

Annual Statement/Performance and Evaluation Report
 Capital Fund Program, Capital Fund Program Replacement Housing Factor and
 Capital Fund Financing Program

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 OMB No. 2577-0226
 Expires 4/30/2011

Part I: Summary					
PIHA Name: Hawaii Public Housing Authority		Grant Type and Number Capital Fund Program Grant No: H108P001501-16 Replacement Housing Factor Grant No: Date of CFFP:			FFY of Grant: 2016 FFY of Grant Approval: 2016
Type of Grant <input checked="" type="checkbox"/> Original Annual Statement <input type="checkbox"/> Reserve for Disasters/Emergencies <input type="checkbox"/> Revised Annual Statement <input type="checkbox"/> Performance and Evaluation Report for Period Ending: <input type="checkbox"/> Final Performance and Evaluation Report					
Line	Summary by Development Account	Total Estimated Cost		Total Actual Cost ¹	
		Original	Revised ¹	Obligated	Expended
1	Total non-CFP Funds	5,000,000		0.00	0.00
2	1406 Operations (may not exceed 20% of line 20) ³	1,807,358	0.00	0.00	0.00
3	1408 Management Improvements	45,485	0.00	0.00	0.00
4	1410 Administration (may not exceed 10% of line 20)	903,679	0.00	0.00	0.00
5	1411 Audit	0	0.00	0.00	0.00
6	1415 Liquidated Damages	0	0.00	0.00	0.00
7	1430 Fees and Costs	248,422	0.00	0.00	0.00
8	1440 Site Acquisition	0	0.00	0.00	0.00
9	1450 Site Improvement	300,000	0.00	0.00	0.00
10	1460 Dwelling Structures	5,100,700	0.00	0.00	0.00
11	1465.1 Dwelling Equipment—Nonexpendable	300,000	0.00	0.00	0.00
12	1470 Non-dwelling Structures	200,000	0.00	0.00	0.00
13	1475 Non-dwelling Equipment	100,000	0.00	0.00	0.00
14	1485 Demolition	0	0.00	0.00	0.00
15	1492 Moving to Work Demonstration	0	0.00	0.00	0.00
16	1495.1 Relocation Costs	0	0.00	0.00	0.00
17	1499 Development Activities ⁴	0	0.00	0.00	0.00
18a	1501 Collateralization or Debt Service paid by the PHA	0	0.00	0.00	0.00
18b	9000 Collateralization or Debt Service paid Via System of	0	0.00	0.00	0.00
19	1502 Contingency (may not exceed 8% of line 20)	179,011	0.00	0.00	0.00
20	Amount of Annual Grant: (sum of lines 2 - 19)	9,184,654	0.00	0.00	0.00
21	Amount of line 20 Related to LBP Activities	0	0.00	0.00	0.00
22	Amount of line 20 Related to Section 504 Activities	0	0.00	0.00	0.00
23	Amount of line 20 Related to Security - Soft Costs	0	0.00	0.00	0.00
24	Amount of line 20 Related to Security - Hard Costs	0	0.00	0.00	0.00
25	Amount of line 20 Related to Energy Conservation Measures	0	0.00	0.00	0.00

Annual Statement/Performance and Evaluation Report
 Capital Fund Program, Capital Fund Program Replacement Housing Factor and
 Capital Fund Financing Program

U S Department of Housing and Urban Development
 Office of Public and Indian Housing
 OMB No 2577-0226
 Expires 4/30/2011

Part I: Summary					
PIHA Name: Hawaii Public Housing Authority		Grant Type and Number Capital Fund Program Grant No H1081*001501-16 Replacement Housing Factor Grant No Date of CFP		FFY of Grant: 2016 FFY of Grant Approval: 2016	
Type of Grant <input checked="" type="checkbox"/> Original Annual Statement <input type="checkbox"/> Reserve for Disasters/Emergencies <input type="checkbox"/> Revised Annual Statement <input type="checkbox"/> Performance and Evaluation Report for Period Ending: <input type="checkbox"/> Final Performance and Evaluation Report					
Line	Summary by Development Account	Total Estimated Cost		Total Actual Cost ⁴	
		Original	Revised ²	Obligated	Expended
Signature of Executive Director <i>[Signature]</i>		3/2/2016	Signature of Public Housing Director		3/2/2016

To be completed for the Performance and Evaluation Report
² To be completed for the Performance and Evaluation Report or a Revised Annual Statement
³ PIHAs with under 250 units in management may use 100% of CFP Grants for operations
⁴ RIF: funds shall be included here

Annual Statement/Performance and Evaluation Report
 Capital Fund Program, Capital Fund Program Replacement Housing Factor and
 Capital Fund Financing Program

U S Department of Housing and Urban Development
 Office of Public and Indian Housing
 Expires 4/30/2011

Part II: Supporting Pages								
PIA Name: Hawaii Public Housing Authority		Grant Type and Number Capital Fund Program Grant No 11108P001501-16 CFIP (Yes/ No) No Replacement Housing Factor Grant No:				Federal FFY of Grant: 2016		
Development Number Name/PIA-Wide Activities	General Description of Major Work Categories	Development Account No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised ¹	Funds Obligated ²	Funds Expended ²	
30/1026 Puuwai Momi	Community Center Building and Site Improvements (Fees and Costs)	1430		100,000				Planning
37/1045 Pahala Homes	Rehabilitate 24 Units of Elderly Housing, ADA Units, Modernization, Site and Physical Improvements (Dwelling Structures)	1460		1,700,000				Planning
37/1045 Pahala Homes	Rehabilitate 24 Units of Elderly Housing, ADA Units, Modernization, Site and Physical Improvements (Non-dwelling Structures)	1470		200,000				Planning
37/1045 Pahala Homes	Rehabilitate 24 Units of Elderly Housing, ADA Units, Modernization, Site and Physical Improvements (Non-dwelling Equipment)	1475		100,000				Planning
40/1045 Kuhio Homes	Parking Lot and Sidewalk Renovation, Sewer Repairs, Replace Gutters, Interior MOD, Exterior Painting, Spall Repair (Dwelling Structures)	1460		1,700,000				Planning
40/1045 Kuhio Homes	Parking Lot and Sidewalk Renovation, Sewer Repairs, Replace Gutters, Interior MOD, Exterior Painting, Spall Repair (Site Improvement)	1450		300,000				Planning
50/1008 Palolo Valley Homes	Physical Improvements Ph4 (Dwelling Structures)	1460		1,700,000				Planning

Annual Statement/Performance and Evaluation Report
 Capital Fund Program, Capital Fund Program Replacement Housing Factor and
 Capital Fund Financing Program

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 Expires 4/30/2011

Part II: Supporting Pages								
PHA Name: Hawaii Public Housing Authority		Grant Type and Number Capital Fund Program Grant No: 11108F001501-16 CFFP (Yes/ No): No Replacement Housing Factor Grant No:				Federal FFY of Grant: 2016		
Development Number Name/PHA-Wide Activities	General Description of Major Work Categories	Development Account No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
50/1008 Palolo Valley Homes	Physical Improvements Ph4 (Dwelling Equipment—Nonexpendable)	1465.1		300,000				Planning
LIPH/Wide	ADA/UFAS Accessibility Compliance, for (5 projects) Puuwai Momi, Waimaha, Kauliokalani, Kauhale Nani, Kupuna Home O' Waialua (Fees and Costs)	1430		148,422				Planning
LIPH/Wide	Management Improvements	1408		45,485				Planning
LIPH/Wide	Various Funding Place Holders	1460		700				Planning

¹ To be completed for the Performance and Evaluation Report or a Revised Annual Statement.

² To be completed for the Performance and Evaluation Report.

Part I: Summary						
PHA Hawaii Public Housing Authority HI001		Locality Honolulu/Hawaii			<input type="checkbox"/> Original 5-Year Plan	<input type="checkbox"/> Revision No:
A	Development Number and Name Hawaii Public Housing Authority HI001	Work Statement for Year 1 FFY 2015 Annual Statement	Work Statement for Year 2 FFY 2016	Work Statement for Year 3 FFY 2017	Work Statement for Year 4 FFY 2018	Work Statement for Year 5 FFY 2019
B	Physical Improvements Subtotal	6,249,122	6,249,102	6,000,680	6,108,390	6,000,680
C	Management Improvements	149,300	149,300	149,290	149,310	149,300
D	PHA-Wide Non-dwelling Structures and Equipment					
E	Administration	914,060	914,060	914,060	914,060	914,060
F	Other		20	248,452	140,722	248,442
G	Operations	1,828,121	1,828,121	1,828,121	1,828,121	1,828,121
H	Demolition					
I	Development					
J	Capital Fund Financing - Debt Service					
K	Total CFP Funds	9,140,603	9,140,603	9,140,603	9,140,603	9,140,603
L	Total Non- CFP Funds	4,000,000	4,000,000	4,000,000	4,000,000	4,000,000
M	Grand Total	13,140,603	13,140,603	13,140,603	13,140,603	13,140,603

Part I: Summary (Continuation)						
PHA Hawaii Public Housing Authority HI001			Locality Honolulu/Hawaii		<input type="checkbox"/> Original 5-Year Plan	<input type="checkbox"/> Revision No:
A	Development Number and Name	Work Statement for Year 1 FFY 2015	Work Statement for Year 2 FFY 2016	Work Statement for Year 3 FFY 2017	Work Statement for Year 4 FFY 2018	Work Statement for Year 5 FFY 2019
		Annual Statement				
AMP 30						
1026	Puuwai Momi	10	100,000	2,100,000	10	10
1037	Hale Laulima	10	10	10	10	10
1038	Waiapahu I	10	10	10	10	10
1039	Waiapahu II	10	10	10	10	10
1066	Salt Lake	10	10	10	10	10
AMP 31						
1005	Kalihi Valley Homes	10	10	10	807,700	10
AMP 32						
1003	Mavor Wright Homes	10	10	10	10	10
AMP 33						
1009	Kaahumanu Homes	10	10	10	10	10
1099	Kamehameha Homes	10	10	10	10	10
AMP 34						
1012	Makua Alii	10	10	10	10	10
1036	Paoakalani	10	10	10	10	1,800,000
1062	Kalakaua Homes	10	10	10	10	10
AMP 35						
1011	Punchbowl Homes	10	10	10	10	10
1024	Kalanihua	10	10	10	10	10
1046	Makamae	10	10	10	10	10
1047	Pumehana	10	10	10	10	10
1073	Spencer House	10	10	10	10	10
AMP 37						
1004	Lanakila Homes I	10	10	10	10	10
1013	Lanakila Homes II	10	10	10	10	10
1014	Lanakila Homes III	10	10	10	10	10
1028	Punahale Homes	10	10	10	10	10
1029	Pomaikai Homes	10	10	10	10	10
1045	Pahala	2,998,422	10	10	10	10
1051	Hale Aloha O'Puna	10	10	10	10	10
1052	Hale Olaloa	10	10	10	10	10
1097	Kauhale O' Hanakahi	10	10	10	10	10
1104	Lanakila Homes IV	10	10	10	10	10
AMP 38						
1018	Kapaa	10	10	10	10	1,000,000
1019	Hale Hoolulu	10	10	10	10	10
1020	Eleele Homes	10	10	10	10	10
1021	Hui O'Hanamaulu	10	10	10	10	10
1022	Kalahao	10	10	10	10	10
1023	Home Nani	10	10	10	10	10
1054	Hale Nana Kai O'Kea	10	10	10	10	10
1055	Hale Hoonanea	10	10	10	10	10
1064	Kelaha Haahao	10	10	10	10	10
1086	Kaiaulohua - Federal	10	10	10	10	10
AMP 39						
1016	David Malo Circle	10	10	10	10	10
1017	Kahakiki Terrace	10	10	10	10	10
1044	Piliani Homes	10	10	10	10	10
1088	Kahala Mua	10	10	10	10	10
1092	Makani Kai Hale	10	10	10	10	10
1097	Makani Kai Hale II	10	10	10	10	10
AMP 40						
1007	Kuhio Homes	10	2,000,000	1,748,422	10	10
1010	Kuhio Park Terrace	10	10	10	10	2,000,000
AMP 43						
1032	Kaimalino	10	10	10	10	10
1053	Hale Hookipa	10	10	10	10	10
1061	Ka Hale Kahaluu	10	10	10	10	10
1063	Nani Olu	10	10	10	10	10
1070	Kealakehe	10	10	10	10	10
AMP 44						

Part 1: Summary (Continuation)						
PHA Hawaii Public Housing Authority HI001			Locality Honolulu/Hawaii		<input type="checkbox"/> Original 5-Year Plan	<input type="checkbox"/> Revision No:
A	Development Number and Name	Work Statement for Year 1 FFY 2015	Work Statement for Year 2 FFY 2016	Work Statement for Year 3 FFY 2017	Work Statement for Year 4 FFY 2018	Work Statement for Year 5 FFY 2019
		Annual Statement				
1033	Maile I	10	10	10	10	10
1035	Nanakuli Homes	10	10	10	10	10
1057	Waimaha Sunflower	10	10	10	10	10
1091	Kauokalani	10	10	10	10	10
1108	Maile II	10	10	10	10	10
AMP 45						
1025	Waimanalo Homes	10	10	10	10	10
1030	Koolau Village	10	10	10	10	10
1069	Kaneohe Apartments	10	10	10	10	10
1072	Hookipa Kahaluu	10	10	10	10	10
1090	Kauhale O'Hana	10	10	10	10	10
1107	Waimanalo Homes II	10	10	10	10	10
AMP 46						
1031	Hale Hauoli	10	10	10	10	10
1071	Noelani I	10	10	10	10	10
1078	Noelani II	10	10	10	10	10
1097	Ke Kumu Ekolu	10	10	10	10	10
AMP 49						
1015	Wahiawa Terrace	10	10	10	10	10
1050	Kupuna O'Hana	10	10	10	10	10
1056	Kauhale Nani	10	10	10	10	10
AMP 50						
1008	Palolo Valley Homes	2,500,000	4,000,000	2,000,000	2,000,000	1,200,000
PHAWID						
	Elevator Security Improvements at Various Sites Statewide (Const)	750,000	0	0	0	0
	PNA	0	0	0	1,300,000	0
	CMB Support Services	10	10	10	10	10
	ADA Compliance	10	148,422	151,578	2,000,000	10
	Type C Units	10	10	10	10	10

Part II: Supporting Pages – Physical Needs Work Statement(s)						
Work Statement for Year 1 FFY 2015	Work Statement for Year: 2 FFY 2016			Work Statement for Year: 3 FFY 2017		
	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost
Sec	30/1026 Puuwai Momi, Community Center Building and Site Improvements (Design)		100,000	30/1026 Puuwai Momi, Community Center Building and Site Improvements (Design)		100,000
Annual	40/1007 Kuhio Homes, Parking Lot and Sidewalk Renovation, Sewer Repairs, Replace Gutters, Interior MOD, Exterior Painting, Spall Repair (Const)		2,000,000	30/1026 Puuwai Momi, Community Center Building and Site Improvements (Const)		2,000,000
Statement	50/1008 Paioio Valley Homes Physical Improvements Phase 3. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc. (Const)		2,000,000	40/1007 Kuhio Homes, Parking Lot and Sidewalk Renovation, Sewer Repairs, Replace Gutters, Interior MOD, Exterior Painting, Spall Repair (Const)		1,748,422

Capital Fund Program—Five-Year Action Plan

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 Expires 4/30/2011

	50/1008 Palolo Valley Homes Physical Improvements Phase 4. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc. (Const)		2,000,000	50/1008 Palolo Valley Homes Physical Improvements Phase 4. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc. (Const)		2,000,000
	PHA Wide Funding Place Holder for Remaining AMP/Projects (Const/Design)		680	PHA Wide Funding Place Holder for Remaining AMP/Projects (Const/Design)		660
	PHA Wide ADA (Design)		148,422	PHA Wide ADA (Design)		151,578
	PHA Wide Type "C" Funding Place Holder (Const/Design)		10	PHA Wide Type "C" Funding Place Holder (Const/Design)		10
	CMS Support Services Technical Salaries Place Holder (Const)		10	CMS Support Services Technical Salaries (Const)		10
	Subtotal of Estimated Cost		\$6,249,122	Subtotal of Estimated Cost		\$6,000,680

Part II: Supporting Pages – Physical Needs Work Statement(s)						
Work Statement for Year 1 FFY 2015	Work Statement for Year: 4 FFY 2018			Work Statement for Year: 5 FFY 2019		
	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost
See	31/1005 Kalihi Valley Homes Site and Dwelling Improvement Remaining Design (Design)		807,700	34/1036 Paoakalani Site and Dwelling Improvement (Const)		1,800,000
Annual	50/1008 Palolo Valley Homes Physical Improvements Phase 4. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc. (Const)		2,000,000	38/1018 Kapaa, Site and Building Improvements Full MOD (Const)		1,000,000
				40/1010 KPT, Parking Lots, Site Walkways, CMU Repair, Sewer Repair, Site Work, Interior renovations, Replace Solar, At KPT Low Rise (Const)		2,000,000

Capital Fund Program—Five-Year Action Plan

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 Expires 4/30/20011

				501008 Palolo Valley Homes Physical Improvements Phase 5. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc. (Const)		1,200,000
Statement	Physical Needs Assessment (PNA) of Federal Housing Projects for 2018 (Plans)		1,300,000			
	PHA Wide Funding Place Holder for Remaining AMP/Projects (Const/Design)		670	PHA Wide Funding Place Holder for Remaining AMP/Projects (Const/Design)		660
	PHA Wide ADA (Const)		2,000,000	PHA Wide ADA (Const/Design)		10
	PHA Wide Type "C" Funding Place Holder (Const/Design)		10	PHA Wide Type "C" Funding Place Holder (Const/Design)		10

Capital Fund Program—Five-Year Action Plan

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 Expires 4/30/20011

	CMS Support Services Technical Salaries Place Holder (Const)			10	CMS Support Services Technical Salaries Place Holder (Const)		
	Subtotal of Estimated Cost		\$6,108,390		Subtotal of Estimated Cost		\$6,000,680

Annual Statement/Performance and Evaluation Report
 Capital Fund Program, Capital Fund Program Replacement Housing Factor and
 Capital Fund Financing Program

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 OMB No. 2577-0226
 Expires 4/30/2011

Part I: Summary					
PHA Name: Hawaii Public Housing Authority		Grant Type and Number Capital Fund Program Grant No: IH08P001501-17 Replacement Housing Factor Grant No: Date of CFFP:			FFY of Grant: 2017 FFY of Grant Approval: 2017
Type of Grant					
<input type="checkbox"/> Original Annual Statement		<input type="checkbox"/> Reserve for Disasters/Emergencies		<input type="checkbox"/> Revised Annual Statement	
<input type="checkbox"/> Performance and Evaluation Report for Period Ending:				<input type="checkbox"/> Final Performance and Evaluation Report	
Line	Summary by Development Account	Total Estimated Cost		Total Actual Cost ¹	
		Original	Revised ²	Obligated	Expended
1	Total non-CFP Funds	5,000,000		0.00	0.00
2	1406 Operations (may not exceed 20% of line 20) ³	1,836,931	0.00	0.00	0.00
3	1408 Management Improvements	149,290	0.00	0.00	0.00
4	1410 Administration (may not exceed 10% of line 20)	918,465	0.00	0.00	0.00
5	1411 Audit	0	0.00	0.00	0.00
6	1415 Liquidated Damages	0	0.00	0.00	0.00
7	1430 Fees and Costs	0	0.00	0.00	0.00
8	1440 Site Acquisition	0	0.00	0.00	0.00
9	1450 Site Improvement	2,000,000	0.00	0.00	0.00
10	1460 Dwelling Structures	4,000,700	0.00	0.00	0.00
11	1465.1 Dwelling Equipment--Nonexpendable	0	0.00	0.00	0.00
12	1470 Non-dwelling Structures	0	0.00	0.00	0.00
13	1475 Non-dwelling Equipment	0	0.00	0.00	0.00
14	1485 Demolition	0	0.00	0.00	0.00
15	1492 Moving to Work Demonstration	0	0.00	0.00	0.00
16	1495.1 Relocation Costs	0	0.00	0.00	0.00
17	1499 Development Activities ⁴	0	0.00	0.00	0.00
18a	1501 Collateralization or Debt Service paid by the PHA	0	0.00	0.00	0.00
18b	9000 Collateralization or Debt Service paid Via System of	0	0.00	0.00	0.00
19	1502 Contingency (may not exceed 8% of line 20)	279,268	0.00	0.00	0.00
20	Amount of Annual Grant: (sum of lines 2 - 19)	9,184,654	0.00	0.00	0.00
21	Amount of line 20 Related to LBP Activities	0	0.00	0.00	0.00
22	Amount of line 20 Related to Section 504 Activities	0	0.00	0.00	0.00
23	Amount of line 20 Related to Security - Soft Costs	0	0.00	0.00	0.00
24	Amount of line 20 Related to Security - Hard Costs	0	0.00	0.00	0.00
25	Amount of line 20 Related to Energy Conservation Measures	0	0.00	0.00	0.00

Annual Statement/Performance and Evaluation Report
 Capital Fund Program, Capital Fund Program Replacement Housing Factor and
 Capital Fund Financing Program

U.S. Department of Housing and Urban Development
 Office of Public and Indian Housing
 OMB No. 2577-0226
 Expires 4/30/2011

Part I: Summary					
PHIA Name: Hawaii Public Housing Authority		Grant Type and Number Capital Fund Program Grant No: HI08P001501-17 Replacement Housing Factor Grant No: Date of CFFP:		FFY of Grant: 2017 FFY of Grant Approval: 2017	
Type of Grant <input type="checkbox"/> Original Annual Statement <input type="checkbox"/> Reserve for Disasters/Emergencies <input type="checkbox"/> Revised Annual Statement <input type="checkbox"/> Performance and Evaluation Report for Period Ending: <input type="checkbox"/> Final Performance and Evaluation Report					
Line	Summary by Development Account	Total Estimated Cost		Total Actual Cost ¹	
		Original	Revised ²	Obligated	Expended
Signature of Executive Director		2/9/2017		Signature of Public Housing Director	
				2/9/2017	

¹ To be completed for the Performance and Evaluation Report.
² To be completed for the Performance and Evaluation Report or a Revised Annual Statement.
³ PHAs with under 250 units in management may use 100% of CFP Grants for operations.
⁴ RIF funds shall be included here.

Part II: Supporting Pages								
PHA Name: Hawaii Public Housing Authority		Grant Type and Number Capital Fund Program Grant No: H108P001501-17 CFFP (Yes/ No) No Replacement Housing Factor Grant No:				Federal FFY of Grant: 2017		
Development Number Name/PHA-Wide Activities	General Discription of Major Work Categories	Development Account No.	Quantity	Total Estimated Cost		Total Actual Cost		Status of Work
				Original	Revised ¹	Funds Obligated ²	Funds Expended ²	
31/1005 Kalihi Valley Homes	Community Center and Admin Building with Site Improvements (Dwelling Structures)	1460		1,000,000				Design
30/1018 Kapa'a	Building and Site Improvements Full Mod (Dwelling Structures)	1460		3,000,000				Design
38/AMP Wide	Infrastructure and Site work (Site Improvements)	1450		2,000,000				Design
LIPH/Wide	Management Improvements	1408		149,290				Planning
LIPH/Wide	Various Funding Place Holders	1460		700				Planning

¹ To be completed for the Performance and Evaluation Report or a Revised Annual Statement.

² To be completed for the Performance and Evaluation Report.

Part III: Implementation Schedule for Capital Fund Financing Program					
PHA Name: Hawaii Public Housing Authority				Federal FFY of Grant: 2017	
Development Number Name/PHA-Wide	All Fund Obligated (Quarter Ending Date)		All Funds Expended (Quarter Ending Date)		Reasons for Revised Target Dates ¹
	Original Obligation End Date	Actual Obligation End Date	Original Expenditure End Date	Actual Expenditure End Date	

¹ Obligation and expenditure end dated can only be revised with HUD approval pursuant to Section 9j of the U.S. Housing Act of 1937, as amended.

Part I: Summary						
PHA: Hawaii Public Housing Authority HI001		Locality: Honolulu/Hawaii			<input type="checkbox"/> Original 5-Year Plan	<input type="checkbox"/> Revision No:
A.	Development Number and Name: Hawaii Public Housing Authority HI001	Work Statement for Year 1 FFY 2017 Annual Statement	Work Statement for Year 2 FFY 2018	Work Statement for Year 3 FFY 2019	Work Statement for Year 4 FFY 2020	Work Statement for Year 5 FFY 2021
B.	Physical Improvements Subtotal	6,000,690	6,108,400	6,000,700	6,000,720	6,000,710
C.	Management Improvements	149,290	149,310	149,290	149,310	149,300
D.	PHA-Wide Non-dwelling Structures and Equipment	20	20	20	20	20
E.	Administration	918,465	918,465	918,465	918,465	918,465
F.	Other	279,248	171,508	171,528	171,508	171,518
G.	Operations	1,836,931	1,836,931	1,836,931	1,836,931	1,836,931
H.	Demolition					
I.	Development					
J.	Capital Fund Financing - Debt Service					
K.	Total CFP Funds	9,184,644	9,184,634	9,076,934	9,076,954	9,076,944
L.	Total Non-CFP Funds	5,000,000	5,000,000	5,000,000	5,000,000	5,000,000
M.	Grand Total	14,184,644	14,184,634	14,076,934	14,076,954	14,076,944

Part I: Summary (Continuation)						
PHA: Hawaii Public Housing Authority/HI001			Locality: Honolulu/Hawaii		<input type="checkbox"/> Original 5-Year Plan	<input type="checkbox"/> Revision No:
A	Development Number and Name: Hawaii Public Housing Authority HI001	Work Statement for Year 1 FFY 2017 Annual Statement	Work Statement for Year 2 FFY 2018	Work Statement for Year 3 FFY 2019	Work Statement for Year 4 FFY 2020	Work Statement for Year 5 FFY 2021
		Annual Statement				
AMP 30						
1026	Puuwai Mom	2,100,000	10	10	10	10
1027	Hale Laulima	10	10	10	10	10
1038	Waipahu I	10	10	10	10	10
1039	Waipahu II	10	10	10	10	10
1066	Salt Lake	0	10	10	10	10
AMP 31						
1005	Kalihi Valley Homes	10	807,700	10	3,000,000	1,000,000
AMP 32						
1003	Mayor Wright Homes	10	10	10	10	4,000,000
AMP 33						
1009	Kaahumanu Homes	10	10	10	10	10
1099	Kamehameha Homes	10	10	10	10	10
AMP 34						
1012	Makua Alii	10	10	10	10	10
1036	Paoakalani	10	10	1,800,000	10	10
1062	Kalakaua Homes	10	10	10	10	10
AMP 35						
1011	Punchbowl Homes	10	10	10	10	10
1024	Kalanihua	10	10	10	10	10
1046	Makamae	10	10	10	10	10
1047	Pumehana	10	10	10	10	10
1073	Spencer House	10	10	10	10	10
AMP 37						
1004	Lanakila Homes I	10	10	10	10	10
1013	Lanakila Homes II	10	10	10	10	10
1014	Lanakila Homes III	10	10	10	10	10
1028	Punahele Homes	10	10	10	10	10
1029	Pomaikai Homes	10	10	10	10	10
1045	Pahala	10	10	10	10	10
1051	Hale Aloha O'Puna	10	10	10	10	10
1052	Hale Olaloa	10	10	10	10	10
1097	Kauhale O'Hanakahi	10	10	10	10	10
1104	Lanakila Homes IV	10	10	10	10	10
AMP 38						
1018	Kapaa	10	10	1,000,000	10	10
1019	Hale Hoolulu	10	10	10	10	10
1020	Eleele Homes	10	10	10	10	10
1021	Hui O'Hanamaulu	10	10	10	10	10
1022	Kalaheo	10	10	10	10	10
1023	Home Nani	10	10	10	10	10
1054	Hale Nana Kai O'Kea	10	10	10	10	10
1055	Hale Hoonanea	10	10	10	10	10
1064	Kekaha Haaheo	10	10	10	10	10
1086	Kawailehua - Federal	10	10	10	10	10
AMP 39						
1016	David Malo Circle	10	10	10	10	10
1017	Kahekili Terrace	10	10	10	10	10
1044	Piilani Homes	10	10	10	10	10
1088	Kahale Mua	10	10	10	10	10
1092	Makani Kai Hale	10	10	10	10	10
1097	Makani Kai Hale II	10	10	10	10	10
AMP 40						
1007	Kuhio Homes	1,748,422	10	10	10	10
1010	Kuhio Park Terrace	10	10	10	10	10
AMP 43						
1032	Kaimalino	10	10	10	10	10
1053	Hale Hookina	10	10	10	10	10
1061	Ka Hale Kahaluu	10	10	10	10	10
1063	Nani Olu	10	10	10	10	10
1070	Kealakehe	10	10	10	10	10
AMP 44						
1033	Maile I	10	10	10	10	10
1035	Nanakuli Homes	10	10	10	10	10
1057	Waimaha Sunflower	10	10	10	10	10

Part I: Summary (Continuation)						
PHA: Hawaii Public Housing Authority/HI001			Locality: Honolulu/Hawaii		<input type="checkbox"/> Original 5-Year Plan	<input type="checkbox"/> Revision No:
A	Development Number and Name Hawaii Public Housing Authority HI001	Work Statement for Year 1 FFY 2017 Annual Statement	Work Statement for Year 2 FFY 2018	Work Statement for Year 3 FFY 2019	Work Statement for Year 4 FFY 2020	Work Statement for Year 5 FFY 2021
		Annual Statement				
1091	Kauokalani	10	10	10	10	10
1108	Maile II	10	10	10	10	10
AMP 45						
1025	Waimanalo Homes	10	10	10	10	10
1030	Koolau Village	10	10	10	10	10
1069	Kaneohe Apartments	10	10	10	10	10
1072	Hookipa Kahaluu	10	10	10	10	10
1090	Kauhale O'Hana	10	10	10	10	10
1107	Waimanalo Homes II	10	10	10	10	10
AMP 46						
1031	Hale Hauohi	10	10	10	10	10
1071	Noelani I	10	10	10	10	10
1078	Noelani II	10	10	10	10	10
1097	Ke Kumu Ekolu	10	10	10	10	10
AMP 49						
1015	Wahiawa Terrace	10	10	10	10	10
1050	Kupuna O'Hana	10	10	10	10	10
1056	Kauhale Nani	10	10	10	10	10
AMP 50						
1008	Palolo Valley Homes	2,000,000	2,000,000	1,200,000	3,000,000	1,000,000
PIAWID						
LIPH/Wide	ADA/JFAS Accessibility Compliance, for (5 projects) Puuwai Momi, Waimaha, Kauokalani, Kauhale Nani, Kupuna Home O' Waiailua	151,578	2,000,000	2,000,000	10	10
	PNA	10	1,300,000	10	10	10
	CMB Support Services	10	10	10	10	10
	ADA Compliance	10	10	10	10	10
	Type C Units	10	10	10	10	10

Part II: Supporting Pages – Physical Needs Work Statement(s)						
Work Statement for Year 1 FFY 2017	Work Statement for Year 2 FFY 2018			Work Statement for Year 3 FFY 2019		
	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost
See	31/1005 Kalihi Valley Homes, Site and Dwelling Improvement Remaining Design (Fees and Costs)		807,700	34/1036 Paoakalani Exterior Repair, Paint, Spall (Dwelling Structures)		1,800,000
				38/1018 Kapaa, Site and Building Improvements Full MOD (Dwelling Structures)		1,000,000
Annual	30/1008 Paliolo Valley Homes Physical Improvements Phase 4. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc (Dwelling Structures)		2,000,000	30/1008 Paliolo Valley Homes Physical Improvements Phase 4. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc (Dwelling Structures)		1,200,000
Statement	Physical Needs Assessment (PNA) of Federal Housing Projects for 2018 (Fees and Costs)		1,300,000			
	PHA Wide Funding Place Holder for Remaining AMP Projects (Dwelling Structures/Fees and Costs)		680	PHA Wide Funding Place Holder for Remaining AMP Projects (Dwelling Structures/Fees and Costs)		680
	PHA Wide ADA (Fees and Costs)		2,000,000	PHA Wide ADA (Fees and Costs)		2,000,000
	PHA Wide Type "C" Funding Place Holder (Dwelling Structures/Fees and Costs)		10	PHA Wide Type "C" Funding Place Holder (Dwelling Structures/Fees and Costs)		10
	CMS Support Services Technical Salaries Place Holder (Dwelling Structures)		10	CMS Support Services Technical Salaries (Dwelling Structures)		10
	Subtotal of Estimated Cost		\$6,108,400	Subtotal of Estimated Cost		\$6,000,700

Part II: Supporting Pages – Physical Needs Work Statement(s)						
Work Statement for Year 1 FFY 2017	Work Statement for Year: 4 FFY 2020			Work Statement for Year: 5 FFY 2021		
	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost	Development Number/Name General Description of Major Work Categories	Quantity	Estimated Cost
See	31/1005 Kalhi Valley Homes, Site and Dwelling Improvement Remaining Construction (Dwelling Structures)		3,000,000	31/1005 Kalhi Valley Homes, Site and Dwelling Improvement Remaining Construction (Dwelling Structures)		1,000,000
				32/1003 Mayor Wright Homes, Redevelopment of Mayor Wright Homes (Dwelling Structures)		4,000,000
Annual	30/1008 Pairoo Valley Homes Physical Improvements Phase 5. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc (Dwelling Structures)		3,000,000	30/1008 Pairoo Valley Homes Physical Improvements Phase 5. Comprehensive MOD including interior and exterior renovations, including electrical, plumbing, baths, kitchens, windows, floors, ADA site drainage, parking, sidewalks, landscaping, hazmat, etc. (Dwelling Structures)		1,000,000
	PHA Wide Funding Place Holder for Remaining AMP/Projects (Const/Design)		690	PHA Wide Funding Place Holder for Remaining AMP/Projects (Const/Design)		680
	PHA Wide ADA (Const)		10	PHA Wide ADA (Const/Design)		10
	PHA Wide Type "C" Funding Place Holder (Const/Design)		10	PHA Wide Type "C" Funding Place Holder (Const/Design)		10
	CMS Support Services Technical Salaries Place Holder (Const)		10	CMS Support Services Technical Salaries Place Holder (Const)		10
	Subtotal of Estimated Cost		\$6,000,720	Subtotal of Estimated Cost		\$6,000,710

Part III: Supporting Pages – Management Needs Work Statement(s)				
Work Statement for Year 1 2015	Work Statement for Year: 2016 FFY 2016		Work Statement for Year: 2017 FFY 2017	
	Development Number/Name General Description of Major Work Categories	Estimated Cost	Development Number/Name General Description of Major Work Categories	Estimated Cost
See Annual Statement				
	Subtotal of Estimated Cost	0	Subtotal of Estimated Cost	0

Part III: Supporting Pages – Management Needs Work Statement(s)				
Work Statement for Year 1 2015	Work Statement for Year: 2018 FFY 2018		Work Statement for Year: 2019 FFY 2019	
	Development Number/Name General Description of Major Work Categories	Estimated Cost	Development Number/Name General Description of Major Work Categories	Estimated Cost
See				
Annual				
Statement				
	Subtotal of Estimated Cost	0	Subtotal of Estimated Cost	0