	PHA 5-Year and Annual Plan
	U.S. Department of Housing and Urban Development

Office of Public and Indian Housing
	OMB No. 2577-0226

Expires 4/30/2011

	1.0

	PHA Information

PHA Name: PR Public Housing Administration PHA Code: RQ – 005
PHA Type: FORMCHECKBOX
 Small FORMCHECKBOX
 High Performing FORMCHECKBOX
 Standard FORMCHECKBOX
 HCV (Section 8)
PHA Fiscal Year Beginning: (MM/YYYY): July 1, 2014

	2.0

	Inventory (based on ACC units at time of FY beginning in 1.0 above)
Number of PH units: 55,208
 Number of HCV units: 0

	3.0

	Submission Type

 FORMCHECKBOX
 5-Year and Annual Plan

 FORMCHECKBOX
 Annual Plan Only
 FORMCHECKBOX
 5-Year Plan Only

	4.0

	PHA Consortia
 FORMCHECKBOX
 PHA Consortia: (Check box if submitting a joint Plan and complete table below.)

	
	Participating PHAs
	PHA

Code
	Program(s) Included in the Consortia
	Programs Not in the Consortia
	No. of Units in Each Program

	
	
	
	
	
	PH
	HCV

	
	PHA 1:
	
	
	
	
	

	
	PHA 2:
	
	
	
	
	

	
	PHA 3:
	
	
	
	
	

	5.0

	5-Year Plan. Complete items 5.1 and 5.2 only at 5-Year Plan update.

	5.1
	Mission. State the PHA’s Mission for serving the needs of low-income, very low-income, and extremely low income families in the PHA’s jurisdiction for the next five years:

	5.2

	Goals and Objectives. Identify the PHA’s quantifiable goals and objectives that will enable the PHA to serve the needs of low-income and very low-income, and extremely low-income families for the next five years. Include a report on the progress the PHA has made in meeting the goals and objectives described in the previous 5-Year Plan.

	6.0
	6.0 PHA Plan Update

(a) Identify all PHA Plan elements that have been revised by the PHA since its last Annual Plan submission:

I . Eligibility, Selection and Admissions Policies, including Deconcentration and Waiting List Procedures:

Objectives:

• Updating the ACOP under the regulations.

• Review of Lease to conform to the adopted policy.
· Implementation of the Contract.

• Review existing regulations to conform to the policy adopted.

· Implementation of regulations.

• Establish a School of Continuing Education on matters of Selection and Occupancy.

Administration Regional Waiting List Project (Site Base Regional Waiting List)

1. The administration of the Waiting List is in the Regional Office of PRPHA. The waiting list is organized by the project. The application for public housing includes a portion for the applicant chose the projects in the order interested for the waiting list.

Phase 1 - The citizen goes to the regional office of the PRPHA to request pre-application form.

Phase 2 - Once the pre-application form is filled, the citizen submitted at the regional office of the PRPHA.

Phase 3 - Once the official PRPHA receives it, the pre application form is stamped with the date and time of receipt.

Phase 4 - the family is notified that the pre-application has been preliminarily classified eligible and which is included in the waiting list.

Phase 5 - The information in the pre-application will be verified once it has been selected for final eligibility determination.
II. Finance:

Refer to Attachment H
III. Rent Determination:
Refer to ACOP Attachment I, Chapter VI.

	6.0

	IV. Operations:

· The goal for this fiscal year will be the reorganization of the Property Management Area, based on the new regulations on Asset Management and Project Base.
· Keep tracking of the hot water plan approved by HUD to ensure the approval of funds for the years 2013-2014.
A. Property Management Bureau

· Inspections for fiscal year 2013 are planned by HUD to begin in April 2013.

· The Agency complied with the Physical Inspection Indicator # 1 for fiscal years 2008, 2009, 2010, 2011 and 2012.
· The Maintenance Division developed a Plan to set Annual Maintenance Guidelines and Preventive Maintenance Plan.

· Continue with the monthly meetings with the Management Agents which will guide on everything related to the operational areas.
B. Energy Reduction Plan

In accordance with 24 CFR Part 965.302 and the Energy Policy Act of Puerto Rico Public Housing Administration (PRPHA) is required to complete an energy audit for each PHA-owned at least once every five (5) years that serve as the bench marking of our PHA properties & the energy conservation measures, that are pertinent to the types of buildings and equipment operated by the PRPHA.
· The Agency submitted an Energy Audit of the common areas of 329 projects on August 19, 2009 to HUD & the Energy Affairs Administration.

· PRPHA requested to all 329 Public Housing Projects an Energy Plan and there were submitted to our area on December 14, 2009 and December, 2012.
· PRPHA prepared & submitted its first Energy Reduction Plan on February 9, 2010 to the following agencies: Energy Affairs Administration, P.R. State Department and HUD.

· PRPHA prepared an Educational Energy Awareness Program that was delivered to the Administration Staff & residents of the following Public Housing Projects:

DATE

PUBLIC HOUSING PROJECTS

September 10 @ 11 , 2009

HUD Caribbean Field Office

September 22 , 2009

Yuquiyú II - Luquillo

September 29, 2012

Andrés Méndez Liceaga – San Sebastián

November 9, 2009

Department of Federal Programs - Manatí

November 16, 2009

Los Murales - Manatí

September, 2010

HUD Caribbean Field Office

August 18, 2010

Manuel Román Adames - Camuy

May 16, 2011

Márquez Arbona - Arecibo

September, 2011

HUD Caribbean Field Office

October 4, 2011

Dr. Víctor Berrios - Yabucoa

June 5, 2012

Las Palmas - Cataño

June 6, 2012

Villa España – San Juan

June 7, 2012

Alejandrino – San Juan

June 11, 2012

Alturas de Cupey – San Juan

June 12, 2012

Ramos Antonini – San Juan

October/ 2013

Manuel Román Adames - Camuy

· PRPHA drafted a protocol for the installation of Energy Efficient Equipment to units and the common areas at our public housings projects which was amended and signed on December 3, 2010 by the Secretary of the Department of Housing, Miguel Hernández Vivoni.

	6.0

	· Energy efficient equipment has been delivered in 281 public housing projects including 675 CFL’S, 6,800 Water Reduction Flow Quits & 7,219 Water Heaters.

· A standardized Energy Audit Assessment Form was developed between PRPHA & GVELOP for the purpose of Energy Audits.

· A type I Energy Audit (ASHRAE LEVEL 1) was completed to identify Energy Conservation Measures according to each public housing project.

· The second Energy Audit has being completed & the document is going to be submitted to HUD on December/ 2012.

· PRPHA is building the largest solar photovoltaic (PV) installation on a government sponsored public housing project at Puerta de Tierra. It consists of 1,014 solar PV modules to be installed on existing roof areas and at a carport structure in the parking area.

· PRPHA & GVELOP will submit a second Energy Conservation & Reduction Plan ON December 2012 using all the data that was gathered during the Audit.

· As part of the modernization of the residential El Coqui, will be installed renewable energy system consisting of 40 solar cells in the new Administration Building and Community Center.
V. Grievance Procedures:

Refer to Attachment I ACOP.

VI. Elderly Designated Projects:

The PRPHA has an approved designated plan for the following developments.
AMP

Development Name

Total Units

Expiration Date

RQ005010057

Nueva Puerta de San Juan

40

December /2015
RQ005010044

Emiliano Pol

208

December /2015
RQ005010040

Leopoldo Figueroa

240

December /2015
RQ005010041

Beatriz Lazalle

100

December /2015
RQ00505024

El Cemi II

240

December /2015
VII. Community Service and Self Sufficiency Programs:
Events

July 2012 to September 2013
Participating Residents

Program Participants

11,044
411 Service Fairs
10,964

Education Program

Law 217

1,649

Other (post graduate studies, institutes, and other services related to education)
1,529

Training Programs

349 Trainings

1,550

Employment Programs

Job Placement

629

	6.0

	Events

July 2012 to September 2013
Participating Residents

Section 3 Programs

Located in employment

627

Trained

3,371

Contracts

535

Business Development Program

Microenterprise

76

Active Resident Councils
191

VIII. PHA Safety and Crime Prevention Measures:

Shots Detection System (ShotSpoter)

1. It started with the initial phase of "ShotSpoter” Program. This is working and has been able to clarify several crimes.

2. It began with the installation of "ShotSpoter" Program to the municipalities of Trujillo Alto and Bayamón.
IX. PHA Pet Policy:

Refer to ACOP Attachment I, Chapter X.
X. PHA Civil Rights Certification:

Refer to Form HUD 50077 Attachment A.
XI. PHA Fiscal Year Audit:

Every year the Internal Audit Office prepares a work plan to establish the audits will be conducted based on risk analysis. Also conducts special audits recommended by management or other areas.

Currently, we have a phone number for complaints. By this means we offer immediate response of the complainant’s concerns.

We are conducting audits in the waiting list, negative rent payment and payment plan. These audits allow us to recommendations to the Supervisors and Directors to achieve more efficient processes and provide an excellent service to the resident.

Our interest is to obtain the necessary human resources to work more investigations and audits.

	6.0

	XII. PHA Asset Management:

The PRPHA is engaging in activities that will contribute to the long-term asset management of its public housing inventory, including but not limited to, how the Agency Operating Plan for long-term, capital investment, rehabilitation, modernization, disposition, and other needs. Such management activities include and, are not limited to the following:

· Contracting of private management companies for the daily operations of the developments;

· Finalize transition to project-based accounting;

· Acquisition of non-dwelling and dwelling structures;

· Conduct annual comprehensive Physical Needs Assessment (PNA) of the public housing dwelling and non-dwelling stock; and

· Access to other HUD approved financial resources for the rehabilitation and/or modernization of the housing inventory.

XIII. Violence Against Women Act “VAWA”:

Refer to ACOP Attachment I, chapter XVI.
b) Identify the specific location(s) where the public may obtain copies of the Annual PHA Plan. For a complete list of PHA Plan elements, see Section 6.0 of the instructions.
Federal law requires housing authorities to develop, with the input from residents of public housing, elected officials and the public in general, a plan that sets forth its major initiatives for the upcoming year. Therefore, the Puerto Rico Public Housing Administration (PRPHA) has prepared this plan in compliance with Section 511 of the “Quality Housing and Work Responsibility Act of 1998”, as amended, and the ensuring of the requirements of the US Department of Housing and Urban Development (HUD).

The purpose of the Annual Plan is to provide for local accountability and an easily identifiable source by which public housing residents and other members of the public may locate the Agency’s policies, rules and requirements related to the daily operations, progress and services. The Annual Plan also sets forth the Agency’s major goals and initiatives for the upcoming year.
Excellent customer service, fulfillment of the mission statement, and goals and objectives are ensured by the implementation of a series of public policies and procedures, which are included in this Annual Plan. These public policies and procedures cover the Admissions and Continued Occupancy Policy, Maintenance Plan, Community Service Policy, Pet Policy, Grievance Policy, among other PRPHA responsibilities.
The PRPHA Plan and supporting documents will also be available for public inspection at the PRPHA’s central office located at #606 Barbosa Avenue, 9th Floor – Strategic and Planning Office - in San Juan and on the website at www.avp.gobierno.pr. To examine the supporting documents should phone (787) 759-9407 ext. 3018 to schedule an appointment.

In addition, information regarding any activities outlined in this plan can be obtained by contacting PRPHA’s central and local offices, and the developments administrative offices. The PRPHA will also provide copy of the Agency Plan for review to all the PRPHA Resident Councils.

	7.0

	Hope VI, Mixed Finance Modernization or Development, Demolition and/or Disposition, Conversion of Public Housing, Homeownership Programs, and Project-based Vouchers.

Hope VI:

The “New San Juan Gateway” (NSJG) project was an initiative of the Housing Department of Puerto Rico (HDPR) and the Puerto Rico Public Housing Administration (PRPHA), which geared towards a physical, economic and social transformation of Manuel A. Pérez project (MAP). Improving the security and life conditions of the public housing resident. The revitalization initiatives for the community provided for the exploration and request of HUD approved financial strategies, other than those funds provided by means of Operating Subsidy and/or the Capital Funds Program. On November of 1993, the PRPHA was awarded a grant for the amount of fifty million dollars ($50,000,000.00) from the HOPE VI Program. Obtained HUD approval of revised Redevelopment Plan to supplement the efforts of HOPE VI project in the Project Manuel A. Pérez.
On July 15, 2011, was given the order to proceed to begin construction of the comprehensive modernization project to complement the work of modernization in the Project Ext Manuel A. Perez RQ 3105. The project consisted of demolition of 72 units that were not completed by the contractor, comprehensive modernization of 252 units remaining to be upgraded. The projected date to complete the project is February, 20, 2015.

Mixed Finance Modernization or Development:

On August 7, 2008 the PRPHA closed a Mixed –Finance Transaction to complete the comprehensive modernization of 4,132 units, distributed among 33 development, as follows:

AMP

Development Name

Total Units

Total Bldg

RQ005009010

Ponce de León

52

5

RQ005009017

Arístides Chavier

360

39

RQ005009019

Rafael López Nussa

220

25

RQ005010015

Villa España

212

19

RQ005004001

Vista Alegre

74

8

RQ005006008

Práxedes Santiago

82

14

RQ005002014

El Dorado

32

4

RQ005009003

Luis Muñoz Rivera

128

15

RQ005001018

Andrés M. Liceaga

48

6

RQ005005019

Pedro Rosario Nieves

152

20

RQ005002003

Trina Padilla de Sanz

176

20

RQ005008018

Sábalos Nuevos (Ext. Sábalos Gardens)

141

15

RQ005009022

La Ceiba

112

12

RQ005010028

San Fernando

214

16

RQ005006005

Jardines de Montellano

130

10

RQ005010030

Jardines de Campo Rico

89

6

RQ005006018

Carioca

42

7

RQ005005004

Los Mirtos

192

13

RQ005004009

Turabo Heights

186

24

RQ005005005

Lagos de Blasina

176

13

RQ005005006

Catañito Gardens

124

7

RQ005010043

Jardines de Cupey

218

20

RQ005004020

La Lorenzana

60

6

	7.0

	RQ0055003006
Brisas de Bayamón
84
6
RQ005005009

La Esmeralda

48

2

RQ005005010

El Coral

100

7

RQ005002029

Las Violetas

46

5

RQ005002006

La Meseta

188

7

RQ005007004

Jardines de Oriente

88

12

RQ005007007

Villas del Río

100

9

RQ005010046

Las Dalias

104

13

RQ005006007

Brisas de Cayey

84

8

RQ005005025

Yuquiyú II

70

7

Total Units

4,132

400
Such developments are not included in the PRPHA’s Five Year Action Plan, as the work being performed is not funded through the Agency’s Capital Fund Program.

Demolition and/or Disposition:

It is the PRPHA’s objective to demolish and/or dispose of obsolete public housing developments and/or units. The PRPHA has HUD’s approval to demolish part or entire following developments:

AMP

Development Name

Total Units

Total Bldg

RQ005005002

Felipe Sánchez Osorio

186
21
RQ005010003

Puerta de Tierra

484

11

RQ005004004

José Gautier Benítez

492

51

RQ005003026
Los Álamos
376
29
RQ005009003
Luis Muñoz Rivera
Administrative Office
1
RQ005002006

La Meseta

Administrative Office

1

RQ005501003

Las Amapolas

204

12

The PRPHA has the HUD’s Approval for disposition the following:

AMP

Development Name

Vacant land
RQ005003026
Los Alamos

12 acres
The PRPHA has submitted during the current year or plans to submit in the upcoming year the following developments for partial or entire demolition:

AMP

Development Name

Total Units

Total Bldg

RQ005008016

Rafael Hernández “Kennedy”

84
9
RQ005008008/8009

Franklin Delano Roosevelt

Community / Day Care Center

1

RQ005004002

Villa Monserrate

104

8

RQ005005028

Los Cedros

324

2

RQ005005103

Torres de Sabana

452

5

	7.0

	AMP

Development Name

Total Units

Total Bldgs.
RQ005005028

Santa Catalina

6

1

RQ005005002

Felipe Sánchez Osorio

Administration Bldg.

1

RQ005004006

Brisas del Turabo I

12

1

RQ005004007

Brisas del Turabo II

12

1

RQ005003023

El Coqui

Administration Bldg./ Community Center
1

RQ005004004

José Gautier Benítez

Kiosks
2

The PRPHA has submitted during the current year or plans to submit in the upcoming year the following developments for partial or entire disposition:

AMP

Development Name

Total Units

Total Bldg

RQ005010038

Las Amapolas

204

12

Conversion of Public Housing:

The PRPHA does not have converted public housing developments, and does not plan to submit a conversion application for HUD’s approval.

Homeownership:

Section 5 (H)

Projects
Municipalities
RQ

Units
Antigua Vía

San Juan

005192

17
Alturas de Cibuco

Corozal

005182

19

Cidra Housing

Cidra

005249

6
Villa de Los Santos I

Arecibo

005199

10
Villa de Los Santos II

Arecibo

005175

14
Las Delicias

Ponce

005160

7
Alturas de Vega Baja

Vega Baja

005190

14

Jardines de Buena Vista

Cayey

005058

1

Los Laureles

Cayey

005029

1

Villa Evangelina IV

Manatí

005147

11

Villa Evangelina II

Manatí

005121

1

Villa Evangelina III

Manatí

005146

2

Jesús María Lago

Utuado

005107

2

Campo Verde

Bayamón

005240

13

Santa Catalina

Bayamón
005115

2

El Cortijo

Bayamón
005215

1

Reparto Valencia

Bayamón
005215 A

3

Felipe Sánchez Osorio

Carolina
003025

2

	
	

	8.0

	Capital Improvements. Please complete Parts 8.1 through 8.3, as applicable.

	8.1

	Capital Fund Program Annual Statement/Performance and Evaluation Report. As part of the PHA 5-Year and Annual Plan, annually complete and submit the Capital Fund Program Annual Statement/Performance and Evaluation Report, form HUD-50075.1, for each current and open CFP grant and CFFP financing.
Refer to HUD-50075.1, Attachment G

	8.2

	Capital Fund Program Five-Year Action Plan. As part of the submission of the Annual Plan, PHAs must complete and submit the Capital Fund Program Five-Year Action Plan, form HUD-50075.2, and subsequent annual updates (on a rolling basis, e.g., drop current year, and add latest year for a five year period). Large capital items must be included in the Five-Year Action Plan.

	8.3

	Capital Fund Financing Program (CFFP).

 FORMCHECKBOX
 Check if the PHA proposes to use any portion of its Capital Fund Program (CFP)/Replacement Housing Factor (RHF) to repay debt incurred to finance capital improvements.

Refer to information provided in Form HUD-50075.1, Attachments G

	9.0

	Housing Needs. Based on information provided by the applicable Consolidated Plan, information provided by HUD, and other generally available data, make a reasonable effort to identify the housing needs of the low-income, very low-income, and extremely low-income families who reside in the jurisdiction served by the PHA, including elderly families, families with disabilities, and households of various races and ethnic groups, and other families who are on the public housing and Section 8 tenant-based assistance waiting lists. The identification of housing needs must address issues of affordability, supply, quality, accessibility, size of units, and location.

The housing needs families on the waiting list for public housing will be made by a mechanized system and it will be for projects. The Currently total number in the waiting list is 27,852 people.

	9.1

	Strategy for Addressing Housing Needs. Provide a brief description of the PHA’s strategy for addressing the housing needs of families in the jurisdiction and on the waiting list in the upcoming year. Note: Small, Section 8 only, and High Performing PHAs complete only for Annual Plan submission with the 5-Year Plan.
Selection and Occupancy Area will provide affordable housing, safe and decent to the applicants on the waiting list, in compliance with applicable regulations. It will address the need by assignment of units, transfers and mandatory changes in response to court orders.

	10.0

	Additional Information. Describe the following, as well as any additional information HUD has requested.
(a) Progress in Meeting Mission and Goals. Provide a brief statement of the PHA’s progress in meeting the mission and goals described in the 5-Year Plan. N/A
(b) Significant Amendment and Substantial Deviation/Modification. Provide the PHA’s definition of “significant amendment” and “substantial deviation/modification”.
The PRPHA’s will amend or modify its agency plan upon the occurrence of any of the following events, if and only if, the events are not included in the approved annual plan during the term of the an approved plan, as it constitutes a significant amendment and substantial deviation/modification:

· Changes to rent or admissions policies or organization of the waiting list;

· Any change in regards to demolition or disposition, designation, homeownership programs or conversion activities; or

· Addition of non-emergency work items not included in the Annual Statement or Five Year Action Plan, or change in the use of replacement reserve funds under the Capital Fund Program.

An exception to this definition will be made if there are changes to the requirements Federal Regulations. Those changes will not be considered significant amendments.

	11.0

	Required Submission for HUD Field Office Review. In addition to the PHA Plan template (HUD-50075), PHAs must submit the following documents. Items (a) through (g) may be submitted with signature by mail or electronically with scanned signatures, but electronic submission is encouraged. Items (h) through (i) must be attached electronically with the PHA Plan. Note: Faxed copies of these documents will not be accepted by the Field Office.
(A) Form HUD-50077, PHA Certifications of Compliance with the PHA Plans and Related Regulations (which includes all certifications relating to Civil Rights)

(B) Form HUD-50070, Certification for a Drug-Free Workplace (PHAs receiving CFP grants only)
(C) Form HUD-50071, Certification of Payments to Influence Federal Transactions (PHAs receiving CFP grants only)
(D) Form SF-LLL, Disclosure of Lobbying Activities (PHAs receiving CFP grants only)
(E) Resident Advisory Board (RAB) comments. Comments received from the RAB must be submitted by the PHA as an attachment to the PHA

Plan. PHAs must also include a narrative describing their analysis of the recommendations and the decisions made on these recommendations.

(F) Challenged Elements

(G) Form HUD-50075.1, Capital Fund Program Annual Statement/Performance and Evaluation Report (PHAs receiving CFP grants only)

(H) Financial Resources
(I) ACOP
(J) Certification by State or Local Official of PHA Plans Consistency w/the Consolidated Plan
(K) Public Hearing Announcements
(L) Sign-in Sheets
(M) Public Hearing Minutes

(N) Photos

[image: image1.png]

 Page 11 of 12 form HUD-50075(4/2008)

