

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Lori Hoppe
Executive Director
Meade County Housing And Redevelopment Commission
1220 Cedar Street
Apartment 113
Sturgis, SD 57785-1853

Dear Lori Hoppe:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. SD04706338415D

This letter obligates \$40,619 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$190,808. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100000215D

This letter obligates \$460,123 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$2,161,469. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100001315D

This letter obligates \$123,584 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$580,550. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100001415D

This letter obligates \$137,207 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$644,544. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100001815D

This letter obligates \$143,982 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$676,372. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100002115D

This letter obligates \$125,697 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$590,473. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100002315D

This letter obligates \$117,290 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$550,984. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100004315D

This letter obligates \$45,076 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$211,750. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100004415D

This letter obligates \$40,164 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$188,675. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100004615D

This letter obligates \$89,071 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$418,418. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100004715D

This letter obligates \$48,280 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$226,799. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100004815D

This letter obligates \$14,338 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operating Fund Program webpage. This project's calendar year final eligibility was \$67,353. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100004915D

This letter obligates \$8,673 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$40,739. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005015D

This letter obligates \$24,854 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$116,757. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005115D

This letter obligates \$24,752 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$116,273. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005315D

This letter obligates \$35,351 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$166,070. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005415D

This letter obligates \$37,867 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$177,886. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005515D

This letter obligates \$35,323 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$165,932. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005615D

This letter obligates \$37,436 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$175,857. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005715D

This letter obligates \$41,836 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$196,525. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005815D

This letter obligates \$16,027 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$75,292. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100005915D

This letter obligates \$19,562 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$91,892. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006015D

This letter obligates \$27,926 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$131,188. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006115D

This letter obligates \$28,637 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$134,525. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006215D

This letter obligates \$20,297 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$95,348. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006415D

This letter obligates \$15,261 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$71,692. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006515D

This letter obligates \$35,575 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$167,119. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006615D

This letter obligates \$69,892 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$328,323. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006715D

This letter obligates \$17,462 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$82,034. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006815D

This letter obligates \$38,186 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$179,380. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100006915D

This letter obligates \$25,913 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$121,732. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100007015D

This letter obligates \$22,584 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$106,088. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100007115D

This letter obligates \$26,633 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$125,110. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100007215D

This letter obligates \$43,772 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$205,626. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100007315D

This letter obligates \$17,466 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$82,049. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100007415D

This letter obligates \$14,951 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$70,236. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100007515D

This letter obligates \$14,258 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operating Fund Program webpage. This project's calendar year final eligibility was \$66,978. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Lipscomb
Executive Director
Memphis Housing Authority
PO Box 3664
Memphis, TN 38103-3664

Dear Robert Lipscomb:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00100007615D

This letter obligates \$28,029 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$131,668. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Richard McClain
Executive Director
Johnson City Housing Authority
PO Box 59
Johnson City, TN 37605-0059

Dear Richard McClain:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00200000115D

This letter obligates \$202,370 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$950,650. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Richard McClain
Executive Director
Johnson City Housing Authority
PO Box 59
Johnson City, TN 37605-0059

Dear Richard McClain:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00200000215D

This letter obligates \$358,880 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operating Fund Program webpage. This project's calendar year final eligibility was \$1,685,878. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300000115D

This letter obligates \$718,503 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$3,375,238. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300000515D

This letter obligates \$256,151 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,203,296. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300000715D

This letter obligates \$166,046 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$780,016. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0030000815D

This letter obligates \$244,328 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,147,753. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0030000915D

This letter obligates \$235,247 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,105,091. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300001015D

This letter obligates \$180,394 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$847,422. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300001115D

This letter obligates \$154,619 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$726,334. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300001215D

This letter obligates \$302,287 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,420,020. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300001315D

This letter obligates \$563,825 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$2,648,621. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300001815D

This letter obligates \$200,685 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$942,736. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300002215D

This letter obligates \$9,609 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$45,141. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300002315D

This letter obligates \$40,037 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$188,081. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300002515D

This letter obligates \$303,697 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,426,642. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300003115D

This letter obligates \$194,205 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$912,300. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300003515D

This letter obligates \$27,243 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$127,978. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Alvin J. Nance
Executive Director
Knoxville's Community Development Corp.
PO Box 3550
Knoxville, TN 37927-3550

Dear Alvin J. Nance:

SUBJECT: Final Obligation Letter, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00300003615D

This letter obligates \$9,913 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$46,566. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0040000115D

This letter obligates \$437,100 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$2,053,316. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0040000215D

This letter obligates \$442,341 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$2,077,938. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400000715D

This letter obligates \$99,921 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$469,390. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0040000815D

This letter obligates \$405,468 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,904,725. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400001015D

This letter obligates \$188,281 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$884,466. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400001215D

This letter obligates \$143,383 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$673,555. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400002115D

This letter obligates \$163,704 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$769,020. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400002215D

This letter obligates \$83,796 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$393,640. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400002915D

This letter obligates \$142,384 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$668,862. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400003215D

This letter obligates \$26,765 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$125,730. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400003315D

This letter obligates \$74,432 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$349,648. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400003415D

This letter obligates \$10,578 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$49,692. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400003515D

This letter obligates \$30,387 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$142,746. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
PO Box 1486
Chattanooga, TN 37401-1486

Dear Elizabeth McCright:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00400003615D

This letter obligates \$52,180 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$245,122. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000115D

This letter obligates \$979,077 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$4,599,309. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000215D

This letter obligates \$1,161,466 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$5,456,098. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000315D

This letter obligates \$667,795 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$3,137,025. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000415D

This letter obligates \$627,207 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$2,946,364. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000515D

This letter obligates \$717,240 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$3,369,303. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000615D

This letter obligates \$163,648 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$768,753. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000715D

This letter obligates \$135,226 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$635,240. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000815D

This letter obligates \$367,541 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,726,561. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500000915D

This letter obligates \$240,956 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,131,914. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500001015D

This letter obligates \$310,373 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,458,010. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500001115D

This letter obligates \$175,989 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$826,724. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500001215D

This letter obligates \$79,385 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$372,917. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500001315D

This letter obligates \$193,596 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$909,439. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Harbison
Executive Director
Metropolitan Development & Housing Agency
701 6th St
PO Box 846
Nashville, TN 37202-0846

Dear James Harbison:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00500001415D

This letter obligates \$29,143 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$136,904. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Terry Cunningham
Executive Director
Kingsport Housing And Redevelopment Authority
PO Box 44
Kingsport, TN 37662-0044

Dear Terry Cunningham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0060000115D

This letter obligates \$130,206 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$611,657. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Terry Cunningham
Executive Director
Kingsport Housing And Redevelopment Authority
PO Box 44
Kingsport, TN 37662-0044

Dear Terry Cunningham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0060000215D

This letter obligates \$202,462 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$951,084. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Terry Cunningham
Executive Director
Kingsport Housing And Redevelopment Authority
PO Box 44
Kingsport, TN 37662-0044

Dear Terry Cunningham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0060000315D

This letter obligates \$106,307 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$499,387. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Terry Cunningham
Executive Director
Kingsport Housing And Redevelopment Authority
PO Box 44
Kingsport, TN 37662-0044

Dear Terry Cunningham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00600000515D

This letter obligates \$28,915 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$135,829. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700001015D

This letter obligates \$96,057 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$451,240. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700004015D

This letter obligates \$233,849 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,098,530. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700005015D

This letter obligates \$53,081 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$249,357. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700006015D

This letter obligates \$112,988 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$530,776. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700012015D

This letter obligates \$76,674 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$360,188. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700014015D

This letter obligates \$40,214 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$188,908. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700015015D

This letter obligates \$28,303 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$132,957. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700016015D

This letter obligates \$7,400 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$34,765. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Winston Henning
Executive Director
Jackson Housing Authority
PO Box 3188
Jackson, TN 38303-3188

Dear C. Winston Henning:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN00700017015D

This letter obligates \$4,838 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$22,728. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Jerry Hamlin (cell ph)731-431-8923
Executive Director
Paris Housing Authority
917 Minor Street
Paris, TN 38242-4663

Dear Jerry Hamlin (cell ph)731-431-8923:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0080000115D

This letter obligates \$88,943 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$417,820. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Gena Burden
Executive Director
Union City Housing Authority
PO Box 608
Union City, TN 38281-0608

Dear Gena Burden:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0090000115D

This letter obligates \$164,938 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$774,812. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Wanda Mills
Executive Director
The Clarksville Housing Authority
PO Box 603
Clarksville, TN 37041-0603

Dear Wanda Mills:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01000000115D

This letter obligates \$250,485 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,176,679. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Wanda Mills
Executive Director
The Clarksville Housing Authority
PO Box 603
Clarksville, TN 37041-0603

Dear Wanda Mills:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0100000215D

This letter obligates \$221,086 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,038,573. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Vivian Gordon
Executive Director
Pulaski Housing Authority
PO Box 1058
Pulaski, TN 38478-1058

Dear Vivian Gordon:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01100000115D

This letter obligates \$143,870 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$675,842. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

John Snodderly
Executive Director
Lafollette Housing Authority
PO Box 392
La Follette, TN 37766-0392

Dear John Snodderly:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01200000115D

This letter obligates \$238,238 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,119,146. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

John Snodderly
Executive Director
Lafollette Housing Authority
PO Box 392
La Follette, TN 37766-0392

Dear John Snodderly:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01200000315D

This letter obligates \$147,825 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$694,424. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

John Snodderly
Executive Director
Lafollette Housing Authority
PO Box 392
La Follette, TN 37766-0392

Dear John Snodderly:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0120000615D

This letter obligates \$144,110 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$676,969. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

John Snodderly
Executive Director
Lafollette Housing Authority
PO Box 392
La Follette, TN 37766-0392

Dear John Snodderly:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0120000815D

This letter obligates \$136,055 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$639,128. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Brenda Lonon
Executive Director
Brownsville Housing Authority
PO Box 194
Brownsville, TN 38012-0194

Dear Brenda Lonon:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01300000115D

This letter obligates \$65,549 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operating Fund Program webpage. This project's calendar year final eligibility was \$307,923. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Brenda Lonon
Executive Director
Brownsville Housing Authority
PO Box 194
Brownsville, TN 38012-0194

Dear Brenda Lonon:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01300000215D

This letter obligates \$11,246 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$13,175. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Jimmy Bills
Executive Director
Fayetteville Housing Authority
PO Box 999
Fayetteville, TN 37334-0999

Dear Jimmy Bills:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0140000115D

This letter obligates \$199,215 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$935,833. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Jimmy Bills
Executive Director
Fayetteville Housing Authority
PO Box 999
Fayetteville, TN 37334-0999

Dear Jimmy Bills:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0140000215D

This letter obligates \$3,752 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$17,628. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Ross Dodson
Executive Director
Athens Housing Authority
PO Box 928
Athens, TN 37371-0928

Dear Ross Dodson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01500000115D

This letter obligates \$260,372 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,223,126. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Vicki Barnes
Executive Director
Sweetwater Housing Authority
PO Box 88
Sweetwater, TN 37874-0088

Dear Vicki Barnes:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0160000115D

This letter obligates \$76,711 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$360,358. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Patrick Johnson
Executive Director
Lebanon Housing Authority
PO Box 187
Lebanon, TN 37088-0187

Dear Patrick Johnson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01700000115D

This letter obligates \$377,251 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,772,176. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Jill Jiles-Everhart
Executive Director
Rockwood Housing Authority
320 W Carpenter Street
Rockwood, TN 37854-3333

Dear Jill Jiles-Everhart:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01800000115D

This letter obligates \$79,498 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$373,452. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Mary Helen White
Executive Director
Jefferson City Housing Authority
942 E Ellis Street
Jefferson City, TN 37760-2600

Dear Mary Helen White:

SUBJECT: Final Obligation Letter, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN01900000115D

This letter obligates \$129,611 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$608,863. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

L. Thomas Rowe
Executive Director
Murfreesboro Housing Authority
415 North Maple Street
Murfreesboro, TN 37130-2588

Dear L. Thomas Rowe:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0200000115D

This letter obligates \$318,830 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,497,738. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Paula Ledford
Executive Director
Dyersburg Housing Authority
PO Box 824
Dyersburg, TN 38025-0824

Dear Paula Ledford:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0210000115D

This letter obligates \$212,927 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,000,246. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Paula Ledford
Executive Director
Dyersburg Housing Authority
PO Box 824
Dyersburg, TN 38025-0824

Dear Paula Ledford:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0210000215D

This letter obligates \$106,331 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$499,501. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Joshua Hinman
Executive Director
Clinton Housing Authority
825 McAdoo Street
Clinton, TN 37716-3107

Dear Joshua Hinman:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN02200000115D

This letter obligates \$104,503 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$490,911. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James Rock
Executive Director
Tulahoma Housing Authority
2401 Cedar Lane Village Drive
Tulahoma, TN 37388-4745

Dear James Rock:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0240000115D

This letter obligates \$171,074 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$803,635. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Doug Lockard
Executive Director
Trenton Housing Authority
128 Burnett Drive
Trenton, TN 38382

Dear Doug Lockard:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0250000115D

This letter obligates \$126,440 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$593,967. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Carolyn Johnson
Executive Director
Etowah Housing Authority
400 Sunset Drive
Etowah, TN 37331-1761

Dear Carolyn Johnson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0260000115D

This letter obligates \$64,619 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$303,558. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Patricia Taylor
Executive Director
Humboldt Housing Authority
3532 Seymour Loop
Humboldt, TN 38343-1584

Dear Patricia Taylor:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0270000115D

This letter obligates \$123,060 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$578,086. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Nancy Huddleston
Executive Director
Manchester Housing Authority
710 Butler Circle
Manchester, TN 37355-1801

Dear Nancy Huddleston:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0280000115D

This letter obligates \$35,077 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$164,775. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Michael A. Bates
Executive Director
Gallatin Housing Authority
PO Box 1923
Gallatin, TN 37066-1923

Dear Michael A. Bates:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0290000115D

This letter obligates \$354,424 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,664,940. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Buford Reed
Executive Director
Waverly Housing Authority
PO Box 145
Waverly, TN 37185-0145

Dear Buford Reed:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN03000000115D

This letter obligates \$41,596 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$195,401. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Mark Dodson
Executive Director
Milan Housing Authority
1000 Northside Terrace
Milan, TN 38358-1616

Dear Mark Dodson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0310000115D

This letter obligates \$57,322 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$269,280. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Ronald Robinson
Executive Director
Lewisburg Housing Authority
744 Bark Street
Lewisburg, TN 37091-2674

Dear Ronald Robinson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN03200000115D

This letter obligates \$104,154 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$489,274. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Carlos D. Harris
Executive Director
Cookeville Housing Authority
PO Box 400
Cookeville, TN 38503-0400

Dear Carlos D. Harris:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0330000115D

This letter obligates \$379,071 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,780,723. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Carlos D. Harris
Executive Director
Cookeville Housing Authority
PO Box 400
Cookeville, TN 38503-0400

Dear Carlos D. Harris:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0330000215D

This letter obligates \$10,941 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$51,396. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Crystal Creekmore
Executive Director
Jellico Housing Authority
PO Box 240
Jellico, TN 37762-0240

Dear Crystal Creekmore:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0340000115D

This letter obligates \$88,294 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$414,768. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Derwin Jackson
Executive Director
Franklin Housing Authority
PO Box 304
Franklin, TN 37065-0304

Dear Derwin Jackson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0350000115D

This letter obligates \$225,728 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,060,378. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Derwin Jackson
Executive Director
Franklin Housing Authority
PO Box 304
Franklin, TN 37065-0304

Dear Derwin Jackson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0350000215D

This letter obligates \$13,808 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$64,865. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Richard S. Hudson
Executive Director
Springfield Housing Authority
PO Box 398
Springfield, TN 37172-0398

Dear Richard S. Hudson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0360000115D

This letter obligates \$291,717 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,370,369. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Leslie Jackson
Executive Director
South Pittsburg Housing Authority
PO Box 231
South Pittsburg, TN 37380-0231

Dear Leslie Jackson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN03700000115D

This letter obligates \$169,312 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$795,357. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

MARILYN MEDLEY
Executive Director
Morristown Housing Authority
PO Box 497
Morristown, TN 37815-0497

Dear MARILYN MEDLEY:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0380000115D

This letter obligates \$515,426 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$2,421,263. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Wm. Hershel Thrasher
Executive Director
Shelbyville Housing Authority
PO Box 560
Shelbyville, TN 37162-0560

Dear Wm. Hershel Thrasher:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0390000115D

This letter obligates \$80,732 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$379,245. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Wm. Hershel Thrasher
Executive Director
Shelbyville Housing Authority
PO Box 560
Shelbyville, TN 37162-0560

Dear Wm. Hershel Thrasher:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0390000215D

This letter obligates \$98,140 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$461,021. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Wm. Hershel Thrasher
Executive Director
Shelbyville Housing Authority
PO Box 560
Shelbyville, TN 37162-0560

Dear Wm. Hershel Thrasher:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0390000315D

This letter obligates \$64,234 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$301,747. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Wm. Hershel Thrasher
Executive Director
Shelbyville Housing Authority
PO Box 560
Shelbyville, TN 37162-0560

Dear Wm. Hershel Thrasher:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0390000415D

This letter obligates \$25,486 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$119,724. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Wm. Hershel Thrasher
Executive Director
Shelbyville Housing Authority
PO Box 560
Shelbyville, TN 37162-0560

Dear Wm. Hershel Thrasher:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0390000515D

This letter obligates \$1,777 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$8,349. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Melba Johnson
Executive Director
Lexington Housing Authority
PO Box 559
Lexington, TN 38351-0559

Dear Melba Johnson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0400000115D

This letter obligates \$69,454 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$326,265. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Christi Billings
Executive Director
Covington Housing Authority
PO Box 88
Covington, TN 38019-0088

Dear Christi Billings:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN04100000115D

This letter obligates \$183,381 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$861,451. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Don Alexander
Executive Director
Crossville Housing Authority
PO Box 425
Crossville, TN 38557-0425

Dear Don Alexander:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN04200080115D

This letter obligates \$213,011 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,000,637. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Rebecca Wolfe
Executive Director
Rogersville Housing Authority
902 Locust Street
Rogersville, TN 37857-2416

Dear Rebecca Wolfe:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0430000115D

This letter obligates \$113,362 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$532,529. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Jim Payne
Executive Director
Sparta Housing Authority
PO Box 419
Sparta, TN 38583-0419

Dear Jim Payne:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0440000115D

This letter obligates \$75,311 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$353,781. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Tanya Martchek
Executive Director
Millington Housing Authority
PO Box 55
Millington, TN 38083-0055

Dear Tanya Martchek:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0450000115D

This letter obligates \$44,102 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$207,173. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Trent Ogilvie
Executive Director
Columbia Housing And Redevelopment Corporatio
PO Box 115
Columbia, TN 38402-0115

Dear Trent Ogilvie:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0460000115D

This letter obligates \$197,694 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$928,685. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Dawn Hudson
Executive Director
Mt. Pleasant Housing Authority
138 Thomas Circle
Mount Pleasant, TN 38474-1055

Dear Dawn Hudson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN04700000115D

This letter obligates \$91,465 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$429,665. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Eddy Casteel
Executive Director
Lawrenceburg Housing Authority
PO Drawer C
Lawrenceburg, TN 38464-0018

Dear Eddy Casteel:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0480000115D

This letter obligates \$218,437 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,026,128. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

C. Hardin Hughes
Executive Director
Savannah Housing Authority
80 Jefferson Street
Savannah, TN 38372-3663

Dear C. Hardin Hughes:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0490000115D

This letter obligates \$29,153 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$136,952. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Micheal Miller
Executive Director
Bolivar Housing Authority
621 Hatchie Haven
Bolivar, TN 38008-1533

Dear Micheal Miller:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN05000000115D

This letter obligates \$67,395 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$316,593. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Mecca Barnickel
Executive Director
Parsons-Decaturville Housing Authority
155 Miller Street, Apt 301c
Decatur, TN 38363-2301

Dear Mecca Barnickel:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN05100000115D

This letter obligates \$39,446 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$185,297. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Denelda Price
Executive Director
Huntingdon Housing Authority
433 Hillcourt Circle
Huntingdon, TN 38344-4207

Dear Denelda Price:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN05200000115D

This letter obligates \$96,159 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$451,715. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Patricia Basham
Executive Director
McMinnville Housing Authority
301 Hardaway Street
McMinnville, TN 37110-3155

Dear Patricia Basham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0530000115D

This letter obligates \$238,192 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,118,927. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Patricia Basham
Executive Director
McMinnville Housing Authority
301 Hardaway Street
McMinnville, TN 37110-3155

Dear Patricia Basham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0530000215D

This letter obligates \$1,576 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$7,404. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Paul A. Dellinger
Executive Director
Cleveland Housing Authority
PO Box 2846
Cleveland, TN 37320-2846

Dear Paul A. Dellinger:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0540000115D

This letter obligates \$259,343 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,218,291. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Amy Hall
Executive Director
Harriman Housing Authority
PO Box 942
Harriman, TN 37748-0942

Dear Amy Hall:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0550000115D

This letter obligates \$254,635 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,196,170. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Al Wells
Executive Director
Livingston Housing Authority
PO Box 98
Livingston, TN 38570-0098

Dear Al Wells:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0560000115D

This letter obligates \$36,477 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$171,355. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Robert Vernon
Executive Director
Ripley Housing Authority
101 Northcrest Street
Ripley, TN 38063-1203

Dear Robert Vernon:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN05700000115D

This letter obligates \$155,008 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$728,168. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Rebecca Moyer Adams
Executive Director
Greenville Housing Authority
PO Box 279
Greenville, TN 37744-0279

Dear Rebecca Moyer Adams:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0580000115D

This letter obligates \$168,464 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$791,375. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Terry Bunch
Executive Director
Hohenwald Housing Authority
107 Allison Avenue
Hohenwald, TN 38462-1515

Dear Terry Bunch:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0590000115D

This letter obligates \$50,039 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$235,063. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Charlie Boggan
Executive Director
Newport Housing Authority
440 Lennon Circle
Newport, TN 37821

Dear Charlie Boggan:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0600000115D

This letter obligates \$229,487 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,078,038. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Lee Trout
Executive Director
Lenoir City Housing Authority
101 Oakwood Drive
Lenoir City, TN 37771-1527

Dear Lee Trout:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN06100000115D

This letter obligates \$83,397 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$391,765. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Lisa Bonadio
Executive Director
Dayton Housing Authority
PO Box 257
Dayton, TN 37321-0257

Dear Lisa Bonadio:

SUBJECT: Final Obligation Letter, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN06200000115D

This letter obligates \$204,795 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$962,046. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Ronald R. Franklin
Executive Director
Sevierville Housing Authority
500 Leo Sharp Road
Sevierville, TN 37862-4934

Dear Ronald R. Franklin:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN06300000115D

This letter obligates \$120,050 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$563,948. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Lori Everett
Executive Director
Loudon Housing Authority
PO Box 425
Loudon, TN 37774-0397

Dear Lori Everett:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0640000115D

This letter obligates \$73,788 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$346,626. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Nancy Burnette
Executive Director
Maryville Housing Authority
311 Atlantic Avenue
Maryville, TN 37801

Dear Nancy Burnette:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN06500000115D

This letter obligates \$190,008 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$892,581. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

J. Steve Scyphers
Executive Director
Bristol Housing
PO Box 1515
Bristol, TN 37621-1515

Dear J. Steve Scyphers:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0660000115D

This letter obligates \$93,377 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$438,651. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

J. Steve Scyphers
Executive Director
Bristol Housing
PO Box 1515
Bristol, TN 37621-1515

Dear J. Steve Scyphers:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0660000215D

This letter obligates \$91,274 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$428,766. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Sharon Prater
Executive Director
Smithville Housing Authority
PO Box 117
Smithville, TN 37166-0117

Dear Sharon Prater:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0680000115D

This letter obligates \$115,156 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$540,960. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Brian Harris
Executive Director
Martin Housing Authority
134 E Heights Dr
Martin, TN 38237-1527

Dear Brian Harris:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0690000115D

This letter obligates \$165,744 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$778,600. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Kimberly Satterfield
Executive Director
Hartsville Housing Authority
PO Box 44
Hartsville, TN 37074-0044

Dear Kimberly Satterfield:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN07100000115D

This letter obligates \$17,607 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$82,708. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Michael A Bates
Executive Director
South Carthage Housing Authority
PO Box 1923
Gallatin, TN 37066-1923

Dear Michael A Bates:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN07200000115D

This letter obligates \$45,073 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$211,735. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Sabrina Woodard
Executive Director
Portland Housing Authority
PO Box 37
Portland, TN 37148-0037

Dear Sabrina Woodard:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0730000115D

This letter obligates \$82,310 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$386,659. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Melinda Deason
Executive Director
Erin Housing Authority
PO Box 384
Erin, TN 37061-0384

Dear Melinda Deason:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0740000115D

This letter obligates \$32,821 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$154,182. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Mary J. Norsworthy
Executive Director
Newbern Housing Authority
PO Box 100
Newbern, TN 38059-0100

Dear Mary J. Norsworthy:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0750000115D

This letter obligates \$71,952 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$338,000. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

JOHN GEAGLEY
Executive Director
Elizabethton Housing And Development Agency
PO Box 637
Elizabethton, TN 37644-0637

Dear JOHN GEAGLEY:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0760000115D

This letter obligates \$266,269 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$1,250,823. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Pam Cunningham
Executive Director
Woodbury Housing Authority
401 McFerrin Street
Woodbury, TN 37190-1668

Dear Pam Cunningham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0770000115D

This letter obligates \$59,717 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$280,530. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Lillie Watson
Executive Director
Oliver Springs Housing Authority
131 Brittain Village
Oliver Springs, TN 37840-1747

Dear Lillie Watson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0780000115D

This letter obligates \$42,965 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$201,832. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Buford Reed, Jr.
Executive Director
Dickson Housing Authority
333 Martin Luther King Jr Boulevard
Dickson, TN 37055-2515

Dear Buford Reed, Jr.:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0790000115D

This letter obligates \$91,346 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$429,109. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Lori Rice
Executive Director
Erwin Housing Authority
750 Carolina Avenue
Building 100
Erwin, TN 37650-1094

Dear Lori Rice:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0810000115D

This letter obligates \$41,818 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$196,442. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Barbara Cooper
Executive Director
McKenzie Housing Authority
22 McDonald Avenue W
Mc Kenzie, TN 38201-2329

Dear Barbara Cooper:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0820000115D

This letter obligates \$79,946 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$375,557. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Brian Harris
Executive Director
Galloway Housing Authority
PO Box 185
Galloway, TN 38036

Dear Brian Harris:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0840000115D

This letter obligates \$53,478 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$251,218. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

James A. Carson
Executive Director
Oak Ridge Housing Authority
10 Van Hicks Lane
Oak Ridge, TN 37830-1709

Dear James A. Carson:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0880000115D

This letter obligates \$69,731 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$327,569. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Lisa Gentry
Executive Director
Lafayette Housing Authority
613 Dycus Cir
Lafayette, TN 37083-1224

Dear Lisa Gentry:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN0900000315D

This letter obligates \$64,955 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$305,136. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs

U.S. Department of Housing and Urban Development
OFFICE OF PUBLIC AND INDIAN HOUSING
September 22, 2015

OFFICE OF PUBLIC AND INDIAN HOUSING

Derryl Graham
Executive Director
Grundy Housing Authority
187 Raulston Street
Monteagle, TN 37356-9572

Dear Derryl Graham:

SUBJECT: **Final Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. TN09200000115D

This letter obligates \$88,554 of Operating Fund subsidy for Federal Fiscal Year 2015, representing the project's final obligation for the period October through December 2015. The project's final obligated amount was determined in accordance with the final eligibility calculation and reconciliation worksheet available at the Operation Fund Program webpage. This project's calendar year final eligibility was \$415,992. For more information on the methodology used to determine both subsidy eligibility and funding availability, please see http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/ph/am/of/opfnd2015

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current final eligibility and obligation is correct. The amount of your agency's obligated funds is available through eLOCCS. Instructions for the use of eLOCCS are in Notice PIH 2002-28 (HA), Use of eLOCCS (electronic Line of Credit Control System) to Request Operating Subsidy Payments and Elimination of Form HUD-52721.

Sincerely,

A handwritten signature in black ink, appearing to read "Milan M. Ozdinec".

Milan M. Ozdinec
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs