	Expediting the Initial Eligibility Income Verification Process	X		
2009-5	Exploring New Housing Opportunities for the Chronically Homeless			X
2009-8	30-Day Referral Process for Project-based Vacancies	X		

MTW Statutory Objectives				
ACTIVITY # (PROPOSED PLAN YEAR + ACTIVITY #)	ACTIVITY	REDUCE COST & ACHIEVE GREATER COST EFFECTIVENESS IN FEDERAL EXPENDITURES	ACTIVITY # (PROPOSED PLAN YEAR + ACTIVITY #)	ACTIVITY
2009-9	Utilization of Low-Income Housing Tax Credit (LIHTC) Tenant Income Certification (TIC) for Income and Asset Verification	X		
2009-11	Project-Base 100 Percent of Units in Family Projects			X
2009-13	Combined Waiting Lists for the County of Santa Clara and the City of San José	X		
2009-14 (amended in FY2014)	Payment Standard Changes Between Regular Reexaminations	X		
2010-2	Excluding Asset Income from Income Calculations for Families with Assets Under \$50,000	X		
2010-3	Applying Current Increased Payment Standards at Interim Reexaminations	X		
2010-4	Allocating Project-Based Vouchers to SCCHA-Owned Projects Without Competition	X		
2010-5**	Assisting Over-Income Families Residing at SCCHA-Owned Project Based Voucher Properties			X
2011-1	Streamlined Approval Process for Exception Payment Standard for Reasonable Accommodation – HCV			X
2011-2	Simplify Requirements Regarding Third-Party Inspections and Rent Services	X		
2012-2	Minimum Two-year Occupancy in Project-Based Unit	X		
2012-3	Create Affordable Housing Acquisition and Development Fund	X		X
2012-4	Create Affordable Housing Preservation Fund for SCCHA- and Affiliate-Owned Properties	X		X
2012-5**	Expand Tenant Services at SCCHA or Affiliate-Owned Affordable Housing Properties		X	
2013-1	Elimination of the Earned Income Disallowance (EID) Calculation	X		
2014-1a*	(Re-Proposed) Focus Forward Pilot Program Part I, Case Management, Incentives and Escrow		X	
2014-1b*	(Re-Proposed) Focus Forward Part II, Time Limit and Rent Structure		X	

MTW Statutory Objectives				
ACTIVITY # (PROPOSED PLAN YEAR + ACTIVITY #)	ACTIVITY	REDUCE COST & ACHIEVE GREATER COST EFFECTIVENESS IN FEDERAL EXPENDITURES	ACTIVITY # (PROPOSED PLAN YEAR + ACTIVITY #)	ACTIVITY
2014-2*	Eliminate Requirement to Re-Determine Rent Reasonableness when HUD Decreases Fair Market Rents (FMRs)	X		
2014-3**	Freeze on Contract Rent Increases	X		
2014-4 (amended in FY2015)	Increased Tenant Contribution—Up to 35 Percent of Gross Income	X		
2015-2	Project-Based Voucher Inspection Self-Certification	X		
2016-1*	Restriction on Head of Household Changes		X	
2016-2*	Streamlining of PBV Selection Requirements		X	
2017-1	Phasing in the Subsidy Standard Change	X		
2017-2	Special Needs Population Direct Referral Program			X
2017-3 (amended in FY2018 & FY2019)	Landlord Initiatives			X
2017-4*	Setting the Payment Standards Above 110 Percent of HUD Fair Market Rents			X
2018-1*	Strengthening Partnerships through Capacity Building			X
2019-1*	Graduation Bonus		X	
2019-2	Family Self-Sufficiency Program- Waive Contract of Participation Requirements		X	
2019-3	Waiving the Requirement that a PHA Re-Determine Rent Reasonableness for Manufactured Home Spaces Annually	X		
2019-4	Streamlining the Lease-Up Process	X		X
2020-1	Increase Percentage of Project based Vouchers (PBV)			X
2020-2	Interim Housing			X
2020-3	Over Housed/Under Housed Project Based Voucher (PBV) Households			X
2020-4	Rent to Owners & Rent Reasonableness			X

* Activities Not Yet Implemented

** Activities on Hold

II. General SCCHA Operating Information

A. HOUSING STOCK INFORMATION

i. Planned New Public Housing Units

New public housing units that the MTW PHA anticipates will be added during the Plan Year.

ASSET MANAGEMENT PROJECT (AMP) NAME AND NUMBER	BEDROOM SIZE						TOTAL UNITS	POPULATION TYPE*	# of Uniform Federal Accessibility Standards (UFAS) Units	
	0/1	2	3	4	5	6+			Fully Accessible	Adaptable
None	0	0	0	0	0	0	0	None	0	0
None	0	0	0	0	0	0	0	None	0	0
None	0	0	0	0	0	0	0	None	0	0

Total Public Housing Units to be Added in the Plan Year

0

* Select "Population Type" from: General, Elderly, Disabled, Elderly/Disabled, Other

If "Population Type" is "Other" please describe:

N/A

ii. Planned Public Housing Units to be Removed

Public housing units that the MTW PHA anticipates will be removed during the Plan Year.

AMP NAME AND NUMBER	NUMBER OF UNITS TO BE REMOVED	EXPLANATION FOR REMOVAL
None	0	N/A
None	0	N/A
None	0	N/A

0

Total Public Housing Units to be Removed in the Plan Year

iii. Planned New Project Based Vouchers

Tenant-based vouchers that the MTW PHA anticipates project-basing for the first time during the Plan Year. These include only those in which at least an Agreement to enter into a Housing Assistance Payment (AHAP) will be in place by the end of the Plan Year. Indicate whether the unit is included in the Rental Assistance Demonstration (RAD).

PROPERTY NAME	NUMBER OF VOUCHERS TO BE PROJECT-BASED	RAD?	DESCRIPTION OF PROJECT
Agrihood Senior Apartments	54	No	New construction senior project consisting of 165 total units. 109 of the units will be affordable, and of those 54 will be supported with PBVs for seniors.
West San Carlos Housing	40	No	New construction family project consisting of 80 total units. 40 PBVs will support the project, directed towards those with special needs.
Blossom Hill	49	No	New construction senior project consisting of 147 total units. 49 PBVs will support the project, directed towards seniors with special needs.
Alum Rock Family Housing	29	No	New construction family project consisting of 87 total units. 29 PBVs will support the project, directed towards the homeless and those with special needs.
Corvin	80	No	New construction family project consisting of 136 units. 80 PBVs will support the project, directed toward the homeless and those with special needs.
Page Street	27	No	New construction family project consisting of 81 total units. 27 PBVs will support the project, directed toward the homeless and those with special needs.
Sango Court	40	No	New construction family project consisting of 101 total units. 40 PBVs will support the project, directed toward the homeless and those with special needs.
Auzerais	64	No	New construction family project consisting of 128 total units. 64 PBVs will support the project, directed toward the homeless and those with special needs.
Gallup & Mesa	23	No	New construction family project consisting of 45 total units. 23 PBVs will support the project, directed toward the homeless and those with special needs.
406		Planned Total Vouchers to be Newly Project-Based	

iv. Planned Existing Project Based Vouchers

Tenant-based vouchers that the MTW PHA is currently project-basing in the Plan Year. These include only those in which at least an AHAP is already in place at the beginning of the Plan Year. Indicate whether the unit is included in RAD.

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
1701 ECR	16	Leased/Issued	No	14 Studio and 2 1-bedroom units. PBVs are for the chronically homeless and those with special needs.
2275 Ellena Dr	1	Leased/Issued	No	Family project consisting of 4 units (4 2-bedroom). One PBV unit.
2287 Pasetta Dr	1	Leased/Issued	No	Family project consisting of 4 units (4 2-bedroom). One PBV unit.
Anne Way Residence	5	Leased/Issued	No	Senior project consisting of 5 SRO units. PBV units are for persons aged 60 years and over.
Blossom Hill Residence	5	Leased/Issued	No	Senior project consisting of 5 SRO units. PBV units are for persons aged 60 years and over.
Carroll Inn	20	Leased/Issued	No	Family project consisting of 121 Studio units. PBV units are for disabled persons.
Casa De Novo	27	Leased/Issued	No	Family project consisting of 56 units. 27 units provide long-term supportive housing, 29 units operate as a hotel offering temporary supportive housing. PBV units are for chronically homeless families.
Casa Feliz Studios	6	Leased/Issued	No	Family project consisting of 60 studio units. PBV units are for chronically homeless families.
Connell Apartments	5	Leased/Issued	No	Family project consisting of 28 units (1 studio, 17 1-bedroom, and 10 2-bedroom). PBV units (2-Bedroom) are for families.
Corde Terra Senior Apartments	199	Leased/Issued	No	Senior project consisting of 199 1-bedroom units. PBV units are for persons aged 55 years and over.
Corinthian House	6	Leased/Issued	No	Senior project consisting of 102 units (62 studios and 40 1-bedroom). PBV units (1-bedroom) are for persons aged 62 years and over.

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
Country Hills	37	Leased/Issued	No	Family project consisting of 152 units (40 studio, 64 1-bedroom, and 48 2-bedroom). PBV units (8 studio, 16 1-bedroom, and 13 2-Bedroom) are for families.
Crescent Terrace	20	Leased/Issued	No	Senior project consisting of 48 1-bedroom units. PBV units are for persons aged 62 years and over.
Crossings on Monterey	20	Leased/Issued	No	Family, new construction project, consisting of 39 units (6, 1-bedroom, 18, 2-bedroom and 15, 3-bedroom). PBV units are for chronically homeless families.
Curtner SRO's	6	Leased/Issued	No	Senior project consisting of 6 SRO units. PBV units are for persons aged 62 years and over.
Cypress Gardens Senior Apartments	124	Leased/Issued	No	Senior project consisting of 124 units (111 1-bedroom and 13 2-bedroom). PBV units are for persons aged 55 years and over.
Dent Avenue Apartments	4	Leased/Issued	No	Family project consisting of 24 units (6 studio, 12 1-bedroom, and 5 2-bedroom). PBV units (2 SRO and 2 2-bedroom) are for families.
Donner Lofts – CHDR	20	Leased/Issued	No	Family project consisting of 101 units (92 studio and 9 1-bedroom). PBV units are for chronically homeless families.
Edwina Benner Plaza	23	Leased/Issued	No	Family new construction project consisting of 66 total units. 23 PBVs for families and those with special needs.
Eklund Gardens I Apartments	9	Leased/Issued	No	Family project consisting of 10 2-bedroom units. PBV units are for families.
Eklund Gardens II Apartments	6	Leased/Issued	No	Family project consisting of 6 3-bedroom units. PBV units are for families.
Emerson North	1	Leased/Issued	No	Family project consisting of 6 studio units. PBV unit is for families.
Emerson South	1	Leased/Issued	No	Family project consisting of 6 studio units. PBV unit is for families.

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
Fair Oaks Senior Plaza	93	Leased/Issued	No	Senior project consisting of 124 units (11 1-bedroom and 14 2-bedroom). PBV units (80 1-bedroom and 13 2-bedroom) are for persons aged 62 years and over.
Fairlands SRO's	5	Leased/Issued	No	Senior project consisting of 5 SRO units. PBV units are for persons aged 60 years and over.
Ferne	1	Leased/Issued	No	Family project consisting of 16 2-bedroom units. PBV unit is for families.
Fuji Towers	104	Leased/Issued	No	Senior project consisting of 124 units (72 studio and 68 1-bedroom). PBV units (53 studio and 51 1-bedroom) are for persons aged 62 years and over.
Gish Apartments	6	Leased/Issued	No	Family project consisting of 35 units (9 studio, 14 2-bedroom, and 12 3-bedroom units). PBV units (3 studio and 3 2-bedroom) are for disabled families.
Homestead SRO's	4	Leased/Issued	No	Senior project consisting of 4 SRO units. PBV units are for persons aged 60 years and over.
Julian Gardens	9	Leased/Issued	No	Family, new construction project, consisting of 9 3-bedroom units. PBV units are for families.
Kings Crossing Apartments	25	Leased/Issued	No	Family project consisting of 94 units (34 1-bedroom, 34 2-bedroom, and 26 3-bedroom units). PBV units (9 1-bedroom, 12 2-bedroom, and 4 3-bedroom) are for chronically homeless families.
Klee/Offenbach SRO's	5	Leased/Issued	No	Senior project consisting of 5 SRO units. PBV units are for persons aged 60 years and over.
Laurel Grove Family Apartments	81	Leased/Issued	No	Family, new construction project, consisting of 82 units (14 1-bedroom, 43 2-bedroom, and 25 3-bedroom units). PBV units are for families and to be identified special needs and/or chronically homeless families.
Leigh Avenue Senior Apartments	63	Committed	No	New construction senior project, 100% PBVs for seniors.

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
Lenzen Gardens Senior Apartments	93	Leased/Issued	No	Senior project consisting of 94 units (89 1-bedroom and 5 2-bedroom). PBV units (89 1-bedroom and 4 2-bedroom) are for persons aged 62 years and over.
Llewellyn Residence	5	Leased/Issued	No	Senior project consisting of 5 SRO units. PBV units are for persons aged 60 years and over.
Lucretia Gardens	16	Leased/Issued	No	Family project consisting of 16 3-bedroom units. PBV units are for families.
Maryce Freelen Place	18	Leased/Issued	No	Family project consisting of 74 units (24 1-bedroom, 26 2-bedroom, and 24 3-bedroom units). PBV units (2 1-bedroom, 6 2-bedroom, and 10 3-bedroom units) are for families.
Met South	10	Leased/Issued	No	Family, new construction project, consisting of 31 units (9 studios, 8 1-bedroom, 5 2-bedroom, and 9 3-bedroom). PBV units are for seniors and large families.
Miramar Apartments	16	Leased/Issued	No	Family project consisting of 16 units (8 1-bedroom and 8 2-bedroom). PBV units are for families.
Monticelli Apartments	23	Leased/Issued	No	Family and Senior project consisting of 52 units (25 1-bedroom and 27 3-bedroom). 14 1-bedroom PBV units are for persons aged 62 and over, and 9 3-bedroom PBV units are for families.
Monterey Gateway	37	Leased/Issued	No	Senior, new construction project, consisting of 75 units (64, 1-bedroom and 11, 2-bedroom). PBV units are for chronically homeless and homeless seniors.
Morgan Hill Family – Scattered Site (Palomino)	18	Leased/Issued	No	Family, new construction project, consisting of 18 total units. PBVs units are for large families, those with special needs, and chronically homeless families
Morgan Hill Family – Scattered Site (Overo)	8	Leased/Issued	No	Family, new construction project, consisting of 8 units. PBVs are for those at risk of homelessness

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
Morgan Hill Family – Scattered Site (Tobiano)	14	Leased/Issued	No	Family, new construction project, consisting of 14 total units. PBVs units are for large families, families at risk of homelessness, and chronically homeless families
Moulton Plaza	8	Leased/Issued	No	Family project consisting of 66 units (30 1-bedroom, 26 2-bedroom, and 10 3-bedroom). PBV units (2 2-bedroom, and 6 3-bedroom) are for families.
North San Pedro Apartments	60	Committed	No	Family and veteran's new construction project, with 135 total units. 60 PBVs will be dedicated to the chronically homeless and 49 for HUD-VASH.
Onizuka Crossing - CHDR	13	Leased/Issued	No	Family, new construction project, consisting of 58 units (27 1-bedroom, 11 2-bedroom, and 20 3-bedroo). PBV units (13 1-bedroom) are for chronically homeless families.
Opportunity Center	55	Leased/Issued	No	Family project consisting of 88 units (70 studios, 12 1-bedroom, and 6 2-bedroom). PBV units (48 studio, 3 1-bedroom, and 4 2-bedroom) are for chronically homeless families.
Park Avenue Senior Housing	99	Committed	No	Senior, new construction, 94 1-bedroom, 5 2-bederoom. PBV units are for persons aged 55 years and over.
Parkside Studios	7	Leased/Issued	No	Family project consisting of 59 units (58 studios and 1 1-bedroom). PBV units (7 studios) are for chronically homeless families.
Parkview Senior Apartments	24	Leased/Issued	No	Senior project consisting of 140 1-bedroom units. PBV (24 1-bedroom) units are for persons aged 55 years and over.
Poco Way Apartments	10	Leased/Issued	No	Family project consisting of 130 units (14 1-bedroom, 54 2-bedroom, 54 3-bedroom and 8 3-bedroom units). PBV units (3 1-bedroom, 3 2-bedroom, and 4 3-bedroom) are for families.

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
Pollard SRO's	5	Leased/Issued	No	Senior project consisting of 5 SRO units. PBV units are for persons aged 60 years and over.
Quetzal Gardens	32	Committed	No	Family, new construction project, consisting of 70 total units. 32 PBVs dedicated to large families, those with special needs, and the chronically homeless
Renascent Place	160	Leased/Issued	No	Family, new construction project, consisting of 160 units. PBV units are for chronically homeless families.
Rincon Gardens Senior Apartments	198	Leased/Issued	No	Senior project consisting of 200 units (190 1-bedroom and 10 2-bedroom). PBV units (189 1-bedroom and 9 2-bedroom) are for persons aged 55 years and over.
San Antonio Place	30	Leased/Issued	No	Family project consisting of 120 units (118 studio, 1 1-bedroom, and 1 2-bedroom). 30 studio PBV units are for families
San Veron Park Apartments	6	Leased/Issued	No	Family project consisting of 32 units (10 2-bedroom, 15 3-bedroom, and 7 4-bedroom). PBV units (3 2-bedroom, 2 3-bedroom, and 1 4-bedroom) are for families
Santa Familia	13	Leased/Issued	No	Family project consisting of 79 units (30 1-bedroom, 23 2-bedroom, and 26 3-bedroom). PBV units (4 1-bedroom, 4 2-bedroom, and 5 3-bedroom) are for families
Second Street Studios	134	Leased/Issued	No	Family, new construction project, consisting of 135 units (128 studios, 6 1-bedroom, and 1 2-bedroom units). PBV units are for chronically homeless families.
Shorebreeze	20	Committed	No	Family, new construction project, consisting of 61 total units. 20 PBVs for those at risk of homelessness.
Stevenson House	9	Leased/Issued	No	Senior project consisting of 120 studio and 1-bedroom units. PBV units (6 studio and 3 1-bedroom) are for persons aged 62 years and over.

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
Sunset Gardens Senior Apartments	74	Leased/Issued	No	Senior project consisting of 75 units (70 1-bedroom and 5 2-bedroom). PBV units (70 1-bedroom and 4 2-bedroom) are for persons aged 55 years and over.
Timberwood Apartments	20	Leased/Issued	No	Family project consisting of 286 units (84 studios, 164 1-bedroom, and 38 2-bedroom). PBV units (6 studio, 6 1-bedroom, and 8 2-bedroom) are for families.
Tully Gardens	20	Leased/Issued	No	152-unit family project with 10 SRO PBV units for disabled families and 10 PBV units for chronically homeless families.
Tyrella Gardens Apartments	13	Leased/Issued	No	Family project consisting of 56 units (12 1-bedroom, 32 2-bedroom, and 12 3-bedroom). PBV units (4 1-bedroom, 6 2-bedroom, and 3 3-bedroom) are for families.
Ventura	1	Leased/Issued	No	Family project consisting of 12 1- and 2-bedroom units. One 2-bedroom PBV units are for families.
Ventura Apartments	1	Leased/Issued	No	Family project consisting of 12 1- and 2-bedroom units. One 2-bedroom PBV units are for families.
Veranda	6	Leased/Issued	No	Senior, new construction project, consisting of 19 units. 6 studio PBV units are for persons aged 55 years and over.
Village at Willow Glen	20	Leased/Issued	No	Senior project consisting of 133 units. PBV units (17 1-bedroom and 3 2-bedroom) are for persons aged 55 years and over.
Villas on the Park	83	Leased/Issued	No	Family project consisting of 83 units. PBVs are for the chronically homeless.
Waldo	3	Leased/Issued	No	Family project consisting of six 1- and 2-bedroom units. Three 1-bedroom PBV units are for families.

PROPERTY NAME	NUMBER OF PROJECT-BASED VOUCHERS	PLANNED STATUS AT END OF PLAN YEAR*	RAD?	DESCRIPTION OF PROJECT
Wheeler Manor	10	Leased/Issued	No	Senior project consisting of 111 1-bedroom units. PBV units (10 1-bedroom) are for persons aged 62 years and over.
Wolfe SRO's	4	Leased/Issued	No	Senior project consisting of 4 SRO units. PBV units are for persons aged 60 years and over.

2,354

Planned Total Existing Project-Based Vouchers

v. Planned Other Changes to MTW Housing Stock Anticipated During the Plan Year

Examples of the types of other changes can include (but are not limited to): units held off-line due to relocation or substantial rehabilitation, local, non-traditional units to be acquired/developed, etc.

PLANNED OTHER CHANGES TO MTW HOUSING STOCK ANTICIPATED IN THE PLAN YEAR

SCCHA does not anticipate holding any units off-line or acquiring or developing any additional local, non-traditional units during the Plan year.

vi. General Description of All Planned Capital Expenditures During the Plan Year

Narrative general description of all planned capital expenditures of MTW funds during the Plan Year.

GENERAL DESCRIPTION OF ALL PLANNED CAPITAL EXPENDITURES DURING THE PLAN YEAR

SCCHA acquired 2.3 acres of land on Race Street in San José, utilizing \$12 million in MTW funds. Two projects are planned at this site, Alvarado Park Senior Housing that includes 89 affordable units that targets seniors and Bellarmino Place Family Housing comprised of 115 affordable units for families. SCCHA anticipates being permit ready for both projects in FY2021.

In prior Plan Years, MTW funds in the amount of \$30 million were used to acquire property on East Santa Clara Street. This property will become home to the new SCCHA offices, multi-family affordable housing units, and open space green areas. Design development will continue in to FY2021 and MTW funds will be used in pursuing necessary land use approvals.

Approximately \$3.7 million of MTW funds will be used for the rehabilitation of 20 units at San Pedro Gardens apartments, \$8 million for the refinancing of a City of San José loan on El Parador Apartments and \$650,000 for a garage repair at Helzer Court Apartments.

B. LEASING INFORMATION

i. Planned Number of Households Served

Snapshot and unit month information on the number of households the MTW PHA plans to serve at the end of the Plan Year.

PLANNED NUMBER OF HOUSEHOLDS SERVED THROUGH:	PLANNED NUMBER OF UNIT MONTHS OCCUPIED/LEASED*	PLANNED NUMBER OF HOUSEHOLDS TO BE SERVED**
MTW Public Housing Units Leased	48	4
MTW Housing Choice Vouchers (HCV) Utilized	201,300	16,775
Local, Non-Traditional: Tenant-Based^	0	0
Local, Non-Traditional: Property-Based^	14,100	1,175
Local, Non-Traditional: Homeownership^	0	0
Planned Total Households Served	215,448	17,954

LOCAL, NON-TRADITIONAL CATEGORY	MTW ACTIVITY NAME/NUMBER	PLANNED NUMBER OF UNIT MONTHS OCCUPIED/LEASED*	PLANNED NUMBER OF HOUSEHOLDS TO BE SERVED*
Tenant-Based	N/A	0	0
Property-Based	Create Affordable Housing Preservation Fund for SCCHA and Affiliate-Owned Properties/Activity 2012-4	14,100	1,175
Homeownership	N/A	0	0

ii. Discussion of Any Anticipated Issues/Possible Solutions Related to Leasing

Discussions of any anticipated issues and solutions in the MTW housing programs listed.

HOUSING PROGRAM	DESCRIPTION OF ANTICIPATED LEASING ISSUES AND POSSIBLE SOLUTIONS
MTW Public Housing	None
MTW Housing Choice Voucher	The Santa Clara County rental market continues to be a challenge to leasing up of Housing Choice Vouchers. HCV holders who are looking for housing continue to face extremely high rents and reluctance on the part of landlords. In FY2020, SCCHA increased its voucher payment standards for SRO, one-bedroom and two-bedroom units and continued landlord recruitment and retention efforts. SCCHA continues to engage a community partner to assist voucher holders in their housing search. SCCHA is also continuing to encourage the expansion of affordable housing supply through the use of Project-Based Vouchers in partnership with the City of San José and the County of Santa Clara. SCCHA anticipates that approximately 325 PBV units will finish construction.
Local, Non-Traditional	None

C. WAITING LIST INFORMATION

i. Waiting List Information Anticipated

Snapshot information of waiting list data as anticipated at the beginning of the Plan Year. The "Description" column should detail the structure of the waiting list and the population(s) served.

WAITING LIST NAME	DESCRIPTION	NUMBER OF HOUSEHOLDS ON WAITING LIST	WAITING LIST OPEN, PARTIALLY OPEN OR CLOSED	PLANS TO OPEN THE WAITING LIST DURING THE PLAN YEAR
Federal MTW Public Housing Units	Site Based	636	Closed	No
Federal MTW Housing Choice Voucher Program	Program Specific	3,856	Closed	Yes
Project-Based, Local, Non-Traditional MTW Housing Assistance Program	Site Based	6,233	Partially Open	Yes

Please describe any duplication of applicants across waiting lists:

SCCHA has 13 properties where households are assisted through Project-Based, Local, Non-Traditional MTW Housing Assistance Programs. Buena Vista Mobile Home Park does not have a waitlist. The number of people on the waitlists for the rest of the projects are as follows: 99 for DeRose, 178 for El Parador, 50 for San Pedro Gardens, 187 for Pinmore Gardens, 48 for Blossom River, 135 for Helzer Court Apartments, 98 for Morrone Gardens, 372 for Clarendon Apartments, 741 for Bendorf Drive Apartments, 3900 for Ford Road Plaza, 202 for Laurel Grove and 358 for Park Avenue.

ii. Planned Changes to Waiting List in the Plan Year

Please describe any anticipated changes to the organizational structure or policies of the waiting list(s), including any opening or closing of a waiting list, during the Plan Year.

WAITING LIST NAME	DESCRIPTION OF PLANNED CHANGES TO WAITING LIST
Federal MTW Housing Choice Voucher Program	Waiting list is projected to re-open in FY2021 and remain open as an Open Interest List allowing individuals to add themselves to the list at any time and/or update their information.

III. Proposed MTW Activities (HUD Approval Requested)

This section describes the one re-proposed and two new MTW activities that SCCHA proposes to implement in FY2021.

RE-PROPOSED 2011-02

(Re-Proposed Activity)

WAIVE INDEPENDENT ENTITY REQUIREMENTS FOR SCCHA-OWNED PROPERTIES

Activity Description

SCCHA initially proposed activity 2011-02 to eliminate the requirement that HUD approve the independent entity that conducts HQS inspections and rent reasonableness services for SCCHA-owned units utilizing the PBV and HCV programs. The activity was also proposed to remove the requirement that the independent entity furnish copies of each inspection report and rent reasonableness determination to the HUD field office. It was determined that these requirements were not cost-effective and delayed the housing of eligible families.

To further lower costs and accelerate the lease-up process, SCCHA is now re-proposing activity 2011-02 to waive the remaining HUD requirement that independent entities perform various tasks on behalf of Public Housing Authorities (PHAs) when Section 8 subsidies are attached to PHA-owned properties. SCCHA seeks waivers from the following remaining tasks:

- Establishing contract rents (initial rent to owner and redetermined rent to owner);
- Establishing term of initial and any renewal HAP contract;
- Determining rent reasonableness; and
- Assisting the family in negotiating the rent with the owner.

These tasks will be performed by internal staff, rather than independent entities. SCCHA currently utilizes a third-party rent reasonableness database called “GoSection8.com” to determine contract rents for all Section 8 units, including its own. GoSection8.com is a web-based application that allows SCCHA to compare the landlord’s proposed rent against rent charged for units with similar features and amenities in the same market area to determine the reasonableness of the landlord’s proposed contract rent. A second party must sign off on all GoSection8 rent determinations, including those completed for SCCHA properties. In addition, SCCHA’s Compliance Unit regularly reviews Section 8 certifications/transactions to ensure all processes are followed consistently and correctly.

Removing the requirement for a contracted third party to perform these tasks allows SCCHA to increase its cost effectiveness by utilizing its own staff to perform tasks that they are already doing as part of processing and maintaining Section 8 Housing Choice Vouchers. It will also improve the amount of processing time associated with the lease-up process allowing families to move into their units at a quicker rate.

Relation to Statutory Objectives

This activity supports the statutory objectives of delivering services in a cost-effective manner through the reduction of administrative costs.

Anticipated Schedule for Achieving the Stated Objectives

Upon approval, SCCHA anticipates implementing this activity during the latter half of FY2021.

Proposed Baseline, Benchmarks, Metrics and Data Collection

Data related to this activity will be collected and retrieved at least annually from the Agency's electronic database. As this activity is implemented, SCCHA may revise the activity's metrics and further quantify and refine its performance baselines and benchmarks.

Activity 2011-02 Waive Independent Entity Requirements for SCCHA-Owned Properties				
Unit of Measurement	Baseline	Benchmark	Projected Outcome	Benchmark Achieved?
CE #1: Agency Cost Savings				
Total cost of performing task in dollars (decrease).	\$4,373	\$0	\$0	N/A
CE #2: Staff Time Savings				
Total time to complete the contract task in staff hours (decrease).	327	0	0	0

Cost Implications

SCCHA anticipates that there are no cost implications related to the implementation of the proposed activity. However, SCCHA projects that the re-proposed activity 2011-02, when adopted and implemented, will result in a reduction in costs to SCCHA from the elimination of third-party contracts for services.

Authorization for the Activity

This proposed activity is authorized in SCCHA's Moving To Work Agreement, Attachment C, Paragraphs D.1.a, D.2.b, D.2.c, and D5. These authorizations waive certain provisions of Section 8(o)(7), Section (o)(10) and 8(o)(13) of the 1937 Act, and 24 CFR 982.162, 982.308, 982.451, 982.507, 982.352(b)(iv)(B), 983(f)(2), 983.59(b), and 983 Subpart E as necessary to implement SCCHA's MTW Plan. This authorization is needed to waive the HUD requirement that independent entities perform various tasks on behalf of Public Housing Authorities (PHAs) when Section 8 subsidies are attached to PHA-owned properties.

Rent Reform Impact Analysis, Hardship Case Criteria, Annual Reevaluation and Transition Period

This activity does not qualify as a Rent Reform Initiative.

2021-01

(Proposed Activity)

IMPOSE LIMITS ON PROJECT BASED VOUCHER TO HOUSING CHOICE VOUCHER CONVERSION

Activity Description

HUD regulations require that a public housing agency provide tenant-based assistance (in the form of a Housing Choice Voucher or other similar subsidy) to any Project Based Voucher (PBV) tenant who provides a notice to move from the PBV property (in compliance with their lease and HUD regulations) with continued tenant-based assistance. If such assistance is not immediately available, the tenant must be given priority for the next available voucher. The Santa Clara County Housing Authority (SCCHA) is proposing to revise this requirement by placing a limit on the number of PBV to HCV conversions per year.

As a result of the huge need for affordable rental housing in Santa Clara County and because SCCHA continues to assist persons off a Section 8 waiting list that is fourteen years old (last opening of the waiting list occurred in April 2006), SCCHA is proposing to limit the number of PBV to HCV conversions to ten percent of the number of HCVs it plans to issue each year. Each year, SCCHA predicts the number of vouchers it will need to release to new applicants, using a formula that takes into consideration the average number of vouchers permanently released (turnover vouchers), the number of vouchers shelved for committed PBV units under construction and annual funding availability. So, if SCCHA's analysis identifies that the agency should issue 600 vouchers that year, SCCHA could release up to 60 vouchers to PBV applicants requesting to convert to tenant-based assistance.

Each month that SCCHA selects applicants from its HCV waiting list to potentially provide voucher assistance to, it will commit vouchers for PBV conversion that will equal ten percent of the prorated monthly number of vouchers it plans to issue that year. For example, if SCCHA plans to issue 600 Housing Choice Vouchers that year, SCCHA could issue up to 60 vouchers for PBV to HCV conversion that year, or 5 conversion vouchers per month for those months when we pull from the waiting list. Vouchers will be released to eligible PBV tenants requesting to move who have been on the PBV program at least two years (see MTW activity 2012-02) on a first come-first served basis until the maximum allotment is met. When the quota is met, PBV tenants will be notified that they can move from the PBV unit or remain in place but cannot be provided an HCV until the next calendar year. Per current HUD regulations, SCCHA will keep a waiting list of the eligible PBV tenants who requested and were denied an HCV and will contact as many on the list that may be assisted the next calendar year.

SCCHA will waive this activity and issue a tenant-based voucher in cases where a PBV tenant has an approved reasonable accommodation, VAWA cases, or is requesting to port out of Santa Clara County.

Relation to Statutory Objectives

This activity supports the statutory objective of increasing housing choices and improving cost effectiveness by reducing staff time spent in the processing of vouchers and move-outs.

Anticipated Schedule for Achieving the Stated Objectives

Once this activity is approved, SCCHA anticipates implementing the activity immediately upon the completion of updating staff work manuals.

Proposed Baseline, Benchmarks, Metrics and Data Collection

Data related to this activity will be collected and retrieved at least annually from the Agency’s electronic database. As this activity is implemented, SCCHA may revise the activity’s metrics and **further quantify and refine its performance baselines and benchmarks.**

Activity 2021-01 Impose Limits on Project Based Voucher to Housing Choice Voucher Conversion				
Unit of Measurement	Baseline	Benchmark	Projected Outcome	Benchmark Achieved?
CE #1: Agency Cost Savings				
Total cost of task in dollars (decrease).	\$6,366	\$3,183		
CE #2: Staff Time Savings				
Total time to complete the task in staff hours (decrease).	198	99		
HC #3: Decrease in Wait List Time				
Average applicant time on wait list in months (decrease).	192	180		

Cost Implications

SCCHA anticipates that there are no cost implications to the proposed activity.

Authorization for the Activity

The proposed activity is authorized in Attachment C, Paragraph D, Section 7 of SCCHA’s MTW Agreement with HUD and waives certain provisions of 24 CFR 983 as necessary to implement SCCHA’s MTW Plan. This authorization is needed to place limits to the current PBV regulation that when tenant-based assistance is available, PBV tenants have priority to receive this assistance.

Rent Reform Impact Analysis, Hardship Case Criteria, Annual Reevaluation and Transition Period

This activity does not qualify as a Rent Reform Initiative.

2021-02

(Proposed Activity)

SIMPLIFY MINIMUM RENT HARDSHIP EXEMPTION

Activity Description

This activity seeks approval to waive HUD's Minimum Rent Hardship Exemption requirement and implement a version that better suits the needs of SCCHA's participants. The proposed Hardship Exemption policy does not differentiate between a temporary and long-term hardship and does not require SCCHA staff to track and receive repayment from participants.

SCCHA's Minimum Rent Hardship Policy will be applied to SCCHA's \$50 minimum rent, in circumstances as outlined in the Administrative Plan.

When an exemption from paying the minimum rent is requested, the minimum rent will be suspended beginning the first of the month following the request. The client's caseworker will review the documents supporting the hardship request and grant or deny the hardship. If the hardship exemption is granted the family will pay 32% of household income in lieu of the \$50 minimum rent. The exemption from paying the minimum rent will continue until the family reports a change (increase) in income, at which time the minimum rent will be reinstated.

If a hardship request is denied, an appeal may be submitted through SCCHA's normal Informal Review and Informal Hearing procedures. If SCCHA determines there is no financial hardship, the minimum rent will be reinstated on the first of the month following the determination.

Relation to Statutory Objectives

This activity supports the statutory objective of increasing the Agency's cost effectiveness through the maximization of dollars spent on rental units.

Anticipated Schedule for Achieving the Stated Objectives

SCCHA anticipates implementing this activity upon approval. After approval SCCHA will develop a procedure to implement the new minimum rent and will provide 12 months' notice to participants.

Proposed Baseline, Benchmarks, Metrics and Data Collection

Data related to this activity will be collected and retrieved at least annually from the Agency's electronic database. As this activity is implemented, SCCHA may revise the activity's metrics and further quantify and refine its performance baselines and benchmarks.

Activity 2021-02 Simplify Minimum Rent Hardship Exemption				
Unit of Measurement	Baseline	Benchmark	Projected Outcome	Benchmark Achieved?
CE#1: Agency Cost Savings				
Total cost of task in dollars (decrease).	\$31,704	0	0	
CE#2: Staff Time Savings				
Total time to complete the task in staff hours (decrease).	27	0	0	

Cost Implications

SCCHA anticipates that the proposed activity will save approximately \$31,704.

Authorization for the Activity

The proposed activity is authorized in Attachment C, Paragraph D, Section 2, Subsection a. of SCCHA’s MTW Agreement with HUD and waives certain provisions of Section 8(o)(13)(B) of the 1937 Act and 24 CFR 5.630 as necessary to implement SCCHA’s MTW Plan. This authorization is needed because HUD regulations require a Minimum Rent Hardship Exemption that is more stringent than what SCCHA wants to implement.

Rent Reform Impact Analysis, Hardship Case Criteria, Annual Reevaluation and Transition Period

This activity does not qualify as a Rent Reform Initiative.

IV. Approved MTW Activities (HUD Approval Previously Granted)

To date, SCCHA has had 48 activities approved by HUD. Of these, nine were closed out. The first four numbers of each activity signify the fiscal year in which each activity was approved. Except where indicated in the activity status explanation, SCCHA does not anticipate any changes or modifications to the activities during the Plan year.

Implemented Activities

ACTIVITY 2009-1: REDUCED FREQUENCY OF TENANT REEXAMINATIONS

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2009 AMENDED: FY2016

DESCRIPTION OF MTW ACTIVITY

This activity, originally implemented in 2009, reduces the frequency of participant reexaminations in the voucher program. Participants with a fixed income are reexamined every three years and participants with a non-fixed income are reexamined every two years. In FY2016, SCCHA added an amendment to this activity to include its four public housing units under the new reexamination schedule. By including its public housing units under the modified reexamination schedule, SCCHA will be furthering administrative streamlining and labor savings for both its Section 8 and 9 programs.

UPDATE ON MTW ACTIVITY

SCCHA will continue to use this activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity during FY2021.

ACTIVITY 2009-2: EXPEDITING INITIAL ELIGIBILITY INCOME VERIFICATION PROCESS

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2009 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity allows SCCHA to extend the time period in which application documents are valid, from 60 days to 120 days.

UPDATE ON MTW ACTIVITY

Extending the documentation timeframe continues to provide administrative relief, both to

applicants and to SCCHA. SCCHA will continue to use this activity in FY2021.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

ACTIVITY 2009-5: EXPLORING NEW HOUSING OPPORTUNITIES FOR THE CHRONICALLY HOMELESS

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2011 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

The Chronically Homeless Direct Referral (CHDR) program was implemented in FY2011. The CHDR program increases housing choices and mobility by assisting the homeless population through a more targeted and efficient process than the standard voucher waiting list system. Following a housing-first model, identified chronically homeless families not on the voucher waiting list are referred for project-based housing assistance and connected to case management services with local service providers. In FY2016 SCCHA amended and extended its agreement with Santa Clara County's Office of Supportive Housing, which administers the referral of applicant and oversees the agencies providing intensive case management services.

UPDATE ON MTW ACTIVITY

SCCHA continues to work closely with the County's Office of Supportive Housing to successfully house chronically homeless families throughout the County.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2009-8: 30-DAY REFERRAL PROCESS FOR PROJECT BASED VACANCIES

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2010 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity allows owners to directly refer applicants after 30 days of unsuccessful attempts to fill the Project-Based Voucher (PBV) unit using referrals from the SCCHA waiting list. This activity reduces the vacancy time for owners and the resultant loss in money thus ensuring the continuation of the PBV contract and the affordability of the units for low income households.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis to fill vacancies in both new construction and existing PBV properties. SCCHA will continue to utilize the activity in this fashion during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2009-9: UTILIZATION OF LOW-INCOME HOUSING TAX CREDIT (LIHTC) TENANT INCOME CERTIFICATION (TIC) FOR INCOME AND ASSET VERIFICATION

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2010 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity, first implemented in 2010, allows SCCHA to utilize the owner-provided Tenant Income Certification (TIC) form required under the Low-Income Housing Tax Credit (LIHTC) Program as its sole method for verification of the family's income and assets when filling PBV vacancies for tax credit units. Prior to implementation, households selected to fill a PBV unit that utilized tax credits had to complete initial eligibility calculations under both the Federal LIHTC regulations (Section 42 of the IRS Code) and the Section 8 PBV regulations (24 CFR 5.657, 5.659).

UPDATE ON MTW ACTIVITY

SCCHA currently uses property-owner TIC documentation for initial eligibility and at each regularly scheduled reexamination to verify income and family composition.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

ACTIVITY 2009-11: PROJECT-BASE 100% OF UNITS IN FAMILY PROJECTS

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2010 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This MTW activity allows SCCHA to project-base more than 25% of the units in housing projects that make supportive services available. Although services must be made available and families must be made aware of and encouraged to participate in these services, families do not need to participate in the supportive services. This MTW activity increases housing choices for low-income families by making the units more attractive to families who do not want or need supportive services.

UPDATE ON MTW ACTIVITY

The activity continues to reduce SCCHA's administrative burden by removing the required compliance monitoring for families living in the "excepted" units (i.e. units above the 25% cap).

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

ACTIVITY 2009-13: COMBINED WAITING LIST FOR THE COUNTY OF SANTA CLARA AND THE CITY OF SAN JOSÉ

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2009 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

In 1976, SCCHA signed an agreement to administer the Housing Choice Voucher program on behalf of the City of San José. This agreement allows SCCHA to operate under one Annual Plan, one Administrative Plan, and one combined MTW plan for both housing authorities. In accordance with this agreement, in FY2009, this activity was implemented to permit SCCHA to waive regulation 24 CFR 982.404(f), and to continue to operate one combined waiting list for both the City of San José and the County of Santa Clara. This activity allows SCCHA to operate a

joint waiting list for the Housing Choice Voucher (HCV) and the Project Based Voucher (PBV) Programs.

UPDATE ON MTW ACTIVITY

SCCHA continues to operate one combined waiting list for both the City and County housing authorities and for the Housing Choice Voucher (HCV) Program and the Project-Based Voucher (PBV) Program.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

2009-14: PAYMENT STANDARD CHANGES BETWEEN REGULAR REEXAMINATIONS

PLAN YEAR APPROVED: FY2009 IMPLEMENTED: FY2010 AMENDED: FY2014

DESCRIPTION OF MTW ACTIVITY

This activity allows SCCHA to effectuate an immediate change in voucher size and its corresponding payment standard when changes in family composition or SCCHA's subsidy size policy occur between regular reexaminations. If the application of the new payment standard results in a decrease in the tenant's rent portion, the interim reexamination effective date will be the first of the month following the change. If the application of the new payment results in an increase in the tenant's rent portion, the interim reexamination effective date will be the first of the month following a 30-day notice to the tenant and owner.

UPDATE ON MTW ACTIVITY

This activity continues to result in Housing Assistance Payment (HAP) cost savings by enabling the new payment standards to take effect at the time of an interim reexamination rather than at the next regular reexamination.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

ACTIVITY 2010-2: EXCLUDING ASSET INCOME FROM INCOME CALCULATIONS FOR FAMILIES WITH ASSETS UNDER \$50,000

PLAN YEAR APPROVED: FY2010 IMPLEMENTED: FY2010 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

SCCHA no longer calculates income received from family assets under \$50,000. Since implementation in FY2010, SCCHA has reduced administrative costs through this activity. SCCHA continues to save costs of staff time previously spent on this task.

UPDATE ON MTW ACTIVITY

SCCHA continues to save costs of staff time previously spent on this task.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

2010-3: APPLYING CURRENT INCREASED PAYMENT STANDARDS AT INTERIM REEXAMINATIONS

PLAN YEAR APPROVED: FY2010 IMPLEMENTED: FY2010 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This MTW activity allows the application of the current payment standard (if the payment standard has increased since the family's last regular reexamination) to the rental assistance calculation at interim reexaminations.

UPDATE ON MTW ACTIVITY

Since implementation in FY2010, SCCHA has met the statutory objective of reducing administrative costs and increasing housing choice for low-income families. SCCHA has realized savings in staff hours and cost of tasks.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

ACTIVITY 2010-4: ALLOCATING PROJECT-BASED VOUCHERS TO SCCHA-OWNED PROJECTS WITHOUT COMPETITION

PLAN YEAR APPROVED: 2010 IMPLEMENTED: 2010 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This MTW activity allows the Agency to select SCCHA-managed housing for project-based assistance without a competitive process, saving both staff time and other costs that would be related to a competitive process. As a result of this activity, SCCHA is able to cost-effectively and efficiently ensure that these project-based units are available.

UPDATE ON MTW ACTIVITY

SCCHA last utilized this activity in 2016 to allocate 81 PBVs to the Laurel Grove Family Apartments project and 99 PBVs to the Park Avenue Senior Apartments project, both in San José. There are currently no plans to utilize this MTW activity in FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2011-1: STREAMLINED APPROVAL PROCESS FOR EXCEPTION PAYMENT STANDARD FOR REASONABLE ACCOMMODATION – HCV

PLAN YEAR APPROVED: FY2011 IMPLEMENTED: FY2011 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity allows SCCHA to approve any requests for an exception payment standard above 110 percent (but not to exceed 120 percent) of the published Fair Market Rent (FMR) as a reasonable accommodation for persons with disabilities.

UPDATE ON MTW ACTIVITY

This activity continues to improve SCCHA's responsiveness to the needs of families with members who have disabilities by enabling them to secure an accessible unit more expeditiously.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2011-2: SIMPLIFY REQUIREMENTS REGARDING THIRD-PARTY INSPECTIONS AND RENT SERVICES

PLAN YEAR APPROVED: FY2011 IMPLEMENTED: FY2011 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

SCCHA implemented this activity to waive the regulatory requirement in which HUD must approve a designated, qualified independent agency to conduct Housing Quality Standards (HQS) inspection and rent reasonableness services for SCCHA-owned units. This qualified independent agency conducts both initial and regularly scheduled HQS inspections, as well as rent reasonable services for initial contracts and requested rent adjustments for SCCHA-owned or -controlled properties. In addition, this activity has allowed SCCHA to waive the second part of the HUD regulation that requires the independent agency to supply copies of each inspection report and rent reasonableness determination to the HUD field office.

UPDATE ON MTW ACTIVITY

SCCHA continues to realize the ongoing benefits associated with reduced costs and administrative streamlining related to the previously approved specifications of this activity.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA is re-proposing this activity in its FY2021 MTW Annual Plan. The re-proposal seeks to eliminate the balance of the required tasks associated with this HUD requirement. Specifically:

- Establishing contract rents (initial rent to owner and redetermined rent to owner);
- Establishing term of initial and any renewal HAP contract;
- Determining rent reasonableness; and
- Assisting the family in negotiating the rent with the owner.

The complete elimination of this requirement will continue to decrease costs and increase administrative streamlining at SCCHA.

ACTIVITY 2012-2: MINIMUM TWO-YEAR OCCUPANCY IN PROJECT-BASED UNIT

PLAN YEAR APPROVED: 2012 IMPLEMENTED: 2015 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

The purpose of the activity is to enhance the occupancy stability in the PBV program, which will result in reduced staff time spent processing PBV move-outs and vacancy outreach. Project-based participants are required to remain in their PBV units for a minimum of two years prior to becoming eligible to request a tenant-based voucher to move with continued assistance.

The activity does not apply to families:

- 1) with an approved reasonable accommodation that requires them to move;
- 2) who experience a change in family composition that affects unit size;
- 3) who present other compelling reasons to move out; and/or
- 4) who request a move under the Violence Against Women Act (VAWA).

To implement the activity, SCCHA created its own PBV Statement of Family Responsibility and PBV Tenancy Addendum forms to replace the HUD forms. The only change in the SCCHA versions of the forms is the two-year, rather than one-year, PBV residency requirement before tenants may move with continued housing assistance.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2012-3: CREATE AFFORDABLE HOUSING ACQUISITION AND DEVELOPMENT FUND

PLAN YEAR APPROVED: FY2012 IMPLEMENTED: FY2012 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity allows SCCHA to use MTW funds to pursue opportunities to build new affordable rental housing units through the acquisition of existing land and/or funding the development of units for new construction or rehabilitation.

UPDATE ON MTW ACTIVITY

Predevelopment efforts continue on Alvarado Park Senior Housing and Bellarmino Place Family Housing. The adjacent developments, purchased with \$12 million in MTW funds, will provide 89 affordable units for seniors and 115 affordable units for families in an amenity rich neighborhood in San Jose. MTW funds in the amount of \$30 million were used to acquire property on East Santa Clara Street. This property will be home to a new office for SCCHA, hundreds of multi-family affordable housing units, and open space green areas. Design development will continue into FY2021 and MTW funds will be used in pursuing necessary land use approvals.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2012-4: CREATE AFFORDABLE HOUSING PRESERVATION FUND FOR SCCHA AND AFFILIATE OWNED PROPERTIES

PLAN YEAR APPROVED: FY2012 IMPLEMENTED: FY2012 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity allows SCCHA to use MTW funds to assist in its preservation activities and to support the asset management staff that has oversight of the affordable units. The preservation activities include using MTW funds for expenses incurred in rehabilitating the units to extend their useful life and affordability, or to acquire the property or limited partner's interest at the end of the tax credit period to maintain the asset's affordability into the future or pay off existing loans in order to leverage additional financing.

UPDATE ON MTW ACTIVITY

SCCHA continues to use this activity to preserve the long-term stability and viability of existing SCCHA owned and affiliate owned housing. The fund is used to respond to planned events, such

as paying soft debt to the City of San José to acquire more of an ownership stake in the assets, and unplanned events arising as properties age. Capital projects are planned for several projects, starting with San Pedro Gardens, El Parador and Helzer Court.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2013-1: ELIMINATION OF THE EARNED INCOME DISALLOWANCE (EID) CALCULATION

PLAN YEAR APPROVED: FY2013 IMPLEMENTED: FY2015 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity eliminates the HUD-mandated Earned Income Disallowance (EID) calculation. The agency implemented this activity in early FY2015. Since implementation, this activity continues to decrease staff time required to calculate a family's rent portion and reduces errors associated with calculating potential income exclusions.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2014-1A: FOCUS FORWARD PILOT PROGRAM PART I - CASE MANAGEMENT, INCENTIVES & ESCROW

PLAN YEAR APPROVED: FY2014 IMPLEMENTED: FY2021 AMENDED: FY2018

DESCRIPTION OF MTW ACTIVITY

The Focus Forward Program (FFP) is an expanded version of the traditional FSS program and will support HCV participants in increasing and sustaining a higher level of self-sufficiency. Originally proposed in the FY2014 MTW Plan, SCCHA re-proposed the FFP with a more robust case management and ongoing program-incentives component. The enhanced FFP will promote accountability and motivate participants to pursue higher education, develop 21st century job skills and set/achieve realistic self-sufficiency goals.

SCCHA issued a Request for Proposal and hired a consultant to assist in developing policies, procedures, case management strategies, and relationships with community partners necessary to implement FFP in FY2019. SCCHA is currently implementing the activity with the help of a consultant and plan on enrolling participants in Focus Forward in FY2021.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2014-1B: FOCUS FORWARD PILOT PROGRAM PART II - TIME LIMIT, RENT STRUCTURE & LIMITED PORTABILITY

PLAN YEAR APPROVED: FY2014 IMPLEMENTED: FY2021 AMENDED: FY2018 & FY2020

DESCRIPTION OF MTW ACTIVITY

First approved in the FY2014 MTW plan, this activity was separated into parts 2014-1a and 2014-1b in FY2018. For 2014-1b, families that are currently on the SCCHA waiting list will have the option to enroll in the FFP, with the condition that their assistance will have a ten-year time limit. In addition to the ten-year time limit, and to prepare participants for transitioning off assistance, SCCHA has designed an alternative rent calculation for the FFP in which participants will take on more fiscal responsibility for their rental payments as they progress through the program. SCCHA

also re-proposed this activity in FY2020 to limit the circumstances under which FFP participants may exercise portability to move to a different jurisdiction.

SCCHA issued a Request for Proposal to select a consultant to assist in developing the policies, procedures, case management strategies, and relationships with community partners necessary to implement FFP. SCCHA has been working with the consultant throughout FY2019 and anticipates the first phases of implementation to take place during FY2020.

There have not been any non-significant changes or modifications to the MTW activity since it was approved by HUD.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2014-4: INCREASED TENANT CONTRIBUTION – UP TO 35% OF GROSS INCOME

PLAN YEAR APPROVED: FY2014 IMPLEMENTED: FY2015 AMENDED: FY2015

DESCRIPTION OF MTW ACTIVITY

This activity simplified the calculation of Total Tenant Payment (TTP) to the higher of between 30 and 35 percent of the participant family's gross monthly income or \$50 (minimum rent). Originally implemented in FY2014, this activity eliminated all standard allowances and deductions, as well eliminated the inclusion of a utility allowance in the tenant rent calculation. The initial implementation of this activity increased the TTP to 35 percent as a cost-saving measure in response to diminished funds resulting from federal sequestration. In September 2014, the TTP was reduced to 32 percent. SCCHA re-proposed this activity in FY2015 to include its four public housing units. This activity provided significant costs savings to SCCHA by reducing the amount of Housing Assistance Payment (HAP) paid to landlords. Additionally, the simplified calculation freed up staff hours by streamlining this task.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2015-2: PROJECT BASED VOUCHER INSPECTION SELF-CERTIFICATION

PLAN YEAR APPROVED: FY2015 IMPLEMENTED: FY2015 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity was approved and implemented in FY2015 and allows Project Based Voucher owners and tenants to self-certify the correction of reported Housing Quality Standards (HQS) deficiencies within the 30-day period after the initial HQS inspection. This activity only applies to HQS deficiencies which are not life threatening. This activity reduces expenditures by eliminating the need for scheduling and conducting a re-inspection.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2015-3: MODIFIED ELDERLY DEFINITION FOR PBV

PLAN YEAR APPROVED: FY2015 IMPLEMENTED: FY2015 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

HUD currently defines elderly to be persons aged 62 year or older and elderly families as those whose head, spouse or co-head are 62 years of age or older. This activity modifies the age, for the Project Based Voucher (PBV) program, at which a person or family is considered elderly from persons aged 62 or older to persons aged 55 or older to align with the definition used by several

affordable housing developments in the area. Therefore, PBV sites which define elderly as 55 years of age and older are considered an elderly property.

UPDATE ON MTW ACTIVITY

This change in the definition allows SCCHA to refer a larger pool of applicants (any family with Head of Household or Spouse aged 55 and older) from its PBV waiting list to fill vacancies in these units and will allow the Agency to project-base 100% of the units in a project with aged 55 or older limitations (project is not subject to the 25% PBV per project cap). SCCHA increased the number of available units for households who otherwise would not have qualified under the property's definition of elderly. In FY2020, 37 new elderly PBV units were added.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2016-2: STREAMLINING OF PBV SELECTION REQUIREMENTS

PLAN YEAR APPROVED: FY2016 IMPLEMENTED: FY2018 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity enables SCCHA to select Project-Based Voucher proposals without conducting a competitive selection process where: 1) the proposed project was previously selected for award through any form of open public solicitation or invitation process conducted by a Federal, State, or local government entity, where a proposal is selected subject to funding availability; and 2) the proposed project was selected by the other government entity within the last fifteen years. This activity also eliminates the regulatory requirement that the previous selection process not take into account rental assistance for the proposed project and allows proposers to include PBV assistance in their calculations.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2017-1: PHASING IN THE SUBSIDY STANDARD CHANGE

PLAN YEAR APPROVED: FY2017 IMPLEMENTED: FY2017 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

Under this activity, the SCCHA subsidy standards effective January 1, 2017 did not affect households in a unit under a Housing Assistance Payment contract until (1) the family moves; or (2) the rental market vacancy rate remains five percent or higher for at least six months, whichever occurs first.

UPDATE ON MTW ACTIVITY

SCCHA continues to monitor the vacancy rate in Santa Clara County and because vacancy rates have not increased to five percent or more, this activity remains in effect. SCCHA and program participants continue to realize the ongoing benefits of this activity.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2017-2: SPECIAL NEEDS POPULATION DIRECT REFERRAL PROGRAM

PLAN YEAR APPROVED: FY2017 IMPLEMENTED: FY2019 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity creates an exception to Section 8 waiting list regulations to create a direct referral program for certain special needs populations who are not best served through a waiting list (such as disabled individuals at risk of institutionalization or transition aged youth). This activity gives SCCHA the flexibility to work directly with community partners to rapidly house and provide supportive services to vulnerable populations.

UPDATE ON MTW ACTIVITY

SCCHA continues to utilize this activity to expand housing opportunities for special needs populations.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2017-3: LANDLORD INITIATIVES (& RE-PROPOSED)

PLAN YEAR APPROVED: FY2017 IMPLEMENTED: FY2017 AMENDED: FY2018 & FY2019

DESCRIPTION OF MTW ACTIVITY

This activity originally authorized SCCHA to administer vacancy payments to Section 8 landlords who re-rent their unit to SCCHA program participants.

Implemented in March 2017, SCCHA re-proposed the activity in FY2018 to streamline the process of administering the vacancy payments originally based on 80 percent of the previous contract rent for up to 30 days. Approved by HUD, vacancy payments are now set within the range of \$500 and \$1,500 – an amount that was determined to be reasonable after evaluating the program-wide contract rent average. Moderate Rehabilitation and Project-Based Voucher units vacancy payments remain at 80 percent of the previous contract rent.

Re-proposed again in FY2019, Activity 2017-3 expands the initiatives SCCHA offers landlords to increase and maintain rental units available for Section 8 families. Offering a one-time bonus payment for new landlords between \$500 and \$2,500—based on a program-wide contract rent average, bonus payments provide new owners with an incentive to participate in the HCV program.

This activity increases the number of HCV units that are re-leased to HCV participants, ensuring the long-term viability of units that will be available to HCV low-income tenants and provides an incentive for new owner participation in the HCV program.

UPDATE ON MTW ACTIVITY

SCCHA originally implemented the use of vacancy payments in March 2017 before seeking to streamline the process of administering the payments in FY2018. The expansion of the initiative in FY2019 offering one-time bonus payments to new owners who rent to a Section 8 tenant was implemented in January 2019.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes or modifications to this activity and its authorizations during FY2021.

ACTIVITY 2019-2: FAMILY SELF-SUFFICIENCY PROGRAM – WAIVE CONTRACT OF PARTICIPATION REQUIREMENTS

PLAN YEAR APPROVED: FY2019 IMPLEMENTED: FY2019 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity modifies certain aspects of the Family Self Sufficiency (FSS) program in order to reduce the administrative burdens on both the participant families and SCCHA, while broadening the pool of families who could benefit from the FSS program's escrow savings account. First, the activity eliminates the requirement in the FSS Contract of Participation (CoP) (HUD Form 52560) that enrolling families must have been subject to an income reexamination within 120 days of the enrollment, and instead uses the family income as determined at the last regular reexamination, which may be up to two years before enrollment for families which are not on fixed incomes. Second, the activity allows the successful maintained employment of any adult member of the enrolled family – rather than just the Head of Household – to count towards the family's FSS goals. As long as at least one adult family member completes the Individual Training and Services Plan, the family will be considered a "successful FSS completion" and will receive the escrow payout.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

2019-3: WAIVING THE REQUIREMENT THAT A PHA REDETERMINE RENT REASONABLENESS FOR MANUFACTURED HOME SPACES ANNUALLY

PLAN YEAR APPROVED: FY2019 IMPLEMENTED: FY2019 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity allows SCCHA to eliminate the HUD requirement that a PHA annually re-determine that the current rent to owner is a reasonable rent for rent charged for a manufactured home space. SCCHA continues to perform a full rent reasonableness review at the time of a new contract, owner requested rent changes, tenant request, or when deemed necessary by SCCHA staff.

UPDATE ON MTW ACTIVITY

SCCHA continues to use this activity for manufactured home space rentals in the HCV program.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

2019-4: STREAMLINING THE LEASE UP PROCESS

PLAN YEAR APPROVED: FY2019 IMPLEMENTED: FY2019 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity was designed to alleviate the delays associated with the processing and completion of the Request for Tenancy Approval (RFTA) packet, tenancy addendum, and lease. HUD approved a waiver of 24 CFR §982.162 and §982.308 as necessary to change the requirement of using Form HUD-52517 and to simplify and streamline what constitutes an approvable lease.

SCCHA created a new RFTA form that consolidated certain sections which required owners to input duplicative information. Additionally, SCCHA created a "Mandatory Lease Information" form which acts as an addendum to the owner's lease agreement. The goal of this form is to save staff time by providing the information HUD requires to be in the owner's lease on a single page that the tenant and owner will sign and submit along with the lease. This will save staff time because they will no longer need to sift through the entire lease to find the HUD required elements and simultaneously achieve faster approval of the HAP contract for owners.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during

FY2021.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks. The metric HC#1: Additional Units of Housing Made Available will be removed from this activity. As implemented, this activity reduces the staff time required when processing a Request for Tenancy Approval packet and does not increase housing choices for program participants.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

2020-1: PBV PROGRAM CAP

PLAN YEAR APPROVED: FY2020 IMPLEMENTED: FY2020 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity was approved in FY2020 and raises the percentage cap for the Housing Authority of the City of San José (HACSJ) and the Santa Clara County Housing Authority (SCCHA) to 40% of the respective baseline number of vouchers and removes the restrictions on the types of allowable units.

UPDATE ON MTW ACTIVITY

SCCHA is in the beginning stages of implementation and will utilize this activity when the number of Project Based Voucher units exceeds the 20% Program Cap threshold.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

2020-2: INTERIM HOUSING

PLAN YEAR APPROVED: FY2020 IMPLEMENTED: FY2020 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity was approved in FY2020 and creates a local rental subsidy program to assist special needs populations. SCCHA is partnering with the City of San Jose and the County of Santa Clara to provide interim (short-term) housing to individuals and families who are approved for a Permanent Supportive Housing (PSH) unit to which SCCHA has attached a PBV, but the unit is not yet ready for occupancy. The interim housing will move these highly vulnerable clients off the street while they await their permanent home and will provide stability and allow case managers to begin engaging with the clients.

UPDATE ON MTW ACTIVITY

SCCHA is in the beginning stages of implementation, currently working with the City of San Jose, the County of Santa Clara, and other community stakeholders.

PLANNED NON-SIGNIFICANT CHANGES

SCCHA does not anticipate any non-significant changes to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

SCCHA does not anticipate any significant changes to this activity and its authorizations during FY2021.

2020-3: OVER HOUSED/UNDER HOUSED PBV HOUSEHOLDS

PLAN YEAR APPROVED: FY2020 IMPLEMENTED: FY2020 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity modifies SCCHA's subsidy standards of the Project Based Voucher program where if a family is over-housed or under-housed but not in violation of Housing Quality Standards space standards, the family may remain in the wrong sized unit if the rental market vacancy rate is below five percent until (1) an appropriate sized unit becomes available at the project; or (2) the family requests a tenant based voucher, whichever occur first.

Under HUD regulations a family receiving Project Based Voucher assistance must not be over-housed or under-housed based on the PHA's subsidy standards. This restriction applies both at the time of move in and any time during the family's occupancy. If a family's size changes during the PBV tenancy and the change results in the family become over-housed or under-housed in the current PBV unit, HUD requires the family either move to a right-sized PBV unit or receive a tenant-based voucher and a reasonable time to move.

The Santa Clara County rental housing market is one of the most expensive in the nation with

record low vacancy rates. This activity addresses SCCHA concerns with forcing PBV families to move during a time of reduced housing availability and high rents.

UPDATE ON MTW ACTIVITY

SCCHA created and implemented policies and procedures associated with this activity in FY2020. SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

2020-4: RENT TO OWNERS & RENT REASONABLENESS

PLAN YEAR APPROVED: FY2020 IMPLEMENTED: FY2020 AMENDED: N/A

DESCRIPTION OF MTW ACTIVITY

This activity waives the requirement to reduce the approved contract rent in these circumstances. Instead, SCCHA only reduces the approved contract rent in those cases (identified through owner-initiated rent increases) where the HUD-issued Fair Market Rents (FMRs) for the applicable bedroom size have dropped by 10% or more since the unit's last rent reasonableness review.

UPDATE ON MTW ACTIVITY

SCCHA utilizes this activity on an ongoing basis and will continue to utilize the activity during FY2021.

PLANNED NON-SIGNIFICANT CHANGES

There are no planned non-significant changes or modifications to this activity and its authorizations during FY2021.

PLANNED CHANGES TO METRICS/DATA COLLECTION

There are no planned changes to the activity's metrics, baselines, or benchmarks.

PLANNED SIGNIFICANT CHANGES

There are no planned significant changes or modifications to this activity and its authorizations during FY2021.

Activities Not Yet Implemented

2014-2: ELIMINATE REQUIREMENT TO REDETERMINE RENT REASONABLENESS WHEN HUD DECREASES FAIR MARKET RENTS (FMRs)

PLAN YEAR APPROVED: FY2014

This activity eliminates the HUD requirement to re-determine the rent reasonableness of affected units within 60 days of the contract anniversary date when HUD reduced FMRs by 10% or more. SCCHA expects that it will save money on staff time required for FMR analysis, comparison database upkeep, and reexamination processes. SCCHA has yet to implement this activity because HUD has not decreased FMRs since the activity was approved. SCCHA plans to implement this activity upon the event that HUD reduces FMRs by 10% or more.

There are no changes to the activity's metrics, baselines, or benchmarks.

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021. During FY2019, SCCHA raised the threshold to redetermine rent reasonableness to 10% to align with the version of 24 CFR 982.507 effective November 2016.

2016-1: RESTRICTION ON HEAD OF HOUSEHOLD CHANGES

PLAN YEAR APPROVED: FY2016

This activity encourages self-sufficiency by allowing the Head of Household (HoH) to leave the program and transfer his or her voucher to a remaining non-elderly, non-disabled family member only if that family member joins SCCHA's Focus Forward Program (FFP). The new HoH who enrolls in the pilot FFP may work with assigned case managers and set economic self-sufficiency goals.

This will be implemented after SCCHA implements the FFP. As described in Activities 2014-1A and 2014-1B, SCCHA anticipates the first phases of FFP implementation to take place during FY2020. Prior to implementing this activity, SCCHA will revise the metrics to include HUD standard metrics SS#6: Reducing Per Unit Subsidy Costs for Participating Households and SS#7: Increase in Agency Rental Revenue.

There have not been any non-significant changes or modifications to the MTW activity since it was approved by HUD.

2017-4: SETTING THE PAYMENT STANDARDS ABOVE 110 PERCENT OF HUD FAIR MARKET RENTS (ORIGINALLY PROPOSED AS ACTIVITY 2017-1)

PLAN YEAR APPROVED: FY2017

This activity provides the flexibility to set SCCHA payment standards higher than 110 percent of the Fair Market Rent (FMR), if necessary, without HUD approval. This activity will give SCCHA

participants the ability to be more competitive in the high priced and volatile Santa Clara County rental market.

This activity is intended to increase the probability of participants securing a rental unit in a tight, high-cost rental market. Currently, Santa Clara County is experiencing a stabilizing of the rental market such that SCCHA has not needed to implement this activity. SCCHA may implement this activity when the Santa Clara County housing market experiences another surge in cost.

There are no changes to the activity's metrics, baselines, or benchmarks.

SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations during FY2021.

2018-1: STRENGTHENING PARTNERSHIPS THROUGH CAPACITY BUILDING

PLAN YEAR APPROVED: FY2018

This activity allows SCCHA to provide funds, not to surpass \$100,000 per fiscal year that can be utilized to support local service providers in building capacity, specifically geared toward service providers that offer family self-sufficiency services (i.e. job readiness programs, educational resources, etc.) to the community. The fund would allocate resources to designated partner agencies that make a commitment to providing services to individuals and families enrolled in SCCHA's pilot Focus Forward Program (FFP).

This activity will be implemented when SCCHA implements the FFP. SCCHA will revise the activity's metrics to include HUD standard metrics SS#5 and SS#8 at that time.

There have not been any non-significant changes or modifications to the MTW activity since it was approved by HUD.

2019-1: GRADUATION BONUS

PLAN YEAR APPROVED: FY2019

This activity reduces the time a zero HAP participant's assistance is terminated from 180 days to 60 days. In addition, it extends the termination of assistance to families receiving HAP payments of \$99 or less. It also provides a lump sum bonus amount for these families upon termination of assistance. This activity is intended to increase the number of vouchers available to new families and to provide a financial cushion for graduating families.

This activity is currently on hold pending the re-opening of SCCHA's waiting list. SCCHA anticipates implementing this activity in FY2021 or FY2022.

There have not been any non-significant changes or modifications to the MTW activity since it was approved by HUD.

Activities On Hold

ACTIVITY 2010-5: ASSISTING OVER-INCOME FAMILIES RESIDING AT SCCHA-OWNED PROJECT-BASED VOUCHER PROPERTIES

This activity waives PBV regulations relating to preference for in-place families who reside in former public housing in order to continue to commit tax-exempt bonds and tax credits to the disposed public housing properties. Families with income below the PBV limit, but above the tax credit limit, will receive Section 8 voucher and relocation assistance. This activity helps maintain the affordability of units that would otherwise become unaffordable to very low-income families by applying tax credits in unison with PBV assistance. It also increases housing choices for low-income families by preserving and improving the affordable housing stock in Santa Clara County.

Since this activity was implemented in 2011, SCCHA has had no need to use this waiver as no families have exceeded the income threshold. Only one public housing project (Deborah Drive) remains that could potentially benefit from this activity and there are no plans at this time to dispose of this property. Therefore, SCCHA has placed this activity on hold indefinitely but could re-implement when the last public housing project is eliminated.

There are no changes to the activity's metrics, baselines, or benchmarks. SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations.

ACTIVITY 2012-5: EXPAND TENANT SERVICES AT SCCHA- OR AFFILIATE-OWNED AFFORDABLE HOUSING PROPERTIES

This activity was implemented in FY2012 and allowed SCCHA to use its MTW funding flexibility to expand its provision of programs and services for tenants living in SCCHA or affiliate-owned non-Section 8/9 affordable rental properties. SCCHA anticipated tenants to gain some or all of the necessary skills to address daily living requirements, maintain housing, and, for work-able residents, possibly re-enter or move up in the work force.

SCCHA placed this activity on hold in FY2016 because the Agency did not – and does not expect to – utilize MTW funds for programs and services expansions at its non-Section 8/9 rental properties. Therefore, there is no implementation timeline. If non-MTW funding sources are exhausted, SCCHA will re-implement this activity.

There are no changes to the activity's metrics, baselines, or benchmarks. SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations.

ACTIVITY 2014-3: FREEZE ON CONTRACT RENT INCREASES

Implemented in FY2014, this activity imposed a freeze on any owner requested rent increases for one-year effective September 2013 through August 2014. Effective September 1, 2014, SCCHA lifted the freeze and accepted owner requested rent increases again. This activity helped reduce costs by controlling increases to Housing Assistance Payments (HAP) while reducing labor costs but had negative effects on owner retention. Currently, there are no plans

to re-implement this activity. Subsequent freezes on owner requested rent increases are subject to SCCHA's Board of Commissioners' approval and are limited to a one-year term.

There are no changes to the activity's metrics, baselines, or benchmarks. SCCHA does not anticipate any non-significant changes or modifications to this activity and its authorizations.

Closed Out Activities

ACTIVITY	WHY THE ACTIVITY WAS CLOSED	YEAR CLOSED
2009-3 Reduced Frequency of Inspections	Effective July 2014, Public Housing Agencies (PHAs) can inspect units during the term of the Housing Assistance Payment (HAP) contract at least biennially instead of annually. There is no longer a need to waive HUD regulations to conduct biennial inspections.	This activity was closed out in FY2015
2009-4 Timeline to Correct HQS Deficiencies	Handhelds are now utilized by the inspections team at every regularly scheduled inspection. These devices can record the non-life-threatening deficiency directly into the newly implemented software, which then immediately generates the deficiency notification letter. There is no longer a lag time between the date of the inspection and the date of the letter.	This activity was closed out in FY2012
2009-6 20% Sample Inspections Annually for PBV Units	After the approval of this activity, HUD issued PIH Notice 2008-14, in which HUD stipulates that a PHA may now renew or extend Project-Based Certificate Housing Assistance Payment (HAP) contracts as Project-Based Voucher HAP contracts in accordance with the regulations governing the PBV program at 24 CFR Part 983. This activity was never implemented.	This activity was closed out in FY2009
2009-7 Project-Based Unit Substitution	After the approval of this activity, HUD issued PIH Notice 2008-14, in which HUD stipulates that a PHA may now renew or extend Project-Based Certificate Housing Assistance Payment (HAP) contracts as Project-Based Voucher HAP contracts in accordance with the regulations governing the PBV program at 24 CFR Part 983. Therefore, this activity was never implemented.	This activity was closed out in FY2009
2009-10 Selection of SCCHA-Owned Public Housing Projects for PBV without Competition	SCCHA utilizes MTW Activity 2010-4, which allows the Agency to select any of its properties for PBV assistance without a competitive process, including public housing units. Therefore, this activity is no longer necessary.	This activity was closed out in FY2015
2009-12 Adopt Investment Policies	SCCHA's Board of Commissioners annually adopts investment policies in accordance with the California Government Code (CGC) Sections 5922 and 53601. California law, which SCCHA cannot waive, is consistent with and, in fact, more restrictive than the provisions of federal regulations Section 6 (c) (4) of the 1937 Act and 24 CFR 982.156. Therefore, this activity was never implemented.	This activity was closed out in FY2009

ACTIVITY	WHY THE ACTIVITY WAS CLOSED	YEAR CLOSED
2010-1 Eliminating 100% Excluded Income from the Income Calculation Process	With the publication of PIH Notice 2013-4, issued January 28, 2013, the verification and calculation of 100% excluded income is no longer required. Therefore, SCCHA eliminated this activity in FY2013. This activity saved labor time and costs.	This activity was closed out in FY2013
2012-1 Create Standard Utility Allowance Schedule	Approved and implemented Activity 2014-4, simplifies the rent calculation method also includes the elimination of utility allowances. Because of Activity 2014-4, MTW Activity 2012-1 is no longer necessary and was closed out prior to implementation.	This activity was closed out in FY2013
2015-1 Using UPCS or Local Inspection Standards to Determine Housing Quality Standards	On June 25, 2014, HUD published in the Federal Register that, effective July 1, 2014, "A PHA may comply with the biennial inspection requirement through reliance upon an inspection conducted for another housing assistance program. If a PHA relies on an alternative inspection to fulfill the biennial inspection requirement for a particular unit, then the PHA must identify the alternative standard in its administrative plan." Therefore, this activity was closed without implementation because HUD's directive superseded this activity.	This activity was closed out in FY2015

V. MTW Sources And Uses of Funds

A. ESTIMATED SOURCES AND USES OF MTW FUNDS

i. Estimated Sources of MTW Funds

FDS LINE ITEM NUMBER	FDS LINE ITEM NAME	DOLLAR AMOUNT
70500 (70300+70400)	Total Tenant Revenue	\$7,560
70600	HUD PHA Operating Grants	\$395,639,722
70610	Capital Grants	\$1,000,000
70700 (70710+70720+70730+70740+70750)	Total Fee Revenue	\$0
71100+72000	Interest Income	\$450
71600	Gain or Loss on Sale of Capital Assets	\$0
71200+71300+71310+71400+71500	Other Income	\$277,818
70000	Total Revenue	\$396,925,550

Note 1: Source in Analysis

70600-HUD PHA Operating Grants \$395,639,722:

This FDS line represents the sum of the following: (1) Public Housing Operating Subsidy Income \$11,633 and (2) Section 8 MTW Admin Fee & HAP Earned \$395,628,089.

7120+71300+71310+71400+71500 - Other Income \$277,818:

This FDS line represents the sum of the following: (1) Land lease \$116,000, (2) Ground lease \$5,343 , (3) Non-operating revenues \$155,875 and (4) Other miscellaneous income \$600.

ii. Estimated Uses of MTW Funds

FDS LINE ITEM NUMBER	FDS LINE ITEM NAME	DOLLAR AMOUNT
91000 (91100+91200+91400+91500+91600+91700+91800+91900)	Total Operating - Administrative	\$25,560,379
91300+91310+92000	Management Fee Expense	\$0
91810	Allocated Overhead	\$0
92500 (92100+92200+92300+92400)	Total Tenant Services	\$155,508
93000 (93100+93600+93200+93300+93400+93800)	Total Utilities	\$23,160
93500+93700	Labor	\$0
94000 (94100+94200+94300+94500)	Total Ordinary Maintenance	\$42,792
95000 (95100+95200+95300+95500)	Total Protective Services	\$6,550
96100 (96110+96120+96130+96140)	Total Insurance Premiums	\$222,487
96000 (96200+96210+96300+96400+96500+96600+96800)	Total Other General Expenses	\$1,103,057
96700 (96710+96720+96730)	Total Interest Expense & Amortization Cost	\$38,900
97100+97200	Total Extraordinary Maintenance	\$0
97300+97350	HAP + HAP Portability-In	\$346,206,995
97400	Depreciation Expense	\$458,862
97500+97600+97700+97800	All Other Expense	\$0
90000	Total Expenses	\$373,818,691

Please describe any variance between Estimated Total Revenue and Estimated Total Expenses:

Net Balance Analysis

For Fiscal Year 2021, the net reserve balance of \$23,106,860 (MTW funding) will be used to fund the following:

I-Activity 2012-3-Acquisition & Development Funds - \$1M:

SCCHA anticipates the use of \$1M from Public Housing Capital Grant as an additional source to fund the predevelopment efforts of the Bellarmino Place project.

II-Activity 2012-3-Acquisition & Development Funds - \$4.45M:

SCCHA anticipates the use of \$4.45M to fund a variety of development projects including \$1.5M for predevelopment of the Bellarmino Place project, \$1.7M for predevelopment of the Alvarado Park project, \$1.25M for East Santa Clara master planning project.

III-Activity 2012-4-Preservation Funds - \$12.9M:

SCCHA anticipates the use of \$12.9M to fund a variety of preservation projects including \$1M for predevelopment on Buena Vista Mobile Home Park, \$9.9M to City of San Jose for the repayment of soft debts associated with DeRose and El Parador Apartment and \$2M for rehabilitation projects for El Parador (\$1M), Helzer (\$650K) and Predevelopment for San Pedro (\$350K)

IV- Activity 2012-4-Preservation Funds - Asset Management-transfer of \$1.2M:

The transfer of \$1,195,238 is for subsidizing the expenditures of the Asset Management and Other Preservation Activities of qualifying low-income housing units of properties that are owned and operated by SCCHA and/or affiliated entities.

Note 2 - Source Out Analysis

910000 - Total Operating - Administrative \$25,560,379:

This FDS line represents operation, administrative and allocated overhead/support department costs.

91810 - Allocated Overhead - \$0:

Per conversation with HUD Analyst Bella Young in 2014, the Housing Authority is not utilizing the true COCC model. Therefore, we report our Indirect Allocation costs in FDS line 91900 (Other).

96100-Total Insurance Premiums - \$222,487:

This FDS line is consisted of \$46K liability insurance, \$173K worker's compensation insurance and \$4K for other insurance.

96000 - Total Other General Expenses - \$1,103,057:

This FDS line is comprised of (1) \$1.0M compensated (vacation/sick) absences, (2) \$84K admin fee port out, (3) \$968 payment In Lieu of Taxes, and (4) \$15.5K property tax.

97300+97350 - Housing Assistance Payments + HAP Portability-In \$346,206,995:

This FDS line represents the total HAP paid out.

HAP Portability -It is not budgeted in FY2020 as HACSC is absorbing all future incoming portability.

iii. Description of Planned Use of MTW Single Fund Flexibility

PLANNED USE OF MTW SINGLE FUND FLEXIBILITY

The MTW Agreement allows SCCHA to combine public housing operating and capital funds, including development and Replacement Housing Factor (RHF)/Demolition and Disposition Transition Fund (DDTF) funds, provided under Section 9, and tenant-based voucher program funds provided under Section 8 of the 1937 Act into a single, authority-wide funding source.

In FY2021, SCCHA plans to continue to use MTW Single Fund Flexibility to pay for housing search services for participants who are experiencing challenges in finding a rental unit. The Agency also plans to pursue several projects led by our Information Technology Department, such as migrating our Section 8 software system to the Cloud, upgrading our scanning systems and expanding e-signature capabilities.

The Agency has launched its new Section 8 tenant application software and is developing a separate aspect of the tool to create an applicant portal, where individuals may sign up to potentially be chosen to receive Section 8 assistance. This part of the app will likely be ready for use in FY2021.

B. LOCAL ASSET MANGEMENT PLAN

- i. Is the MTW PHA allocating costs within statute?
- ii. Is the MTW PHA implementing a local asset management plan (LAMP)?
- iii. Has the MTW PHA provide a LAMP in the appendix?
- iv. If the MTW PHA has provided a LAMP in the appendix, please describe any proposed changes to the LAMP in the Plan Year or state that the MTW PHA does not plan to make any changes in the Plan Year.

C. RENTAL ASSISTANCE DEMONSTRATION (RAD) PARTICIPATION

i. Description of RAD Participation

RENTAL ASSISTANCE DEMONSTRATION (RAD) PARTICIPATION

N/A

- ii. Has the MTW PHA submitted a RAD Significant Amendment in the appendix? A RAD Significant Amendment should only be included if it is a new or amended version that requires HUD approval.
- iii. If the MTW PHA has provided a RAD Significant Amendment in the appendix, please state whether it is the first RAD Significant Amendment submitted or describe any proposed changes from the prior RAD Significant Amendment?

VI. Administrative

A. BOARD RESOLUTION ADOPTING THE FY2021 ANNUAL MTW PLAN AND CERTIFICATIONS OF COMPLIANCE

The SCCHA Board Resolution adopting the FY2021 MTW Plan and the Certifications of Compliance from the County of Santa Clara and the City of San José are attached as **Appendix One** to this plan.

B. CERTIFICATION OF PAYMENTS

SCCHA has attached signed copies of the Certification of Payments (HUD-50071) as **Appendix Two** to this Plan.

C. DISCLOSURE OF LOBBYING ACTIVITIES

SCCHA has attached signed copies of the Disclosure of Lobbying Activities (SF-LLL) as **Appendix Three** to this Plan.

D. DOCUMENTATION OF THE PUBLIC PROCESS FOR THE FY2020 ANNUAL MTW PLAN

SCCHA's FY2021 MTW Annual Plan was made available for public review from February 24, 2020 through March 24, 2020. In addition to SCCHA's regular Board of Commissioner's Meetings, where the public may comment on the MTW plan, one MTW Plan stakeholders' meetings was held in December 2019. A total of 3 people attended the stakeholder meeting. The public hearing for the plan was held on March 12, 2020. There were no individuals in attendance and no written comments were received.

E. PLANNED AND ONGOING EVALUATIONS OF SCCHA'S MTW DEMONSTRATION

In FY2021, SCCHA will continue to refine its approach to data gathering and monitoring of MTW activities and their impacts on stated goals and objectives. SCCHA is exploring a full-scale study and evaluation of its MTW activities.

Appendix One: Resolution No. 20-03

RESOLUTION NO. 20-03

RESOLUTION OF THE BOARD OF COMMISSIONERS OF THE SANTA CLARA COUNTY HOUSING AUTHORITY APPROVING SUBMISSION OF THE FY2021 MOVING TO WORK (MTW) ANNUAL PLAN TO US DEPARTMENT OF HUD

WHEREAS, the Santa Clara County Housing Authority, together with the Housing Authority of the City San José (collectively referred to as "**SCCHA**"), each entered into a ten-year Moving To Work (**MTW**) Agreement with the U.S. Department of Housing and Urban Development (**HUD**) in 2008 and a subsequent extension through 2028; and

WHEREAS, as a Moving to Work Agency, SCCHA is required to prepare and submit an Annual MTW Plan (**Plan**), to solicit comments and conduct a public hearing on the Plan, and to make certain certifications; and

WHEREAS, currently in its thirteenth year in the MTW Program, SCCHA has drafted its FY2021 Moving to Work Annual Plan, solicited public comment and conducted a public hearing on the Plan; and

WHEREAS, the Board has reviewed the Plan, comments received and required certifications;

NOW, THEREFORE, BE IT RESOLVED that the Board of Commissioners of the Santa Clara County Housing Authority hereby:

1. Certifies the statements in the attached Certifications of Compliance with Regulations; and
2. Approves the Fiscal Year 2021 Moving to Work Annual Plan for SCCHA and the Housing Authority of the City of San José; and
3. Authorizes SCCHA to submit the Annual Plan to the U.S. Department of Housing and Urban Development on behalf of both agencies.

PASSED AND ADOPTED by the Board of Commissioners of the Santa Clara County Housing Authority, State of California, on April 2, 2020, held at 505 W. Julian Street, City of San Jose, State of California, upon motion from Commissioner Commissioner William Anderson and seconded by Commissioner Chair Jennifer Loving with the following vote:

AYES: Chair Jennifer Loving, Vice Chair Denis O'Neal, Commissioner William Anderson, Commissioner Elizabeth Gardner, Commissioner Adrienne Lawton, Commissioner Marilyn Russell

NAYS:

ABSTAIN:

ABSENT: Commissioner Kathy Espinoza-Howard

By:
Jennifer Loving, Chair

ATTEST:
Katherine Harasz,
Secretary/Executive Director

APPROVED AS TO FORM:

Valerie J. Armento, General Counsel

Attachment: Certifications of Compliance with Regulations: Board Resolution to accompany the Annual Moving to Work Plan for the Santa Clara County Housing Authority (CA059) and the Housing Authority of the City of San José (CA056).

Appendix One: Certifications of Compliance

CERTIFICATIONS OF COMPLIANCE
<p align="center">U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT OFFICE OF PUBLIC AND INDIAN HOUSING</p> <p align="center">Certifications of Compliance with Regulations: Board Resolution to Accompany the Annual Moving to Work Plan</p>
<p>Acting on behalf of the Board of Commissioners of the Moving to Work Public Housing Agency (MTW PHA) listed below, as its Chairman or other authorized MTW PHA official if there is no Board of Commissioners, I approve the submission of the Annual Moving to Work Plan for the MTW PHA Plan Year beginning July 1, 2020, 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:</p> <ol style="list-style-type: none"> (1) The MTW PHA published a notice that a hearing would be held, that the Plan and all information relevant to the public hearing was available for public inspection for at least 30 days, that there were no less than 15 days between the public hearing and the approval of the Plan by the Board of Commissioners, and that the MTW PHA conducted a public hearing to discuss the Plan and invited public comment. (2) The MTW PHA took into consideration public and resident comments (including those of its Resident Advisory Board or Boards) before approval of the Plan by the Board of Commissioners or Board of Directors in order to incorporate any public comments into the Annual MTW Plan. (3) The MTW PHA certifies that the Board of Directors has reviewed and approved the budget for the Capital Fund Program grants contained in the Capital Fund Program Annual Statement/Performance and Evaluation Report, form HUD-50075.1 (or successor form as required by HUD). (4) The MTW 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. (5) 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. (6) 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 MTW PHA's jurisdiction and a description of the manner in which the Plan is consistent with the applicable Consolidated Plan. (7) The MTW PHA will affirmatively further fair housing by fulfilling the requirements at 24 CFR 903.7(o) and 24 CFR 903.15(d), which means that it will take meaningful actions to further the goals identified in the Assessment of Fair Housing (AFH) conducted in accordance with the requirements of 24 CFR 5.150 through 5.180, that it will take no action that is materially inconsistent with its obligation to affirmatively further fair housing, and that it will address fair housing issues and contributing factors in its programs, in accordance with 24 CFR 903.7(o)(3). Until such time as the MTW PHA is required to submit an AFH, and that AFH has been accepted by HUD, the MTW PHA will address impediments to fair housing choice identified in the Analysis of Impediments to fair housing choice associated with any applicable Consolidated or Annual Action Plan under 24 CFR Part 91. (8) The MTW PHA will comply with the prohibitions against discrimination on the basis of age pursuant to the Age Discrimination Act of 1975. (9) In accordance with 24 CFR 5.105(a)(2), HUD's Equal Access Rule, the MTW PHA will not make a determination of eligibility for housing based on sexual orientation, gender identify, or marital status and will make no inquiries concerning the gender identification or sexual orientation of an applicant for or occupant of HUD-assisted housing. (10) The MTW 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. (11) The MTW 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. (12) The MTW PHA will comply with requirements with regard to a drug free workplace required by 24 CFR Part 24, Subpart F.

- (13) The MTW PHA will comply with requirements 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.
- (14) The MTW 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.
- (15) The MTW PHA will take appropriate affirmative action to award contracts to minority and women's business enterprises under 24 CFR 5.105(a).
- (16) The MTW PHA will provide HUD or the responsible entity any documentation needed to carry out its review under the National Environmental Policy Act and other related authorities in accordance with 24 CFR Part 58. Regardless of who acts as the responsible entity, the MTW PHA will maintain documentation that verifies compliance with environmental requirements pursuant to 24 Part 58 and 24 CFR Part 50 and will make this documentation available to HUD upon its request.
- (17) With respect to public housing and applicable local, non-traditional development the MTW 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.
- (18) The MTW PHA will keep records in accordance with 24 CFR 85.20 and facilitate an effective audit to determine compliance with program requirements.
- (19) The MTW PHA will comply with the Lead-Based Paint Poisoning Prevention Act and 24 CFR Part 35.
- (20) The MTW 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 200.
- (21) The MTW 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 Moving to Work Agreement and Statement of Authorizations and included in its Plan.
- (22) All attachments to the Plan have been and will continue to be available at all times and all locations that the 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 MTW PHA in its Plan and will continue to be made available at least at the primary business office of the MTW PHA.

Housing Authority of the City of San José
MTW PHA NAME

CA-056
MTW PHA NUMBER/HA CODE

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).

Jennifer Loving
NAME OF AUTHORIZED OFFICIAL

Chair, Board of Commissioners
TITLE

Jen Loving (Apr 2, 2020)

Apr 2, 2020

SIGNATURE

DATE

* Must be signed by either the Chairman or Secretary of the Board of the MTW PHA's legislative body. This certification cannot be signed by an employee unless authorized by the MTW PHA Board to do so. If this document is not signed by the Chairman or Secretary, documentation such as the by-laws or authorizing board resolution must accompany this certification.

OMB Control Number: 2557-0216
Expiration Date: 01/31/2021

CERTIFICATIONS OF COMPLIANCE

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT OFFICE OF PUBLIC AND INDIAN HOUSING

Certifications of Compliance with Regulations: Board Resolution to Accompany the Annual Moving to Work Plan

Acting on behalf of the Board of Commissioners of the Moving to Work Public Housing Agency (MTW PHA) listed below, as its Chairman or other authorized MTW PHA official if there is no Board of Commissioners, I approve the submission of the Annual Moving to Work Plan for the MTW PHA Plan Year beginning **July 1, 2020**, 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 MTW PHA published a notice that a hearing would be held, that the Plan and all information relevant to the public hearing was available for public inspection for at least 30 days, that there were no less than 15 days between the public hearing and the approval of the Plan by the Board of Commissioners, and that the MTW PHA conducted a public hearing to discuss the Plan and invited public comment.
- (2) The MTW PHA took into consideration public and resident comments (including those of its Resident Advisory Board or Boards) before approval of the Plan by the Board of Commissioners or Board of Directors in order to incorporate any public comments into the Annual MTW Plan.
- (3) The MTW PHA certifies that the Board of Directors has reviewed and approved the budget for the Capital Fund Program grants contained in the Capital Fund Program Annual Statement/Performance and Evaluation Report, form HUD-50075.1 (or successor form as required by HUD).
- (4) The MTW 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.
- (5) 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.
- (6) 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 MTW PHA's jurisdiction and a description of the manner in which the Plan is consistent with the applicable Consolidated Plan.
- (7) The MTW PHA will affirmatively further fair housing by fulfilling the requirements at 24 CFR 903.7(o) and 24 CFR 903.15(d), which means that it will take meaningful actions to further the goals identified in the Assessment of Fair Housing (AFH) conducted in accordance with the requirements of 24 CFR 5.150 through 5.180, that it will take no action that is materially inconsistent with its obligation to affirmatively further fair housing, and that it will address fair housing issues and contributing factors in its programs, in accordance with 24 CFR 903.7(o)(3). Until such time as the MTW PHA is required to submit an AFH, and that AFH has been accepted by HUD, the MTW PHA will address impediments to fair housing choice identified in the Analysis of Impediments to fair housing choice associated with any applicable Consolidated or Annual Action Plan under 24 CFR Part 91.
- (8) The MTW PHA will comply with the prohibitions against discrimination on the basis of age pursuant to the Age Discrimination Act of 1975.
- (9) In accordance with 24 CFR 5.105(a)(2), HUD's Equal Access Rule, the MTW PHA will not make a determination of eligibility for housing based on sexual orientation, gender identity, or marital status and will make no inquiries concerning the gender identification or sexual orientation of an applicant for or occupant of HUD-assisted housing.
- (10) The MTW 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.
- (11) The MTW 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.
- (12) The MTW PHA will comply with requirements with regard to a drug free workplace required by 24 CFR Part 24, Subpart F.

- (13) The MTW PHA will comply with requirements 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.
- (14) The MTW 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.
- (15) The MTW PHA will take appropriate affirmative action to award contracts to minority and women's business enterprises under 24 CFR 5.105(a).
- (16) The MTW PHA will provide HUD or the responsible entity any documentation needed to carry out its review under the National Environmental Policy Act and other related authorities in accordance with 24 CFR Part 58. Regardless of who acts as the responsible entity, the MTW PHA will maintain documentation that verifies compliance with environmental requirements pursuant to 24 Part 58 and 24 CFR Part 50 and will make this documentation available to HUD upon its request.
- (17) With respect to public housing and applicable local, non-traditional development the MTW 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.
- (18) The MTW PHA will keep records in accordance with 24 CFR 85.20 and facilitate an effective audit to determine compliance with program requirements.
- (19) The MTW PHA will comply with the Lead-Based Paint Poisoning Prevention Act and 24 CFR Part 35.
- (20) The MTW 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 200.
- (21) The MTW 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 Moving to Work Agreement and Statement of Authorizations and included in its Plan.
- (22) All attachments to the Plan have been and will continue to be available at all times and all locations that the 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 MTW PHA in its Plan and will continue to be made available at least at the primary business office of the MTW PHA.

Santa Clara County Housing Authority
MTW PHA NAME

CA-059
MTW PHA NUMBER/HA CODE

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).

Jennifer Loving
NAME OF AUTHORIZED OFFICIAL

Chair, Board of Commissioners
TITLE

Jen Loving (Apr 2, 2020)

SIGNATURE

Apr 2, 2020

DATE

* *Must be signed by either the Chairman or Secretary of the Board of the MTW PHA's legislative body. This certification cannot be signed by an employee unless authorized by the MTW PHA Board to do so. If this document is not signed by the Chairman or Secretary, documentation such as the by-laws or authorizing board resolution must accompany this certification.*

OMB Control Number: 2557-0216
Expiration Date: 01/31/2021

Department of Housing
JACKY MORALES-FERRAND, DIRECTOR

February 27, 2020

RE: FY2021 Moving to Work Plan Certification of Compliance

To the Santa Clara County Housing Authority:

I/we hereby certify that the Santa Clara County Housing Authority's Fiscal Year (FY) Moving to Work (MTW) Plan as drafted is consistent with the direction of the City of San José's 2015-2020 Consolidated Plan, which includes an Analysis of Impediments to Fair Housing Choice.

The Housing Authority's FY2021 MTW Plan activities and objectives are consistent with the five-year goals of the City of San José's 2015-2020 Consolidated Plan in the efforts to:

1. Increase and preserve affordable housing opportunities.
2. Respond to homelessness and its impacts on the community.
3. Strengthen neighborhoods.
4. Promote fair housing.

Signature

Jacky Morales-Ferrand
Print Name

Director
Title

February 27, 2020
Date

County of Santa Clara

Office of Supportive Housing

2310 North First Street, Suite 201
San Jose, California 95131
(408) 278-6400 Main

March 11, 2020

Katherine Harasz, Executive Director
Santa Clara County Housing Authority
505 W. Julian Street
San Jose, CA 95110

RE: FY2021 Moving to Work Plan Certification of Compliance

Dear Mrs. Harasz:

I hereby certify that the Santa Clara County Housing Authority's Fiscal Year 2021 Moving to Work MTW Plan as drafted is consistent with the direction of the Urban County of Santa Clara 2015-2020 Consolidated Plan, which includes an Analysis of Impediments to Fair Housing Choice.

The Housing Authority's FY2021 MTW Plan activities and objectives are consistent with the five-year goals of the Urban County of Santa Clara 2015-2020 Consolidated Plan in the efforts to:

1. Assist in the creation and preservation of affordable housing opportunities for low income and special needs households.
2. Support activities to end homelessness.
3. Support activities that provide community services to low income and special needs households.
4. Support activities that strengthen neighborhoods.
5. Promote fair housing choice.

Please feel free to contact me via email at Consuelo.Hernandez@hhs.sccgov.org should you have any questions or require additional information.

Sincerely,

Consuelo Hernandez, AICP
Housing and Community Development Division Director

Board of Supervisors: Mike Wasserman, Cindy Chavez, Dave Cortese, Susan Ellenberg, S. Joseph Simitian,
County Executive: Jeffrey V. Smith

Appendix Two: Certification of Payments (HUD 50071)

Certification of Payments to Influence Federal Transactions

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

OMB Approval No. 2577-0157 (Exp. 03/31/2020)

Applicant Name

CA059 Santa Clara County Housing Authority

Program/Activity Receiving Federal Grant Funding

Section 8 Housing Choice Voucher Program

The undersigned certifies, to the best of his or her knowledge and belief, that:

(1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

(2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, Disclosure Form to Report Lobbying, in accordance with its instructions.

(3) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loans, and cooperative agreements) and that all sub recipients shall certify and disclose accordingly.

This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by Section 1352, Title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

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

Katherine Harasz

Title

Executive Director

Signature

Katherine Harasz (Jun 22, 2020 08:18 PDT)

Date (mm/dd/yyyy)

Jun 22, 2020

Previous edition is obsolete

form HUD 50071 (01/14)
ref. Handbooks 7417.1, 7475.13, 7485.1, & 7485.3

Certification of Payments to Influence Federal Transactions

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

OMB Approval No. 2577-0157 (Exp. 03/31/2020)

Applicant Name

CA056 Housing Authority of the City of San Jose

Program/Activity Receiving Federal Grant Funding

Section 8 Housing Choice Voucher Program

The undersigned certifies, to the best of his or her knowledge and belief, that:

(1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

(2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, Disclosure Form to Report Lobbying, in accordance with its instructions.

(3) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loans, and cooperative agreements) and that all sub recipients shall certify and disclose accordingly.

This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by Section 1352, Title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

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

Katherine Harasz

Title

Executive Director

Signature

Katherine Harasz (Jun 22, 2020 08:18 PDT)

Date (mm/dd/yyyy)

Jun 22, 2020

Previous edition is obsolete

form HUD 50071 (01/14)
ref. Handbooks 7417.1, 7475.13, 7485.1, & 7485.3

Appendix Three: Disclosure of Lobbying Activities (SF-LLL)

DISCLOSURE OF LOBBYING ACTIVITIES		Approved by OMB 0348-0046
Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352 (See reverse for public burden disclosure.)		
1. Type of Federal Action: <input type="checkbox"/> a. contract <input type="checkbox"/> b. grant <input checked="" type="checkbox"/> c. cooperative agreement <input type="checkbox"/> d. loan <input type="checkbox"/> e. loan guarantee <input type="checkbox"/> f. loan insurance	2. Status of Federal Action: <input type="checkbox"/> a. bid/offer/application <input type="checkbox"/> b. initial award <input checked="" type="checkbox"/> c. post-award	3. Report Type: <input type="checkbox"/> a. initial filing <input type="checkbox"/> b. material change For Material Change Only: year _____ quarter _____ date of last report _____
4. Name and Address of Reporting Entity: <input checked="" type="checkbox"/> Prime <input type="checkbox"/> Subawardee Tier _____, if known: Santa Clara County Housing Authority D-20th 505 West Julian St. D-19th San Jose CA, 95110 D-18th D-17th Congressional District, if known:		5. If Reporting Entity in No. 4 is a Subawardee, Enter Name and Address of Prime: N/A Congressional District, if known:
6. Federal Department/Agency: U.S. Department of Housing and Urban Development		7. Federal Program Name/Description: N/A CFDA Number, if applicable: _____
8. Federal Action Number, if known: N/A		9. Award Amount, if known: \$ N/A
10. a. Name and Address of Lobbying Registrant (if individual, last name, first name, MI): Fennel Consulting, LLC 101 Constitution Avenue, NW Suite 800 Washington, DC 20001		b. Individuals Performing Services (including address if different from No. 10a) (last name, first name, MI): Fennel, Melody Simpson, William B. Preston, Michael
11. Information requested through this form is authorized by title 31 U.S.C. section 1352. This disclosure of lobbying activities is a material representation of fact upon which reliance was placed by the fair above when the transaction was made or entered into. This disclosure is required pursuant to 31 U.S.C. 1352. This information will be available for public inspection. Any person who fails to file the required disclosure shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.		Signature: Print Name: Katherine Harasz Title: Executive Director Telephone No.: 408-993-2903 Date: Jun 22, 2020
Federal Use Only:		Authorized for Local Reproduction Standard Form LLL (Rev. 7-97)

DISCLOSURE OF LOBBYING ACTIVITIES

Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352
(See reverse for public burden disclosure.)

Approved by OMB
0348-0046

1. Type of Federal Action: <input type="checkbox"/> a. contract <input type="checkbox"/> b. grant N/A <input type="checkbox"/> c. cooperative agreement <input type="checkbox"/> d. loan <input type="checkbox"/> e. loan guarantee <input type="checkbox"/> f. loan insurance		2. Status of Federal Action: <input type="checkbox"/> a. bid/offer/application N/A <input type="checkbox"/> b. initial award <input type="checkbox"/> c. post-award		3. Report Type: <input type="checkbox"/> a. initial filing <input type="checkbox"/> b. material change For Material Change Only: N/A year _____ quarter _____ date of last report _____	
4. Name and Address of Reporting Entity: <input checked="" type="checkbox"/> Prime <input type="checkbox"/> Subawardee Tier _____, if known: Housing Authority of the City of D-20th San Jose D-19th 505 West Julian St. D-18th San Jose CA, 95110 D-17th Congressional District, if known:			5. If Reporting Entity in No. 4 is a Subawardee, Enter Name and Address of Prime: N/A Congressional District, if known:		
6. Federal Department/Agency: U.S. Department of Housing and Urban Development			7. Federal Program Name/Description: N/A CFDA Number, if applicable: _____		
8. Federal Action Number, if known: N/A			9. Award Amount, if known: \$ N/A		
10. a. Name and Address of Lobbying Registrant if individual, last name, first name, MI): Fennel Consulting, LLC 101 Constitution Avenue, NW Suite 800 Washington, DC 20001			b. Individuals Performing Services (including address if different from No. 10a) (last name, first name, MI): Fennel, Melody Simpson, William B. Preston, Michael		
11. Information requested through this form is authorized by title 31 U.S.C. section 1352. This disclosure of lobbying activities is a material representation of fact upon which reliance was placed by the tier above when this transaction was made or entered into. This disclosure is required pursuant to 31 U.S.C. 1352. This information will be available for public inspection. Any person who fails to file the required disclosure shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.			Signature: Print Name: Katherine Harasz Title: Executive Director Telephone No.: 408-993-2903 Date: Jun 22, 2020		
Federal Use Only:			Authorized for Local Reproduction Standard Form LLL (Rev. 7-97)		