

Capital Fund Program - Five-Year Action Plan

Status: Approved

Approval Date: 10/15/2020

Approved By: EPIC SYSTEM

Part I: Summary						
PHA Name : Montgomery County Housing Authority			Locality (City/County & State)			
PHA Number: PA012			<input type="checkbox"/> Original 5-Year Plan		<input checked="" type="checkbox"/> Revised 5-Year Plan (Revision No:)	
A.	Development Number and Name	Work Statement for Year 1 2018	Work Statement for Year 2 2019	Work Statement for Year 3 2020	Work Statement for Year 4 2021	Work Statement for Year 5 2022
	GOLDEN AGE MANOR (PA012006009)	\$377,010.20	\$613,535.00	\$643,535.00	\$143,000.00	\$375,000.00
	BRIGHTHOPE ESTATES (PA012002003)	\$58,885.00	\$56,690.00	\$58,534.00	\$21,000.00	
	SIDNEY POLLOCK HOUSE (PA012007011)	\$98,535.00	\$123,535.00	\$93,535.00	\$677,000.00	\$410,000.00
	MARSHALL W LEE TOWERS (PA012009999)	\$9,500.00	\$15,000.00	\$22,000.00		\$55,000.00
	AUTHORITY-WIDE	\$622,568.80	\$347,280.00	\$338,436.00	\$315,040.00	\$316,040.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1	2018			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$377,010.20
ID0003	Water Infiltration Prevention - MLT(Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Exterior (1480)-Roofs,Dwelling Unit-Exterior (1480)-Tuck-Pointing,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Exterior (1480)-Exterior Paint and Caulking)	Water infiltration - replacement due to damage and upgrades to prevent future water infiltration (non routine maintenance)		\$20,000.20
ID0131	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades - May use Force Account		\$38,535.00
ID0141	GAM- Security (Non-Dwelling Interior (1480)-Security)	card readers, exit sounders, interior cameras, system controller, fobs, accessories and installation		\$45,500.00
ID0153	Roof Replacement - MLT(Dwelling Unit-Exterior (1480)-Roofs)	Roof replacement		\$271,800.00
ID0155	Electrical Improvement/Repair - MLT (Dwelling Unit-Interior (1480)-Electrical)	MLT		\$1,175.00
	AUTHORITY-WIDE (NAWASD)			\$622,568.80

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 1 2018				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0004	1430 Fees(Contract Administration (1480)-Other Fees and Costs)	A&E fees, EE Fees, Advertising etc.		\$40,000.00
ID0007	Enviormental Abatement and/or Mitigation (Dwelling Unit-Interior (1480)-Other)	Environtmental abatmenet and/or mitigation		\$10,000.00
ID0008	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation Costs		\$2,000.00
ID0010	Resonable Accomodations (Force Account Labor (Dwelling Unit-Interior (1480)-Other)	Reasonable accommodations		\$1,000.00
ID0011	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$233,299.80
ID0012	Administration - Management Fee(Administration (1410)-Other)	CFP 2018 related salaries and employment benefits (10%)		\$116,649.00
ID0150	Carbon Monoxide Detector / Smoke Detector Replacement (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Portfolio Wide as needed		\$30,620.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1	2018			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0157	COVID-19 Interior Modifications (Responding to Coronavirus (1509))	Physical Improvements in response to Covid including office separation, transaction window, modification to client interview rooms		\$189,000.00
	BRIGHTHOPE ESTATES (PA012002003)			\$58,885.00
ID0101	ADA and UFAS Upgrades (Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other,Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage)	ADA and UFAS upgrades (May Use force account labor)		\$48,885.00
ID0142	Bright Hope - Security (Non-Dwelling Exterior (1480)-Lighting)	Site lighting		\$5,000.00
ID0143	Bright Hope- Security (Non-Dwelling Interior (1480)-Security)	Installation of controlled access at community building and laundry building. Cameras system controller, fobs accessories and installation		\$5,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$98,535.00
ID0132	ADA and UFAS Upgrades (Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades May use force account labor		\$38,535.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1	2018			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0144	Smith - Security (Non-Dwelling Interior (1480)-Security)	card readers, exit sounders, interior cameras, system controller, fobs, accessories and installation		\$5,000.00
ID0146	SPH- Security (Non-Dwelling Interior (1480)-Security)	card readers, exit sounders, interior cameras, system controller, fobs, accessories and installation		\$5,000.00
ID0152	Generator Replacement - SPH(Dwelling Unit-Interior (1480)-Mechanical)	SPH		\$50,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$9,500.00
ID0156	Cherry Court- Security (Non-Dwelling Interior (1480)-Security)	card readers, exit sounders, interior cameras, system controller, fobs, accessories and installation		\$9,500.00
	Subtotal of Estimated Cost			\$1,166,499.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2		2019		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$613,535.00
ID0002	Plumbing Renovations - GAM(Dwelling Unit-Interior (1480)-Bathroom Counters and Sinks,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Interior (1480)-Plumbing,Dwelling Unit-Interior (1480)-Tubs and Showers)	Comprehensive plumbing renovations including replacement stacks, tubs, toilets, bathrooms, etc.		\$515,000.00
ID0024	Paint -GAM(Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units (5 floors, 85 units)		\$15,000.00
ID0025	Flooring - GAM (Non-Dwelling Interior (1480)-Common Area Flooring)	Flooring community areas (est 4000SY)		\$10,000.00
ID0031	HVAC - MLT(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Mechanical,Non-Dwelling Interior (1480)-Other)	HVAC upgrades and/or installation 7 floors		\$10,000.00
ID0032	Concrete Upgrades - MLT(Dwelling Unit-Site Work (1480)-Pedestrian paving)	Sidewalk and concrete upgrades est 500sf		\$10,000.00
ID0033	Elevators - MLT(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Upgrades to elevators (2)		\$15,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
2		2019		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0136	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades - May use Force Account		\$38,535.00
	BRIGHTHOPE ESTATES (PA012002003)			\$56,690.00
ID0013	Re-sod and re-grade - BHE(Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Sod and re-grade estimate 2000SF		\$4,656.00
ID0015	Playground - BHM(Dwelling Unit-Site Work (1480)-Playground Areas - Equipment)	Upgrade and/or replacement of playgrounds (2)		\$5,000.00
ID0016	Overlay Asphalt Play Areas(Dwelling Unit-Site Work (1480)-Asphalt - Concrete - Paving,Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Overlay asphalt play areas (est. 1000 SF)		\$3,500.00
ID0018	Re-sod and re-grade - BHM(Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Landscape)	Sod and re-grade estimate 1500SF		\$5,000.00
ID0135	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades (May Use force account labor)		\$38,534.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
	2	2019		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	SIDNEY POLLOCK HOUSE (PA012007011)			\$123,535.00
ID0039	Elevator - RST (Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Elevator upgrades (accessibility) (2)		\$20,000.00
ID0040	Replace Water Heaters - SPH(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace Water heaters (2)		\$20,000.00
ID0041	Boiler Replacement - SPH(Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Plumbing)	Replace boilers (7)		\$20,000.00
ID0042	Fire Alarm - SPH(Dwelling Unit-Interior (1480)-Other)	Fire Alarm Upgrades - LS		\$25,000.00
ID0137	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades May use force account labor		\$38,535.00
	MARSHALL W LEE TOWERS (PA012009999)			\$15,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
2		2019		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0044	Energy Efficiency Improvements - Cherry Court (Non-Dwelling Interior (1480)-Other)	Cherry Court energy efficiency improvements		\$15,000.00
	AUTHORITY-WIDE (NAWASD)			\$347,280.00
ID0048	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
ID0049	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$150,853.00
ID0053	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$75,427.00
ID0057	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0061	Office Equipment - PHA Wide - Public Housing Only(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other,Contract Administration (1480)-Other)	Office equipment including computers upgrades and/or replacement for public housing use		\$5,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2		2019		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0065	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$50,000.00
ID0069	Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0087	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$15,000.00
ID0158	Carbon Monoxide Detector / Smoke Detector Replacement (Dwelling Unit-Interior (1480)-Other)	replace c02/smokes across all developments		\$30,000.00
	Subtotal of Estimated Cost			\$1,156,040.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	BRIGHTHOPE ESTATES (PA012002003)			\$58,534.00
ID0022	Install Pipe Railing - BHM(Dwelling Unit-Exterior (1480)-Landings and Railings)	Install steel pipe railings at retaining wall (30LF)		\$10,000.00
ID0023	Replace Copper Pipe and Sump Pump - BHM(Dwelling Unit-Interior (1480)-Other)	replace copper pipe (est. 3000LF), sump pump (15)and pipe insulation (1000LF).		\$10,000.00
ID0138	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades (May Use force account labor)		\$38,534.00
	GOLDEN AGE MANOR (PA012006009)			\$643,535.00
ID0027	Landscaping - GAM (Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perenials		\$10,000.00
ID0028	Carpet - GAM (Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas est. 1000SY		\$15,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0029	Upgrade Entry - GAM (Dwelling Unit-Exterior (1480)-Canopies,Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Exterior Lighting,Dwelling Unit-Exterior (1480)-Exterior Paint and Caulking,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Site Work (1480)-Asphalt - Concrete - Paving,Dwelling Unit-Site Work (1480)-Curb and Gutter,Dwelling Unit-Site Work (1480)-Fencing,Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Lighting,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Signage)	Upgrade building entries including walkways (LS)		\$20,000.00
ID0074	Roof Replacement- MLT(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$530,000.00
ID0075	Paint - MLT(Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$15,000.00
ID0076	Carpet - MLT(Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas		\$15,000.00
ID0139	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades - May use Force Account		\$38,535.00
	AUTHORITY-WIDE (NAWASD)			\$338,436.00
ID0047	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0050	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$150,853.00
ID0054	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$75,427.00
ID0058	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0062	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$10,000.00
ID0066	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$60,000.00
ID0070	Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$11,156.00
ID0085	Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Phone System and Hardware Replacement and/or upgrades as it relates to public housing use		\$10,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3		2020		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0086	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$93,535.00
ID0077	Paint - Smith (Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$15,000.00
ID0079	Closet Doors - Pollock(Dwelling Unit-Interior (1480)-Interior Doors)	Replace Closet Doors		\$10,000.00
ID0080	Paint - Pollock (Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$15,000.00
ID0081	Carpet -Pollock (Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas est. 600SY		\$15,000.00
ID0140	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades May use force account labor		\$38,535.00

Capital Fund Program - Five-Year Action Plan

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 2577-0274
 02/28/2022

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	MARSHALL W LEE TOWERS (PA012009999)			\$22,000.00
ID0083	Replace Windows - Cherry Court (Non-Dwelling Exterior (1480)-Windows)	Replace Windows -39		\$22,000.00
	Subtotal of Estimated Cost			\$1,156,040.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 4 2021				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0102	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0103	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	BRIGHTHOPE ESTATES (PA012002003)			\$21,000.00
ID0088	Waterproof Basement Wall - BHE(Dwelling Unit-Interior (1480)-Other)	waterproof basement wall 1000sf		\$10,000.00
ID0089	Waterproof Basement Wall CB - BHE(Non-Dwelling Interior (1480)-Other)	Waterproof basemen wall community building - 1000SF		\$5,000.00
ID0090	Foundation wall CB - BHE(Non-Dwelling Interior (1480)-Other)	Foundation wall estaomeric material at slab community building - 100SF		\$3,000.00
ID0091	Upgrade Electrical - BHM(Dwelling Unit-Interior (1480)-Electrical)	Upgrade Electrical 14 bldgs		\$3,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)					
Work Statement for Year		4	2021		
Identifier	Development Number/Name	General Description of Major Work Categories		Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)				\$143,000.00
ID0092	Replace compactor - GAM(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment			\$50,000.00
ID0093	Booster Pump - MLT(Non-Dwelling Interior (1480)-Mechanical,Non-Dwelling Interior (1480)-Plumbing)	Replace booster bump			\$3,000.00
ID0104	Unit Air Conditioning - GAM(Dwelling Unit-Interior (1480)-Mechanical)	Unit air conditioning upgrades and/or installation (match) - PHA Wide			\$40,000.00
ID0128	Replace compactor - MLT(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment			\$50,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)				\$677,000.00
ID0095	Replace compactor - SMITH(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment			\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 4 2021				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0096	HVAC - Smith (Dwelling Unit-Interior (1480)-Mechanical,Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work		\$55,000.00
ID0097	Upgrade Electrical - SMITH (Dwelling Unit-Interior (1480)-Electrical,Non-Dwelling Interior (1480)-Electrical)	Upgrade/replace electric		\$20,000.00
ID0098	Upgrade/ Replace Plumbing - SMITH (Dwelling Unit-Interior (1480)-Plumbing)	Upgrade/ replace plumbing		\$52,000.00
ID0099	Roof Replacement- Pollock(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof -13000SF		\$500,000.00
	Subtotal of Estimated Cost			\$1,156,040.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2022		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	SIDNEY POLLOCK HOUSE (PA012007011)			\$410,000.00
ID0036	Lobby Upgrades - RST(Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Other)	Lobby upgrades including but not limited to floor, paint, furnishings, finishes etc. LS		\$30,000.00
ID0105	Replace Exterior Doors - Pollock(Non-Dwelling Exterior (1480)-Doors)	Replace Exterior Doors (12)		\$10,000.00
ID0106	Lobby/Community Room Upgrades - Pollock (Non-Dwelling Interior (1480)-Common Area Bathrooms,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Kitchens,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Community Building,Non-Dwelling Interior (1480)-Other)	Lobby and community room door renovations incl. windows, ac, carpet, ceiling paint etc.		\$30,000.00
ID0107	HVAC Upgrades - Pollock(Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work. 9 units		\$10,000.00
ID0122	Replace Ranges - Smith (Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges		\$10,000.00
ID0123	Replace Shower Doors - SMITH (Dwelling Unit-Interior (1480)-Tubs and Showers)	Replace Shower Doors (10)		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5 2022				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0124	Landscaping - SMITH(Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perenials		\$10,000.00
ID0126	Roof Replacement- SMITH(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$300,000.00
	AUTHORITY-WIDE (NAWASD)			\$316,040.00
ID0052	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$150,853.00
ID0056	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$75,427.00
ID0060	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0064	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5 2022				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0068	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$53,760.00
ID0072	Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0113	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0114	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$55,000.00
ID0109	Carpet and Cubicles - Cherry Court (Non-Dwelling Interior (1480)-Administrative Building,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Other)	Replace carpeting and upgrade or replace cubicles		\$5,000.00
ID0110	Install Generator - Cherry Court (Non-Dwelling Construction - Mechanical (1480)-Generator)	Install Generator		\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2022		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$375,000.00
ID0115	Replace Ranges - GAM(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges -85		\$10,000.00
ID0116	Ceiling Upgrades - GAM (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Ceiling upgrades (10000SF)		\$5,000.00
ID0117	Lobby Upgrades - GAM(Non-Dwelling Interior (1480)-Common Area Bathrooms,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Community Building)	Lobby Upgrades		\$30,000.00
ID0119	Roof Replacement- GAM(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$260,000.00
ID0120	Replace Tub Drains - MLT(Dwelling Unit-Interior (1480)-Plumbing)	Replace 80 Tub Drains		\$10,000.00
ID0121	Electrical Upgrades/Replacement - MLT(Dwelling Unit-Interior (1480)-Electrical)	Electrical Upgrades and/or replacement - 80 units		\$50,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2018
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
1430 Fees(Contract Administration (1480)-Other Fees and Costs)	\$40,000.00
Enviornmental Abatement and/or Mitigation (Dwelling Unit-Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$2,000.00
Resonable Accomodations (Force Account Labor (Dwelling Unit-Interior (1480)-Other)	\$1,000.00
Operations (Operations (1406))	\$233,299.80
Administration - Management Fee(Administration (1410)-Other)	\$116,649.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2018
Development Number/Name General Description of Major Work Categories	Estimated Cost
Carbon Monoxide Detector / Smoke Detector Replacement (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$30,620.00
COVID-19 Interior Modifications (Responding to Coronavirus (1509))	\$189,000.00
Subtotal of Estimated Cost	\$622,568.80

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2019
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other,Contract Administration (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$50,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2019
Development Number/Name General Description of Major Work Categories	Estimated Cost
Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other, Non-Dwelling Interior (1480)-Other)	\$15,000.00
Carbon Monoxide Detector / Smoke Detector Replacement (Dwelling Unit-Interior (1480)-Other)	\$30,000.00
Subtotal of Estimated Cost	\$347,280.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2020
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$10,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$60,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2020
Development Number/Name General Description of Major Work Categories	Estimated Cost
Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$11,156.00
Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$338,436.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$52,760.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$315,040.00

Capital Fund Program - Five-Year Action Plan

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$53,760.00
Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$316,040.00

Capital Fund Program - Five-Year Action Plan

Status: Approved

Approval Date: 10/15/2020

Approved By: EPIC SYSTEM

Part I: Summary						
PHA Name : Montgomery County Housing Authority			Locality (City/County & State)			
PHA Number: PA012			<input type="checkbox"/> Original 5-Year Plan		<input checked="" type="checkbox"/> Revised 5-Year Plan (Revision No:)	
A.	Development Number and Name	Work Statement for Year 1 2019	Work Statement for Year 2 2020	Work Statement for Year 3 2021	Work Statement for Year 4 2022	Work Statement for Year 5 2023
	BRIGHTHOPE ESTATES (PA012002003)	\$40,000.00	\$58,534.00	\$21,000.00		\$18,156.00
	GOLDEN AGE MANOR (PA012006009)	\$240,000.00	\$643,535.00	\$143,000.00	\$375,000.00	\$645,000.00
	AUTHORITY-WIDE	\$819,681.00	\$338,436.00	\$315,040.00	\$316,040.00	\$257,280.00
	SIDNEY POLLOCK HOUSE (PA012007011)	\$128,156.00	\$93,535.00	\$677,000.00	\$410,000.00	\$200,000.00
	MARSHALL W LEE TOWERS (PA012009999)	\$5,000.00	\$22,000.00		\$55,000.00	\$35,604.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1		2019		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$240,000.00
ID0002	Plumbing Renovations - GAM(Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Interior (1480)-Bathroom Counters and Sinks,Dwelling Unit-Interior (1480)-Plumbing,Dwelling Unit-Interior (1480)-Tubs and Showers)	Comprehensive plumbing renovations including replacement stacks, tubs, toilets, bathrooms, etc.		\$200,000.00
ID0026	Security System and Cameras - GAM(Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other)	Security System and Cameras (LS)		\$20,000.00
ID0034	Security System and Cameras - MLT(Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Exterior (1480)-Other)	Security System and Cameras (LS)		\$20,000.00
	BRIGHTHOPE ESTATES (PA012002003)			\$40,000.00
ID0014	Security System and Cameras - BHE(Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other)	Security System and Cameras (LS)		\$20,000.00
ID0017	Security System and Cameras - BHM(Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other)	Security System and Cameras (LS)		\$20,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 1 2019				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	SIDNEY POLLOCK HOUSE (PA012007011)			\$128,156.00
ID0037	Carpet - RST (Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas est. 317SY		\$8,156.00
ID0038	Security System and Cameras - RST(Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other)	Security System and Cameras (LS)		\$20,000.00
ID0141	Install/Replace Emergency Generator (SPH)(Non-Dwelling Construction - Mechanical (1480)-Generator)	Replace Generator		\$100,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$5,000.00
ID0045	Security System and Cameras - Cherry Court (Non-Dwelling Interior (1480)-Other,Non-Dwelling Interior (1480)-Security)	Security system and camera upgrades LS - 3 floors		\$5,000.00
	AUTHORITY-WIDE (NAWASD)			\$819,681.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1	2019			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0048	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
ID0049	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$268,959.00
ID0053	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$122,668.00
ID0057	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$5,000.00
ID0065	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$40,000.00
ID0069	Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$30,522.00
ID0087	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$30,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 1 2019				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0136	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades - May use Force Account		\$111,600.00
ID0156	Carbon Monoxide Detector / Smoke Detector Replacement (Dwelling Unit-Interior (1480)-Other)	all properties		\$80,000.00
ID0157	COVID-19 Interior Modifications (Responding to Coronavirus (1509))	Office separation, client interview room separation, transaction windows		\$129,932.00
	Subtotal of Estimated Cost			\$1,232,837.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year		2020		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	BRIGHTHOPE ESTATES (PA012002003)			\$58,534.00
ID0022	Install Pipe Railing - BHM(Dwelling Unit-Exterior (1480)-Landings and Railings)	Install steel pipe railings at retaining wall (30LF)		\$10,000.00
ID0023	Replace Copper Pipe and Sump Pump - BHM(Dwelling Unit-Interior (1480)-Other)	replace copper pipe (est. 3000LF), sump pump (15)and pipe insulation (1000LF).		\$10,000.00
ID0138	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades (May Use force account labor)		\$38,534.00
	GOLDEN AGE MANOR (PA012006009)			\$643,535.00
ID0027	Landscaping - GAM (Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perenials		\$10,000.00
ID0028	Carpet - GAM (Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas est. 1000SY		\$15,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
2	2020			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0029	Upgrade Entry - GAM (Dwelling Unit-Exterior (1480)-Canopies,Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Exterior Lighting,Dwelling Unit-Exterior (1480)-Exterior Paint and Caulking,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Site Work (1480)-Asphalt - Concrete - Paving,Dwelling Unit-Site Work (1480)-Curb and Gutter,Dwelling Unit-Site Work (1480)-Fencing,Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Lighting,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Signage)	Upgrade building entries including walkways (LS)		\$20,000.00
ID0074	Roof Replacement- MLT(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$530,000.00
ID0075	Paint - MLT(Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$15,000.00
ID0076	Carpet - MLT(Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas		\$15,000.00
ID0139	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades - May use Force Account		\$38,535.00
	AUTHORITY-WIDE (NAWASD)			\$338,436.00
ID0047	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0050	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$150,853.00
ID0054	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$75,427.00
ID0058	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0062	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$10,000.00
ID0066	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$60,000.00
ID0070	Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$11,156.00
ID0085	Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Phone System and Hardware Replacement and/or upgrades as it relates to public housing use		\$10,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0086	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$93,535.00
ID0077	Paint - Smith (Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$15,000.00
ID0079	Closet Doors - Pollock(Dwelling Unit-Interior (1480)-Interior Doors)	Replace Closet Doors		\$10,000.00
ID0080	Paint - Pollock (Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$15,000.00
ID0081	Carpet -Pollock (Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas est. 600SY		\$15,000.00
ID0140	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades May use force account labor		\$38,535.00

Capital Fund Program - Five-Year Action Plan

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 2577-0274
 02/28/2022

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	MARSHALL W LEE TOWERS (PA012009999)			\$22,000.00
ID0083	Replace Windows - Cherry Court (Non-Dwelling Exterior (1480)-Windows)	Replace Windows -39		\$22,000.00
	Subtotal of Estimated Cost			\$1,156,040.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2021				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	AUTHORITY-WIDE (NAWASD)			\$315,040.00
ID0051	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$150,853.00
ID0055	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$75,427.00
ID0059	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0063	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0067	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$52,760.00
ID0071	Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3		2021		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0102	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0103	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	BRIGHTHOPE ESTATES (PA012002003)			\$21,000.00
ID0088	Waterproof Basement Wall - BHE(Dwelling Unit-Interior (1480)-Other)	waterproof basement wall 1000sf		\$10,000.00
ID0089	Waterproof Basement Wall CB - BHE(Non-Dwelling Interior (1480)-Other)	Waterproof basemen wall community building - 1000SF		\$5,000.00
ID0090	Foundation wall CB - BHE(Non-Dwelling Interior (1480)-Other)	Foundation wall estaomeric material at slab community building - 100SF		\$3,000.00
ID0091	Upgrade Electrical - BHM(Dwelling Unit-Interior (1480)-Electrical)	Upgrade Electrical 14 bldgs		\$3,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
3	2021			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$143,000.00
ID0092	Replace compactor - GAM(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment		\$50,000.00
ID0093	Booster Pump - MLT(Non-Dwelling Interior (1480)-Mechanical,Non-Dwelling Interior (1480)-Plumbing)	Replace booster bump		\$3,000.00
ID0104	Unit Air Conditioning - GAM(Dwelling Unit-Interior (1480)-Mechanical)	Unit air conditioning upgrades and/or installation (match) - PHA Wide		\$40,000.00
ID0128	Replace compactor - MLT(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment		\$50,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$677,000.00
ID0095	Replace compactor - SMITH(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment		\$50,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
3	2021			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0096	HVAC - Smith (Dwelling Unit-Interior (1480)-Mechanical,Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work		\$55,000.00
ID0097	Upgrade Electrical - SMITH (Dwelling Unit-Interior (1480)-Electrical,Non-Dwelling Interior (1480)-Electrical)	Upgrade/replace electric		\$20,000.00
ID0098	Upgrade/ Replace Plumbing - SMITH (Dwelling Unit-Interior (1480)-Plumbing)	Upgrade/ replace plumbing		\$52,000.00
ID0099	Roof Replacement- Pollock(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof -13000SF		\$500,000.00
	Subtotal of Estimated Cost			\$1,156,040.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
4	2022			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	SIDNEY POLLOCK HOUSE (PA012007011)			\$410,000.00
ID0036	Lobby Upgrades - RST(Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Other)	Lobby upgrades including but not limited to floor, paint, furnishings, finishes etc. LS		\$30,000.00
ID0105	Replace Exterior Doors - Pollock(Non-Dwelling Exterior (1480)-Doors)	Replace Exterior Doors (12)		\$10,000.00
ID0106	Lobby/Community Room Upgrades - Pollock (Non-Dwelling Interior (1480)-Common Area Bathrooms,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Kitchens,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Community Building,Non-Dwelling Interior (1480)-Other)	Lobby and community room door renovations incl. windows, ac, carpet, ceiling paint etc.		\$30,000.00
ID0107	HVAC Upgrades - Pollock(Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work. 9 units		\$10,000.00
ID0122	Replace Ranges - Smith (Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges		\$10,000.00
ID0123	Replace Shower Doors - SMITH (Dwelling Unit-Interior (1480)-Tubs and Showers)	Replace Shower Doors (10)		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)					
Work Statement for Year		4	2022		
Identifier	Development Number/Name	General Description of Major Work Categories		Quantity	Estimated Cost
ID0124	Landscaping - SMITH(Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perenials			\$10,000.00
ID0126	Roof Replacement- SMITH(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof			\$300,000.00
	AUTHORITY-WIDE (NAWASD)				\$316,040.00
ID0052	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.			\$150,853.00
ID0056	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)			\$75,427.00
ID0060	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide			\$10,000.00
ID0064	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use			\$5,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year		4	2022	
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0068	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$53,760.00
ID0072	Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0113	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0114	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$55,000.00
ID0109	Carpet and Cubicles - Cherry Court (Non-Dwelling Interior (1480)-Administrative Building,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Other)	Replace carpeting and upgrade or replace cubicles		\$5,000.00
ID0110	Install Generator - Cherry Court (Non-Dwelling Construction - Mechanical (1480)-Generator)	Install Generator		\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
4	2022			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$375,000.00
ID0115	Replace Ranges - GAM(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges -85		\$10,000.00
ID0116	Ceiling Upgrades - GAM (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Ceiling upgrades (10000SF)		\$5,000.00
ID0117	Lobby Upgrades - GAM(Non-Dwelling Interior (1480)-Common Area Bathrooms,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Community Building)	Lobby Upgrades		\$30,000.00
ID0119	Roof Replacement- GAM(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$260,000.00
ID0120	Replace Tub Drains - MLT(Dwelling Unit-Interior (1480)-Plumbing)	Replace 80 Tub Drains		\$10,000.00
ID0121	Electrical Upgrades/Replacement - MLT(Dwelling Unit-Interior (1480)-Electrical)	Electrical Upgrades and/or replacement - 80 units		\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2023		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	BRIGHTHOPE ESTATES (PA012002003)			\$18,156.00
ID0013	Re-sod and re-grade - BHE(Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Sod and re-grade estimate 2000SF		\$4,656.00
ID0015	Playground - BHM(Dwelling Unit-Site Work (1480)-Playground Areas - Equipment)	Upgrade and/or replacement of playgrounds (2)		\$5,000.00
ID0016	Overlay Asphalt Play Areas(Dwelling Unit-Site Work (1480)-Asphalt - Concrete - Paving,Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Overlay asphalt play areas (est. 1000 SF)		\$3,500.00
ID0018	Re-sod and re-grade - BHM(Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Sod and re-grade estimate 1500SF		\$5,000.00
	GOLDEN AGE MANOR (PA012006009)			\$645,000.00
ID0024	Paint - GAM(Non-Dwelling Interior (1480)-Common Area Painting,Dwelling Unit-Interior (1480)-Interior Painting (non routine))	Paint common areas and units (5 floors, 85 units)		\$15,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2023		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0025	Flooring - GAM (Non-Dwelling Interior (1480)-Common Area Flooring)	Flooring community areas (est 4000SY)		\$10,000.00
ID0031	HVAC - MLT(Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Mechanical,Non-Dwelling Interior (1480)-Other,Dwelling Unit-Interior (1480)-Mechanical)	HVAC upgrades and/or installation 7 floors		\$10,000.00
ID0032	Concrete Upgrades - MLT(Dwelling Unit-Site Work (1480)-Pedestrian paving)	Sidewalk and concrete upgrades est 500sf		\$10,000.00
ID0150	Creation of New Units within Building - GAM (Dwelling Unit-Development (1480)-Other,Dwelling Unit - Conversion (1480))	Creation of up to 4 new units in un or underused spaces of building.		\$300,000.00
ID0151	Rehabilitate and Restructure Offices and Community space - GAM(Non-Dwelling Construction-New Construction (1480)-Other)	Revise layout to improve efficiency		\$200,000.00
ID0152	Upgrade/Replace Generator -MLT(Non-Dwelling Construction - Mechanical (1480)-Generator)	Upgrade / Replace Generator		\$50,000.00
ID0153	Upgrade/Replace Generator -GAM(Non-Dwelling Construction - Mechanical (1480)-Generator)	Upgrade / Replace Generator		\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5 2023				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	MARSHALL W LEE TOWERS (PA012009999)			\$35,604.00
ID0044	Energy Efficiency Improvements - Cherry Court (Non-Dwelling Interior (1480)-Other)	Cherry Court energy efficiency improvements		\$15,000.00
ID0155	HVAC Upgrades/Replacement - Cherry Court(Non-Dwelling Interior (1480)-Mechanical)	Replace and re-balance HVAC		\$20,604.00
	AUTHORITY-WIDE (NAWASD)			\$257,280.00
ID0061	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement for public housing use		\$5,000.00
ID0142	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$150,853.00
ID0143	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$75,427.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2023		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0144	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
ID0147	Development - PHA Wide (Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit-Development (1480)-New Construction,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0148	Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0149	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$200,000.00
ID0154	Install/Replace Emergency Generator (Smith)(Non-Dwelling Construction - Mechanical (1480)-Generator)	Replace Generator		\$200,000.00
	Subtotal of Estimated Cost			\$1,156,040.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2019
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Operations (Operations (1406))	\$268,959.00
Administration - Management Fee(Administration (1410)-Other)	\$122,668.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$40,000.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$30,522.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2019
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$30,000.00
ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	\$111,600.00
Carbon Monoxide Detector / Smoke Detector Replacement (Dwelling Unit-Interior (1480)-Other)	\$80,000.00
COVID-19 Interior Modifications (Responding to Coronavirus (1509))	\$129,932.00
Subtotal of Estimated Cost	\$819,681.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2020
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$10,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$60,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2020
Development Number/Name General Description of Major Work Categories	Estimated Cost
Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$11,156.00
Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$338,436.00

Capital Fund Program - Five-Year Action Plan

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$52,760.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$315,040.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$53,760.00
Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$316,040.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2023
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Operations (Operations (1406))	\$150,853.00
Administration - Management Fee(Administration (1410)-Other)	\$75,427.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Development - PHA Wide (Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit-Development (1480)-New Construction,Dwelling Unit - Conversion (1480))	\$10,000.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2023
Development Number/Name General Description of Major Work Categories	Estimated Cost
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Subtotal of Estimated Cost	\$257,280.00

Capital Fund Program - Five-Year Action Plan

Status: Approved

Approval Date: 10/16/2020

Approved By: EPIC SYSTEM

Part I: Summary						
PHA Name : Montgomery County Housing Authority			Locality (City/County & State)			
PHA Number: PA012			<input type="checkbox"/> Original 5-Year Plan		<input checked="" type="checkbox"/> Revised 5-Year Plan (Revision No:)	
A.	Development Number and Name	Work Statement for Year 1 2020	Work Statement for Year 2 2021	Work Statement for Year 3 2022	Work Statement for Year 4 2023	Work Statement for Year 5 2024
	BRIGHTHOPE ESTATES (PA012002003)	\$60,602.00			\$18,156.00	
	AUTHORITY-WIDE	\$500,172.60	\$451,765.00	\$457,765.00	\$399,005.00	\$449,005.00
	GOLDEN AGE MANOR (PA012006009)	\$172,394.00	\$50,000.00	\$375,000.00	\$573,923.00	\$712,683.00
	SIDNEY POLLOCK HOUSE (PA012007011)	\$738,553.40	\$724,923.00	\$338,923.00	\$200,000.00	\$65,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$55,000.00	\$35,604.00	

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1	2020			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	BRIGHTHOPE ESTATES (PA012002003)			\$60,602.00
ID0022	Install Pipe Railing - BHM(Dwelling Unit-Exterior (1480)-Landings and Railings)	Install steel pipe railings at retaining wall (30LF)		\$5,000.00
ID0138	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades (May Use force account labor)		\$55,602.00
	AUTHORITY-WIDE (NAWASD)			\$500,172.60
ID0062	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0085	Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Phone System and Hardware Replacement and/or upgrades as it relates to public housing use		\$10,000.00
ID0047	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 1 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0050	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$265,344.40
ID0054	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$132,672.20
ID0058	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$5,000.00
ID0066	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$60,000.00
ID0070	Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$11,156.00
ID0086	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	GOLDEN AGE MANOR (PA012006009)			\$172,394.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 1 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0075	Paint - MLT(Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$15,000.00
ID0076	Carpet - MLT(Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas		\$15,000.00
ID0139	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades - May use Force Account		\$38,535.00
ID0174	Plumbing- GAM(Non-Dwelling Exterior (1480)-Roofs)	Replace plumbing		\$103,859.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$738,553.40
ID0077	Paint - Smith (Dwelling Unit-Interior (1480)-Interior Painting (non routine),Non-Dwelling Interior (1480)-Common Area Painting)	Paint common areas and units		\$5,000.00
ID0080	Paint - Pollock (Non-Dwelling Interior (1480)-Common Area Painting,Dwelling Unit-Interior (1480)-Interior Painting (non routine))	Paint common areas and units		\$15,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 1 2020				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0081	Carpet -Pollock (Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas est. 600SY		\$75,000.00
ID0140	ADA and UFAS Upgrades (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Site Work (1480)-Other,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Pedestrian paving,Dwelling Unit-Site Work (1480)-Signage,Dwelling Unit-Site Work (1480)-Striping,Non-Dwelling Interior (1480)-Other)	ADA and UFAS upgrades May use force account labor		\$38,535.00
ID0175	Interior Improvements - SPH(Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting)	walls, ceilings, floors, common areas, lobby, community room		\$605,018.40
	Subtotal of Estimated Cost			\$1,471,722.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
2		2021		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	AUTHORITY-WIDE (NAWASD)			\$451,765.00
ID0051	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$245,337.00
ID0055	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$122,668.00
ID0059	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$5,000.00
ID0063	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0067	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$52,760.00
ID0071	Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
2		2021		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0102	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0103	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$724,923.00
ID0096	HVAC - Smith (Dwelling Unit-Interior (1480)-Mechanical,Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work		\$105,000.00
ID0097	Upgrade Electrical - SMITH (Non-Dwelling Interior (1480)-Electrical,Dwelling Unit-Interior (1480)-Electrical)	Upgrade/replace electric		\$59,923.00
ID0098	Upgrade/ Replace Plumbing - SMITH (Dwelling Unit-Interior (1480)-Plumbing)	Upgrade/ replace plumbing		\$110,000.00
ID0099	Roof Replacement- Pollock(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof -13000SF		\$450,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2 2021				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$50,000.00
ID0128	Replace compactor - MLT(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment		\$50,000.00
	Subtotal of Estimated Cost			\$1,226,688.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
3	2022			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	SIDNEY POLLOCK HOUSE (PA012007011)			\$338,923.00
ID0036	Lobby Upgrades - RST(Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Other)	Lobby upgrades including but not limited to floor, paint, furnishings, finishes etc. LS		\$10,000.00
ID0105	Replace Exterior Doors - Pollock(Non-Dwelling Exterior (1480)-Doors)	Replace Exterior Doors (12)		\$10,000.00
ID0106	Lobby/Community Room Upgrades - Pollock (Non-Dwelling Interior (1480)-Common Area Bathrooms,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Kitchens,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Community Building,Non-Dwelling Interior (1480)-Other)	Lobby and community room door renovations incl. windows, ac, carpet, ceiling paint etc.		\$30,000.00
ID0107	HVAC Upgrades - Pollock(Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work. 9 units		\$10,000.00
ID0122	Replace Ranges - Smith (Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges		\$10,000.00
ID0123	Replace Shower Doors - SMITH (Dwelling Unit-Interior (1480)-Tubs and Showers)	Replace Shower Doors (10)		\$10,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2022				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0124	Landscaping - SMITH(Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perennials		\$10,000.00
ID0126	Roof Replacement- SMITH(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$248,923.00
	AUTHORITY-WIDE (NAWASD)			\$457,765.00
ID0052	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$245,337.00
ID0056	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$122,668.00
ID0060	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0064	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2022				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0068	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$53,760.00
ID0072	Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0113	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0114	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$55,000.00
ID0109	Carpet and Cubicles - Cherry Court (Non-Dwelling Interior (1480)-Administrative Building,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Other)	Replace carpeting and upgrade or replace cubicles		\$5,000.00
ID0110	Install Generator - Cherry Court (Non-Dwelling Construction - Mechanical (1480)-Generator)	Install Generator		\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)					
Work Statement for Year		3	2022		
Identifier	Development Number/Name	General Description of Major Work Categories		Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)				\$375,000.00
ID0115	Replace Ranges - GAM(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges -85			\$10,000.00
ID0116	Ceiling Upgrades - GAM (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Ceiling upgrades (10000SF)			\$5,000.00
ID0117	Lobby Upgrades - GAM(Non-Dwelling Interior (1480)-Common Area Bathrooms,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Community Building)	Lobby Upgrades			\$30,000.00
ID0119	Roof Replacement- GAM(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof			\$260,000.00
ID0120	Replace Tub Drains - MLT(Dwelling Unit-Interior (1480)-Plumbing)	Replace 80 Tub Drains			\$10,000.00
ID0121	Electrical Upgrades/Replacement - MLT(Dwelling Unit-Interior (1480)-Electrical)	Electrical Upgrades and/or replacement - 80 units			\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
4		2023		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	BRIGHTHOPE ESTATES (PA012002003)			\$18,156.00
ID0013	Re-sod and re-grade - BHE(Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Sod and re-grade estimate 2000SF		\$4,656.00
ID0015	Playground - BHM(Dwelling Unit-Site Work (1480)-Playground Areas - Equipment)	Upgrade and/or replacement of playgrounds (2)		\$5,000.00
ID0016	Overlay Asphalt Play Areas(Dwelling Unit-Site Work (1480)-Asphalt - Concrete - Paving,Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Overlay asphalt play areas (est. 1000 SF)		\$3,500.00
ID0018	Re-sod and re-grade - BHM(Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Sod and re-grade estimate 1500SF		\$5,000.00
	GOLDEN AGE MANOR (PA012006009)			\$573,923.00
ID0024	Paint - GAM(Non-Dwelling Interior (1480)-Common Area Painting,Dwelling Unit-Interior (1480)-Interior Painting (non routine))	Paint common areas and units (5 floors, 85 units)		\$15,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 4 2023				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0025	Flooring - GAM (Non-Dwelling Interior (1480)-Common Area Flooring)	Flooring community areas (est 4000SY)		\$10,000.00
ID0031	HVAC - MLT(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Mechanical,Non-Dwelling Interior (1480)-Other)	HVAC upgrades and/or installation 7 floors		\$10,000.00
ID0032	Concrete Upgrades - MLT(Dwelling Unit-Site Work (1480)-Pedestrian paving)	Sidewalk and concrete upgrades est 500sf		\$10,000.00
ID0150	Creation of New Units within Building - GAM (Dwelling Unit-Development (1480)-Other,Dwelling Unit - Conversion (1480))	Creation of up to 4 new units in un or underused spaces of building.		\$300,000.00
ID0151	Rehabilitate and Restructure Offices and Community space - GAM(Non-Dwelling Construction-New Construction (1480)-Other)	Revise layout to improve efficiency		\$128,923.00
ID0152	Upgrade/Replace Generator -MLT(Non-Dwelling Construction - Mechanical (1480)-Generator)	Upgrade / Replace Generator		\$50,000.00
ID0153	Upgrade/Replace Generator -GAM(Non-Dwelling Construction - Mechanical (1480)-Generator)	Upgrade / Replace Generator		\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
4	2023			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0147	Development - PHA Wide (Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit-Development (1480)-New Construction,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0148	Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0149	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0159	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$245,337.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$200,000.00
ID0154	Install/Replace Emergency Generator (Smith)(Non-Dwelling Construction - Mechanical (1480)-Generator)	Replace Generator		\$200,000.00
	Subtotal of Estimated Cost			\$1,226,688.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5 2024				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	AUTHORITY-WIDE (NAWASD)			\$449,005.00
ID0142	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$245,337.00
ID0156	Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0158	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$122,668.00
ID0160	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
ID0161	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0162	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$60,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2024		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	GOLDEN AGE MANOR (PA012006009)			\$712,683.00
ID0163	Plumbing- GAM(Non-Dwelling Exterior (1480)-Roofs)	Replace plumbing		\$697,683.00
ID0164	Elevators - MLT(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Upgrades to elevators (2)		\$15,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$65,000.00
ID0165	Elevator - RST (Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Elevator upgrades (accessibility) (2)		\$10,000.00
ID0167	Boiler Replacement - SPH(Dwelling Unit-Interior (1480)-Other,Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Plumbing)	Replace boilers (7)		\$20,000.00
ID0168	Fire Alarm - SPH(Dwelling Unit-Interior (1480)-Other)	Fire Alarm Upgrades - LS		\$25,000.00

Capital Fund Program - Five-Year Action Plan

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2020
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$10,000.00
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Operations (Operations (1406))	\$265,344.40
Administration - Management Fee(Administration (1410)-Other)	\$132,672.20
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$5,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2020
Development Number/Name General Description of Major Work Categories	Estimated Cost
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$60,000.00
Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$11,156.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$500,172.60

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$245,337.00
Administration - Management Fee(Administration (1410)-Other)	\$122,668.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$5,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$52,760.00
Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$451,765.00

Capital Fund Program - Five-Year Action Plan

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$245,337.00
Administration - Management Fee(Administration (1410)-Other)	\$122,668.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$53,760.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$457,765.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2023
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Administration - Management Fee(Administration (1410)-Other)	\$122,668.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Development - PHA Wide (Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit-Development (1480)-New Construction,Dwelling Unit - Conversion (1480))	\$10,000.00
Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2023
Development Number/Name General Description of Major Work Categories	Estimated Cost
Operations (Operations (1406))	\$245,337.00
Subtotal of Estimated Cost	\$399,005.00

Capital Fund Program - Five-Year Action Plan

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2024
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$245,337.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00
Administration - Management Fee(Administration (1410)-Other)	\$122,668.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$60,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2024
Development Number/Name General Description of Major Work Categories	Estimated Cost
Subtotal of Estimated Cost	\$449,005.00

Capital Fund Program - Five-Year Action Plan

Status: Draft

Approval Date:

Approved By:

Part I: Summary						
PHA Name : Montgomery County Housing Authority			Locality (City/County & State)			
PHA Number: PA012			<input checked="" type="checkbox"/> Original 5-Year Plan		<input type="checkbox"/> Revised 5-Year Plan (Revision No:)	
A.	Development Number and Name	Work Statement for Year 1 2021	Work Statement for Year 2 2022	Work Statement for Year 3 2023	Work Statement for Year 4 2024	Work Statement for Year 5 2025
	AUTHORITY-WIDE	\$476,722.00	\$487,799.00	\$429,016.00	\$479,016.00	\$490,776.00
	SIDNEY POLLOCK HOUSE (PA012007011)	\$500,000.00	\$408,923.00	\$200,000.00	\$797,706.00	\$138,550.00
	GOLDEN AGE MANOR (PA012006009)	\$250,000.00	\$375,000.00	\$643,946.00	\$50,000.00	\$138,000.00
	MARSHALL W LEE TOWERS (PA012009999)	\$100,000.00	\$55,000.00	\$35,604.00		\$538,396.00
	BRIGHTHOPE ESTATES (PA012002003)			\$18,156.00		\$21,000.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1		2021		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	AUTHORITY-WIDE (NAWASD)			\$476,722.00
ID0051	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$265,344.00
ID0055	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$132,672.00
ID0059	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$5,000.00
ID0062	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0066	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$45,000.00
ID0070	Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$12,706.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
1	2021			
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0086	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
ID0102	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$500,000.00
ID0164	Interior Improvements (Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Other)	Paint, Ceiling, Flooring, Lobby		\$500,000.00
	GOLDEN AGE MANOR (PA012006009)			\$250,000.00
ID0165	GAM Plumbing Improvements (Non-Dwelling Interior (1480)-Plumbing)	Plumbing improvements		\$250,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$100,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
2		2022		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	SIDNEY POLLOCK HOUSE (PA012007011)			\$408,923.00
ID0036	Lobby Upgrades - RST(Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Other)	Lobby upgrades including but not limited to floor, paint, furnishings, finishes etc. LS		\$10,000.00
ID0105	Replace Exterior Doors - Pollock(Non-Dwelling Exterior (1480)-Doors)	Replace Exterior Doors (12)		\$60,000.00
ID0107	HVAC Upgrades - Pollock(Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work. 9 units		\$60,000.00
ID0122	Replace Ranges - Smith (Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges		\$10,000.00
ID0123	Replace Shower Doors - SMITH (Dwelling Unit-Interior (1480)-Tubs and Showers)	Replace Shower Doors (10)		\$10,000.00
ID0124	Landscaping - SMITH(Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perennials		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2 2022				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0126	Roof Replacement- SMITH(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$248,923.00
	AUTHORITY-WIDE (NAWASD)			\$487,799.00
ID0052	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$265,344.00
ID0056	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$132,672.00
ID0060	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0064	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0068	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$53,783.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2		2022		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0072	Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0113	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0114	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$55,000.00
ID0109	Carpet and Cubicles - Cherry Court (Non-Dwelling Interior (1480)-Administrative Building,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Other)	Replace carpeting and upgrade or replace cubicles		\$5,000.00
ID0110	Install Generator - Cherry Court (Non-Dwelling Construction - Mechanical (1480)-Generator)	Install Generator		\$50,000.00
	GOLDEN AGE MANOR (PA012006009)			\$375,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 2 2022				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0115	Replace Ranges - GAM(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other)	Replace ranges -85		\$10,000.00
ID0116	Ceiling Upgrades - GAM (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Ceiling upgrades (10000SF)		\$5,000.00
ID0117	Lobby Upgrades - GAM(Non-Dwelling Interior (1480)-Common Area Bathrooms,Non-Dwelling Interior (1480)-Common Area Finishes,Non-Dwelling Interior (1480)-Common Area Flooring,Non-Dwelling Interior (1480)-Common Area Painting,Non-Dwelling Interior (1480)-Community Building)	Lobby Upgrades		\$30,000.00
ID0119	Roof Replacement- GAM(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof		\$260,000.00
ID0120	Replace Tub Drains - MLT(Dwelling Unit-Interior (1480)-Plumbing)	Replace 80 Tub Drains		\$10,000.00
ID0121	Electrical Upgrades/Replacement - MLT(Dwelling Unit-Interior (1480)-Electrical)	Electrical Upgrades and/or replacement - 80 units		\$50,000.00
ID0129	Landscaping - MLT(Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perenials		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year				
	3	2023		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	BRIGHTHOPE ESTATES (PA012002003)			\$18,156.00
ID0013	Re-sod and re-grade - BHE(Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Sod and re-grade estimate 2000SF		\$4,656.00
ID0015	Playground - BHM(Dwelling Unit-Site Work (1480)-Playground Areas - Equipment)	Upgrade and/or replacement of playgrounds (2)		\$5,000.00
ID0016	Overlay Asphalt Play Areas(Dwelling Unit-Site Work (1480)-Asphalt - Concrete - Paving,Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Overlay asphalt play areas (est. 1000 SF)		\$3,500.00
ID0018	Re-sod and re-grade - BHM(Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Site Work (1480)-Other)	Sod and re-grade estimate 1500SF		\$5,000.00
	GOLDEN AGE MANOR (PA012006009)			\$643,946.00
ID0024	Paint - GAM(Non-Dwelling Interior (1480)-Common Area Painting,Dwelling Unit-Interior (1480)-Interior Painting (non routine))	Paint common areas and units (5 floors, 85 units)		\$15,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2023				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0025	Flooring - GAM (Non-Dwelling Interior (1480)-Common Area Flooring)	Flooring community areas (est 4000SY)		\$10,000.00
ID0031	HVAC - MLT(Dwelling Unit-Interior (1480)-Mechanical,Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Mechanical,Non-Dwelling Interior (1480)-Other)	HVAC upgrades and/or installation 7 floors		\$10,000.00
ID0032	Concrete Upgrades - MLT(Dwelling Unit-Site Work (1480)-Pedestrian paving)	Sidewalk and concrete upgrades est 500sf		\$10,000.00
ID0150	Creation of New Units within Building - GAM (Dwelling Unit-Development (1480)-Other,Dwelling Unit - Conversion (1480))	Creation of up to 4 new units in un or underused spaces of building.		\$300,000.00
ID0151	Rehabilitate and Restructure Offices and Community space - GAM(Non-Dwelling Construction-New Construction (1480)-Other)	Revise layout to improve efficiency		\$128,923.00
ID0152	Upgrade/Replace Generator -MLT(Non-Dwelling Construction - Mechanical (1480)-Generator)	Upgrade / Replace Generator		\$120,023.00
ID0153	Upgrade/Replace Generator -GAM(Non-Dwelling Construction - Mechanical (1480)-Generator)	Upgrade / Replace Generator		\$50,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2023				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	MARSHALL W LEE TOWERS (PA012009999)			\$35,604.00
ID0044	Energy Efficiency Improvements - Cherry Court (Non-Dwelling Interior (1480)-Other)	Cherry Court energy efficiency improvements		\$15,000.00
ID0155	HVAC Upgrades/Replacement - Cherry Court(Non-Dwelling Interior (1480)-Mechanical)	Replace and re-balance HVAC		\$20,604.00
	AUTHORITY-WIDE (NAWASD)			\$429,016.00
ID0061	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement for public housing use		\$5,000.00
ID0143	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$132,672.00
ID0144	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 3 2023				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0147	Development - PHA Wide (Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit-Development (1480)-New Construction,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0148	Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0149	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0159	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$265,344.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$200,000.00
ID0154	Install/Replace Emergency Generator (Smith)(Non-Dwelling Construction - Mechanical (1480)-Generator)	Replace Generator		\$200,000.00
	Subtotal of Estimated Cost			\$1,326,722.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year		2024		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	SIDNEY POLLOCK HOUSE (PA012007011)			\$797,706.00
ID0097	Upgrade Electrical - SMITH (Non-Dwelling Interior (1480)-Electrical,Dwelling Unit-Interior (1480)-Electrical)	Upgrade/replace electric		\$195,706.00
ID0098	Upgrade/ Replace Plumbing - SMITH (Dwelling Unit-Interior (1480)-Plumbing)	Upgrade/ replace plumbing		\$202,000.00
ID0099	Roof Replacement- Pollock(Non-Dwelling Exterior (1480)-Roofs)	Replace Roof -13000SF		\$400,000.00
	GOLDEN AGE MANOR (PA012006009)			\$50,000.00
ID0128	Replace compactor - MLT(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment		\$50,000.00
	AUTHORITY-WIDE (NAWASD)			\$479,016.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 4 2024				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0142	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$265,344.00
ID0156	Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00
ID0158	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$132,672.00
ID0160	Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	Relocation - all buildings as needed -		\$1,000.00
ID0161	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$10,000.00
ID0162	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$60,000.00
	Subtotal of Estimated Cost			\$1,326,722.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2025		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
	BRIGHTHOPE ESTATES (PA012002003)			\$21,000.00
ID0023	Replace Copper Pipe and Sump Pump - BHM(Dwelling Unit-Interior (1480)-Other)	replace copper pipe (est. 3000LF), sump pump (15)and pipe insulation (1000LF).		\$5,000.00
ID0088	Waterproof Basement Wall - BHE(Dwelling Unit-Interior (1480)-Other)	waterproof basement wall 1000sf		\$5,000.00
ID0089	Waterproof Basement Wall CB - BHE(Non-Dwelling Interior (1480)-Other)	Waterproof basemen wall community building - 1000SF		\$5,000.00
ID0090	Foundation wall CB - BHE(Non-Dwelling Interior (1480)-Other)	Foundation wall estaomeric material at slab community building - 100SF		\$3,000.00
ID0091	Upgrade Electrical - BHM(Dwelling Unit-Interior (1480)-Electrical)	Upgrade Electrical 14 bldgs		\$3,000.00
	GOLDEN AGE MANOR (PA012006009)			\$138,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2025		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0027	Landscaping - GAM (Dwelling Unit-Site Work (1480)-Landscape)	sod, bushes, perenials		\$10,000.00
ID0028	Carpet - GAM (Non-Dwelling Interior (1480)-Common Area Flooring)	Carpet common areas est. 1000SY		\$15,000.00
ID0029	Upgrade Entry - GAM (Dwelling Unit-Exterior (1480)-Exterior Doors,Dwelling Unit-Exterior (1480)-Exterior Lighting,Dwelling Unit-Exterior (1480)-Exterior Paint and Caulking,Dwelling Unit-Exterior (1480)-Other,Dwelling Unit-Site Work (1480)-Asphalt - Concrete - Paving,Dwelling Unit-Site Work (1480)-Curb and Gutter,Dwelling Unit-Site Work (1480)-Fencing,Dwelling Unit-Site Work (1480)-Landscape,Dwelling Unit-Exterior (1480)-Canopies,Dwelling Unit-Site Work (1480)-Lighting,Dwelling Unit-Site Work (1480)-Parking,Dwelling Unit-Site Work (1480)-Signage)	Upgrade building entries including walkways (LS)		\$20,000.00
ID0092	Replace compactor - GAM(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment		\$50,000.00
ID0093	Booster Pump - MLT(Non-Dwelling Interior (1480)-Mechanical,Non-Dwelling Interior (1480)-Plumbing)	Replace booster bump		\$3,000.00
ID0104	Unit Air Conditioning - GAM(Dwelling Unit-Interior (1480)-Mechanical)	Unit air conditioning upgrades and/or installation (match) - PHA Wide		\$40,000.00
	AUTHORITY-WIDE (NAWASD)			\$490,776.00

Capital Fund Program - Five-Year Action Plan

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2025		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0047	Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	Environmental Abatement and/or Mitigation - PHA Wide - all buildings as needed		\$10,000.00
ID0050	Operations (Operations (1406))	Offset material and contract costs under ordinary maintenance operations.		\$265,344.00
ID0054	Administration - Management Fee(Administration (1410)-Other)	CFP related salaries and employment benefits (10%)		\$132,672.00
ID0058	Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	Development Activities PHA wide		\$5,000.00
ID0063	Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Office equipment including computers upgrades and/or replacement - for public housing use		\$5,000.00
ID0067	Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E services		\$52,760.00
ID0071	Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	A&E- environmental including environmental screening, testing, air monitoring, operating and maintenance programs		\$10,000.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5		2025		
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0085	Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Phone System and Hardware Replacement and/or upgrades as it relates to public housing use		\$10,000.00
	MARSHALL W LEE TOWERS (PA012009999)			\$538,396.00
ID0074	HVAC Replacement - Cherry Court(Non-Dwelling Construction - Mechanical (1480)-Central Chiller,Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC Replacement		\$438,396.00
ID0083	Replace Windows - Cherry Court (Non-Dwelling Exterior (1480)-Windows)	Replace Windows -39		\$100,000.00
	SIDNEY POLLOCK HOUSE (PA012007011)			\$138,550.00
ID0079	Closet Doors - Pollock(Dwelling Unit-Interior (1480)-Interior Doors)	Replace Closet Doors		\$50,000.00
ID0095	Replace compactor - SMITH(Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	Replace compactor and related equipment		\$38,550.00

Part II: Supporting Pages - Physical Needs Work Statements (s)				
Work Statement for Year 5 2025				
Identifier	Development Number/Name	General Description of Major Work Categories	Quantity	Estimated Cost
ID0096	HVAC - Smith (Dwelling Unit-Interior (1480)-Mechanical,Non-Dwelling Construction - Mechanical (1480)-Cooling Equipment - Systems)	HVAC upgrades and replacement and related work		\$50,000.00
	Subtotal of Estimated Cost			\$1,326,722.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$265,344.00
Administration - Management Fee(Administration (1410)-Other)	\$132,672.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$5,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$45,000.00
Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$12,706.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 1	2021
Development Number/Name General Description of Major Work Categories	Estimated Cost
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Subtotal of Estimated Cost	\$476,722.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$265,344.00
Administration - Management Fee(Administration (1410)-Other)	\$132,672.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$53,783.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 2	2022
Development Number/Name General Description of Major Work Categories	Estimated Cost
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Subtotal of Estimated Cost	\$487,799.00

Capital Fund Program - Five-Year Action Plan

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2023
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Administration - Management Fee(Administration (1410)-Other)	\$132,672.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Development - PHA Wide (Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit-Development (1480)-New Construction,Dwelling Unit - Conversion (1480))	\$10,000.00
Architect & Engineering - Envntl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 3	2023
Development Number/Name General Description of Major Work Categories	Estimated Cost
Operations (Operations (1406))	\$265,344.00
Subtotal of Estimated Cost	\$429,016.00

Capital Fund Program - Five-Year Action Plan

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2024
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Operations (Operations (1406))	\$265,344.00
Architect & Engineering - Envtl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00
Administration - Management Fee(Administration (1410)-Other)	\$132,672.00
Relocation Costs - PHA Wide (Contract Administration (1480)-Relocation)	\$1,000.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$10,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$60,000.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 4	2024
Development Number/Name General Description of Major Work Categories	Estimated Cost
Subtotal of Estimated Cost	\$479,016.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2025
Development Number/Name General Description of Major Work Categories	Estimated Cost
Housing Authority Wide	
Environmental Abatement and/or Mitigation - PHA Wide (Dwelling Unit-Interior (1480)-Other,Non-Dwelling Interior (1480)-Other)	\$10,000.00
Operations (Operations (1406))	\$265,344.00
Administration - Management Fee(Administration (1410)-Other)	\$132,672.00
Development - PHA Wide (Dwelling Unit-Development (1480)-New Construction,Dwelling Unit-Development (1480)-Other,Dwelling Unit-Development (1480)-Site Acquisition,Dwelling Unit - Conversion (1480))	\$5,000.00
Office Equipment - PHA Wide - Public Housing Only(Contract Administration (1480)-Other,Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$5,000.00
Architect & Engineering - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$52,760.00

Part III: Supporting Pages - Management Needs Work Statements (s)	
Work Statement for Year 5	2025
Development Number/Name General Description of Major Work Categories	Estimated Cost
Architect & Engineering - Env'tl - PHA Wide (Contract Administration (1480)-Other Fees and Costs)	\$10,000.00
Phone system - PHA Wide - Public Housing Only (Non-Dwelling Equipment-Expendable/Non-Expendable (1480)-Other)	\$10,000.00
Subtotal of Estimated Cost	\$490,776.00