ID Applicant	Date Project	Address	State	City Z	ZipCode	Grant Loan T	Туре
201 Cabrillo Economic Development Corporation	4/5/2015 Valle Naranjal Farmwork Housing	4268 Center St	Piru	CA 9:	3040	\$24,107.50 \$0.00 Infrastr	ucture
202 Cabrillo Economic Development Corporation	4/5/2015 Montgomery Oaks	508 N Montgomery Street	Ojai	CA 9:	3023	\$10,065.00 \$0.00 Infrastr	ucture
135 CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	4/2/2015 Roberta Stephens Apartments I	1035 E. 27th Street	Los Angeles	CA 9	0011	\$22,255.00 \$0.00 Infrastr	ucture
139 CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	4/2/2015 1410 Apartments	1410 E. 41st Street	Los Angeles		0011	\$7,192.00 \$0.00 Infrastr	
140 CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	4/2/2015 Gwen Bolden Manor	1302 E. 41st Street	Los Angeles		0011	\$14,399.28 \$0.00 Infrastr	ructure
137 CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	4/2/2015 Central Avenue Village Apartments	1060 E. 53rd Street	Los Angeles		0011	\$24,437.85 \$0.00 Infrastr	
141 CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	4/2/2015 Juanita Tate Legacy Towers	4827 South Central Avenue	Los Angeles		0011	\$34,882.00 \$0.00 Infrastr	
138 CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	4/2/2015 ONE WILKINS PLACE	1071 E. 48th Place	Los Angeles		0011	\$10,605.00 \$0.00 Infrastr	
136 CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	4/2/2015 Roberta II	1113 E. 27th Street	Los Angeles		0011	\$22,255.00 \$0.00 Infrastr	
171 Deep Green Housing and Community Development	4/3/2015 Broadway Village II	5101 S Broadway	Los Angeles		0037	\$19,900.00 \$0.00 Infrastr	
187 Eden South Bay, Inc.	4/3/2015 Camphora Apartments	32101 McCoy Rd	Soledad		3960	\$26,197.50 \$0.00 Infrastr	
191 First Community Housing	4/3/2015 Craig Gardens	2580 S Bascom Avenue	San Jose		5008	\$26,100.00 \$0.00 Infrastr	
192 First Community Housing	4/3/2015 El Paseo	4980 Hamilton Avenue	San Jose		5130	\$33,432.50 \$0.00 Infrastr	
193 First Community Housing	4/3/2015 Los Esteros	1780 Oakland Road	San Jose		5131	\$66,690.00 \$0.00 Infrastr	
194 First Community Housing	4/3/2015 Los Esteros 4/3/2015 Murphy Ranch	310 E Dunne Avenue	Morgan Hill		5037	\$34,837.50 \$0.00 Infrastr	
195 First Community Housing	4/3/2015 Willa Montgomery	1540 El Camino Real	Redwood City		4063	\$18,845.00 \$0.00 Infrastr	
190 First Community Housing	4/3/2015 Villa Workgomery 4/3/2015 Casa Feliz Studios	525 South 9th	San Jose		5112	\$22,700.00 \$0.00 Infrastr	
196 HIP Housing	4/3/2015 Casa Peliz Studios 4/3/2015 Edgewater Isle	1510 Marina Vista	San Mateo		4401	\$29,342.50 \$0.00 Infrastr	
101 Housing Authority of the City of Los Angeles	4/1/2015 Independent Towers	2455 S St. Andrews Place	Los Angeles		0018	\$58,697.50 \$0.00 Infrastr	
102 Housing Authority of the City of Los Angeles	4/1/2015 Independent Towers 4/1/2015 Union Towers	455 S Union Ave	•		0018	\$60,000.00 \$0.00 Infrastr	
	4/1/2015 Official Towers 4/1/2015 San Fernando Gardens		Los Angeles				
103 Housing Authority of the City of Los Angeles	• •	10995 Lehigh Ave	Pacoima			\$200,977.50 \$0.00 Infrastr	
199 Housing Partners I Inc	4/3/2015 Summit Place	1130 West 4th Street	Ontario		1762 1762	\$33,750.00 \$0.00 Infrastr	
200 Housing Partners I Inc	4/3/2015 Summit Walk	1206 West 4th Street	Ontario		1762	\$31,950.00 \$0.00 Infrastr	
176 Mercy Housing California	4/3/2015 Mather Veterans Village	3615 Bleakely St	Mather		5655 5603	\$21,662.50 \$0.00 Infrastr	
175 Mercy Housing California	4/3/2015 Sunset Valley Duplexes	512 Spruce Ave	Wheatland		5692	\$31,520.00 \$0.00 Infrastr	
177 Mutual Housing California	4/3/2015 Lemon Hill Townhomes	6000 Lemon Hill Ave	Sacramento		5824	\$31,885.00 \$0.00 Infrastr	
178 Mutual Housing California	4/3/2015 Los Robles	5500 Sky Parkway	Sacramento		5823	\$35,287.50 \$0.00 Infrastr	
155 Richmond Housing Authority	4/2/2015 Triangle Court	960 Triangle Court	Richmond		•	.,965,193.00 \$0.00 Infrastr	
156 Richmond Housing Authority	4/2/2015 Nevin Plaza	2400 Nevin Avenue	Richmond			\$495,889.00 \$0.00 Infrastr	
157 Richmond Housing Authority	4/2/2015 Friendship Manor	564 Stege Avenue	Richmond			\$542,890.00 \$0.00 Infrastr	
160 Self Help Enterprises	4/2/2015 NORTH PARK APARTMENTS HOUSING CORPORATION	601 DOUGLAS STREET	BAKERSFIELD		3308	\$31,200.00 \$0.00 Infrastr	
168 Self Help Enterprises	4/2/2015 VILLA HERMOSA PARTNERS	1500 POPLAR AVENUE	WASCO		3280	\$24,000.00 \$0.00 Infrastr	
Self Help Enterprises	4/2/2015 SUNRISE VILLA PARTNERS	1600 POPLAR AVENUE	WASCO		3280	\$26,400.00 \$0.00 Infrastr	
Self Help Enterprises	4/2/2015 SOLINAS VILLAGE aka SELF HELP COMMUNITIES 1, LLC	711 FIFTH STREET	MCFARLAND		3250	\$35,100.00 \$0.00 Infrastr	
Self Help Enterprises	4/2/2015 WASHINGTON PLAZA PARTNERS	170 N. CHURCH ROAD	EARLIMART		3219	\$26,400.00 \$0.00 Infrastr	
Self Help Enterprises	4/2/2015 ALMOND COURT PARTNERS	801 Almond Court	Wasco	CA 9	3280	\$21,600.00 \$0.00 Infrastr	
Self Help Enterprises	4/2/2015 ROLLING HILLS PARTNERS	2110 SOUTH PRINCE STREET	NEWMAN	CA 9	5360	\$28,600.00 \$0.00 Infrastr	ucture
Self Help Enterprises	4/2/2015 RANCHO LINDO PARTNERS	9023 CAMINO LA JOLLA AVE	LAMONT		3241	\$35,200.00 \$0.00 Infrastr	
Self Help Enterprises	4/2/2015 CASITAS DEL SOL PARTNERS	1001 "B" STREET	LIVINGSTON		3637	\$21,600.00 \$0.00 Infrastr	
Self Help Enterprises	4/2/2015 CALIENTE CREEK PARTNERS	909 MEYER STREET	ARVIN	CA 9	3203	\$27,600.00 \$0.00 Infrastr	
158 Self-Help Enterprises	4/2/2015 Cottonwood Creek	2236 Tozer Avenue	Madera	CA 9	3637	\$22,800.00 \$0.00 Infrastr	
159 Self-Help Enterprises	4/2/2015 Lincoln Plaza	804 S. Harris Street	Hanford	CA 9	3230	\$24,000.00 \$0.00 Infrastr	ucture
170 Self-Help Enterprises	4/2/2015 Villa Del Rey	10563 E. Jefferson Avenue	Del Rey	CA 9	3616	\$28,800.00 \$0.00 Infrastr	ucture
185 Swords to Plowshares Veterans Rights Organization	4/3/2015 The Fairfax Hotel	420 Eddy Street	San Francisco	CA 9	4109	\$9,353.24 \$0.00 Infrastr	ucture
186 Swords to Plowshares Veterans Rights Organization	4/3/2015 The Stanford Hotel	250 Kearny Street	San Francisco	CA 9	4108	\$5,143.88 \$0.00 Infrastr	ucture
172 West Sacramento Housing Development Corporation	4/3/2015 Washington Courtyards	500 7th St	West Sacramento	CA 9	5605	\$23,100.00 \$0.00 Infrastr	ucture
173 West Sacramento Housing Development Corporation	4/3/2015 West Capitol	2455 West Capitol Ave, #300	West Sacramento	CA 9	5691	\$32,112.50 \$0.00 Infrastr	ucture
174 West Sacramento Housing Development Corporation	4/3/2015 Patio Apartments	200 4th St, 500-510 4th St, & 511-513 "B" St.	West Sacramento	CA 9	5605	\$16,875.00 \$0.00 Infrastr	ucture

Project ID:	202		
Applicant Name:	Cabrillo Economic Development Corporation	Lead Contractor:	
Applicantion Type	Infrastructure	Company	Connected Community Solutions
Primary Contact:		Street	1319 SE Martin Luther King Blvd, STE 204
First Name	Karen	City	Portland
Last Name	Flock	State/Province	OR
Job Title	Real Estate Development Dir.	Zip/Postal Code	97214
Street	702 County Square Drive	First Name	Dave
		Last Name	McConnell
City	Ventura	Job Title	Principal
State/Province	CA		
Zip/Postal Code	93003	Email	dmcconnell@connectedcommunitysolutions.c om
Em all		Phone	503-282-2835
Email	kflock@cabrilloedc.org	Chartered Public I	Housing Authority? False
Phone	805-672-2576		
PSC Management:		HA Code# 0	Latest PHAS Score 0
Company	Cabrillo Economic Development Corporation	501 (c)(3) Organiz	zation? True
Street	702 County Square Drive	Tax ID# 95-3681	521
		Source of Public F	Funds Tax credits
City	Ventura		
State/Province	CA		
Zip/Postal Code	93003		
First Name	Karen		
Last Name	Flock		
Job Title	Real Estate Development Dir.		
Email	kflock@cabrilloedc.org		
Phone	805-672-2576		

Project Name:	Montgomery Oaks			
Project Location:			Details:	
Street 508 N Montgomery Street			Technology Type	
	,		WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.	
City	Ojai		ISP	
State/Province	CA			
Zip/Postal Code	93023		Property management has not yet signed conctracts with ISP.	
Rural? No	Current units wired:	0	Wireless Network Specification	
Units to be wired: 2	Residents to be	wired: 0	WLAN standard is 802.11 g/n 2.4 GHz	
ISP Denied Access	? True			
Reason Denied)		Monthly Charge to Residents for Broadband	
			Resident access will be free - \$0.00	
			Bandwidth Source	
Funds Requested			Bandwidth will be ditributed by the network from the MPOE location.	
Grant \$10,065.00	Loan	\$0.00		
Budget Detail:			Minimum Download Speed During Peak Utilization	
	,065.00		Minimum download speed during peak times will be 1.5 Mbps per unit.	
Matching Funds - M		00.00	Proposed Download Speed for Average User During Peak	
Matching Funds - M	Maintenance, Operations	\$2,520.00	Network will be capable of providing up to 6 Mbps per unit.	
Matching Funds - T	otal \$23,820.00		Proposed Upload Speed for Average User During Peak	
Itemized List of Assets and Economic Useful Lives		Lives	Minimum upload speed of 1.5 Mbps per unit.	
7 WiFi Routers, 5 yea	ar useful life. CAT5e cable wit	h a 10 to 20 year useful l	ife.	

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	Valle Naranjal Farmwork	Housing	
Project Location:			Details:
Street	4268 Center St		Technology Type
			WiFi mesh Internet network. See attached network description, diagram,
City	Piru		and equipment datasheets for more information.
State/Province	CA		ISP
Zip/Postal Code	93040		Property management has not yet signed conctracts with ISP.
Rural? No	Current units wired:	0	Wireless Network Specification
Units to be wired: 6	8 Residents to be	e wired: 0	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access?	? True		
Reason Denied 0			Monthly Charge to Residents for Broadband
			Resident access will be free - \$0.00
			Bandwidth Source
Funda Damusatad			
Funds Requested		40.00	Bandwidth will be ditributed by the network from the MPOE location.
Grant \$24,107.50	Loar	\$0.00	Minimum Download Speed During Dock Hillization
Budget Detail:			Minimum Download Speed During Peak Utilization
Total Budget \$24,	107.50		Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - M	onthly Bandwidth \$66,6	660.00	Proposed Download Speed for Average User During Peak
Matching Funds - Maintenance, Operations \$8,160.00		\$8,160.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - To	otal \$74,820.00		Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Usefu	I Lives	Minimum upload speed of 1.5 Mbps per unit.
17 WiFi Routers, 5 ye	ar useful life. CAT5e cable	with a 10 to 20 year useful	life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project ID:	139		
Applicant Name:	CONCERNED CITIZENS OF SOUTH CENTRAL LOS ANGELES	Lead Contractor: Company	Manchester Community Technologies, Inc.
Applicantion Type	Infrastructure	Company	Walterlester Community recimologies, inc.
Primary Contact:		Street	2920 W. Manchester Boulevard
-	N		
First Name	Noreen	City	Inglewood
Last Name	McClendon	State/Province	CA
Job Title	Executive Director	Zip/Postal Code	90305
Street	4707 S. Central Avenue	First Name	Revlyn
		Last Name	Williams
City	Los Angeles	Job Title	Executive Director
State/Province	CA	Email	rlwilliams@mctorg.com
Zip/Postal Code	90011	Phone	323-455-1154
Email	nmcclendon@sbcglobal.net		
Phone	323-846-2500	Chartered Public I	Housing Authority? False
PSC Management:		HA Code# 0	Latest PHAS Score 0
Company	Urban Design Center	501 (c)(3) Organiz	ration? True
Street	1111 N. Hill Street	Tax ID# 95-4247	392
		Source of Public F	Funds California Tax Credit Allocation Committee
City	Los Angeles		State of California Housing & Community
State/Province	CA		Development Department; Federal Home Loan Bank Affordable Housing Program
Zip/Postal Code	90015		
First Name	Sherri		
Last Name	Franklin		
Job Title	President		
Email	sherri@urbandesigncenter.com		
Phone	213-448-2105		

Project Location:		Details:
Street 1410 E. 41st Street		Technology Type
City	Los Angeles	Modular, secure, cloud-managed wireless network. Mesh enabled WiFi access points designed to work together to form a self-organizing, self-healing wireless network with seamless roaming between devices and managed centrally through the cloud.
0 /D		ISP
State/Province	CA	Internet service provided by available provider in project area.
Zip/Postal Code	90011	
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired: 12	Residents to be wired: 22	802.11n access points optimized for high-use wirless demands range,
ISP Denied Access?	True	speed, band that best fits the project environment. (See Attachment A)
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$3.00
		Bandwidth Source
Funds Requested Grant \$7,192.00	Loan \$0.00	Wired source to MPOE provided by available ISP in project area for 2.4Ghz WiFi solution.
		Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$7,19	94.70	The average rate of successful data transfer will be configured for 6Mbs. (See Attachment A)
Matching Funds - Mo	onthly Bandwidth \$2,700.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$22,100.00	The average rate of successful data transfer during peak hours are expected to be 75% of channel capacity 4.5 Mbs. (See Attachment A)
Matching Funds - To	stal \$24,800.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	The average rate of successful data transfer will be configured for 3Mbs. (See Attachment A)
All items have an econ managed access point		s 802.11n cloud managed access point. M/project - 300 Mbps 802.11n cloud-
CEQA Requirements	S	
Article 19. 15300.		Categorical Exemptions
operation, repair, main	ntenance, permitting, leasing, licensing, or minor alter	21084 and 21084.115301. Existing Facilities. Class 1 consists of the ation of existing public or private structures, facilities, mechanical if use beyond that existing at the time of the lead agency's
Permit Requirements	s	
Not Required		

Project Name:

1410 Apartments

Project Name:	Juanita Tate Legacy Towers	
Project Location:		Details:
Street	0	Technology Type
City	Los Angeles	Modular, secure, cloud-managed wireless network. Mesh enabled WiFi access points designed to work together to form a self-organizing, self-healing wireless network with seamless roaming between devices and managed centrally through the cloud.
State/Province	CA	ISP
Zip/Postal Code	90011	Internet service provided by available provider in project area.
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired:	118 Residents to be wired: 232	802.11n access points optimized for high-use wirless demands range,
ISP Denied Access	S? True	speed, band that best fits the project environment. (See Attachment A)
Reason Denied	0	Monthly Charge to Residents for Broadband
		\$3.00
		Bandwidth Source
Funds Requested		Wired source to MPOE provided by available ISP in project area for 2.4Ghz WiFi solution.
Grant \$34,882.00	Loan \$0.00	Minimum Download Speed During Peak Utilization
Budget Detail:		· •
Total Budget \$34	1,882.00	The average rate of successful data transfer will be configured for 6Mbs. (See Attachment A)
Matching Funds - N	Monthly Bandwidth \$12,500.00	Proposed Download Speed for Average User During Peak
_	Maintenance, Operations \$22,100.00	The average rate of successful data transfer during peak hours are expected to be 75% of channel capacity 4.5 Mbs. (See Attachment A)
Matching Funds - T	Fotal \$34,600.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful Lives	The average rate of successful data transfer will be configured for 3Mbs. (See Attachment A)
	onomic useful life of 5 years or more. 1/unit - 150 Not (See Attachment A)	Mbps 802.11n cloud managed access point. M/project - 300 Mbps 802.11n cloud-
CEQA Requiremen	nts	
Article 19. 15300.		Categorical Exemptions
operation, repair, ma	aintenance, permitting, leasing, licensing, or minor	tions 21084 and 21084.115301. Existing Facilities.Class 1 consists of the alteration of existing public or private structures, facilities, mechanical ion of use beyond that existing at the time of the lead agency's
Permit Requiremen	nts	
Not Required		

Project Location:				Details:
Street 1060 E. 53rd Street			Technology Type	
City	Los Angeles			Modular, secure, cloud-managed wireless network. Mesh enabled WiFi access points designed to work together to form a self-organizing, self-healing wireless network with seamless roaming between devices and managed centrally through the cloud.
Ctata/Dravinas				ISP
State/Province	CA			Internet service provided by available provider in project area.
Zip/Postal Code	90011			
Rural? No	Current un	nits wired: 0		Wireless Network Specification
Units to be wired: 4		sidents to be wire	ed: 87	802.11n access points optimized for high-use wirless demands range, speed, band that best fits the project environment. (See Attachment A)
ISP Denied Access? Reason Denied 0				Monthly Charge to Residents for Broadband
Reason Denied 0				\$3.00
				Bandwidth Source
Funds Requested Grant \$24,437.85		Loan \$0	.00	Wired source to MPOE provided by available ISP in project area for 2.4Ghz WiFi solution.
· ,		Louii 90		Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$24,4	437.85			The average rate of successful data transfer will be configured for 6Mbs. (See Attachment A)
Matching Funds - M	onthly Bandw	vidth \$10,800.00	1	Proposed Download Speed for Average User During Peak
Matching Funds - Ma	-		,100.00	The average rate of successful data transfer during peak hours are expected to be 75% of channel capacity 4.5 Mbs. (See Attachment A)
Matching Funds - To	otal \$32,900	0.00		Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Econ	omic Useful Live	S	The average rate of successful data transfer will be configured for 3Mbs. (See Attachment A)
All items have an econ managed access point	(See Attachm		ore. 1/unit - 150 Mbps	802.11n cloud managed access point. M/project - 300 Mbps 802.11n cloud-
•	.			Catagorical Evomptions
operation, repair, mai	ntenance, per	mitting, leasing, lic	ensing, or minor alter	Categorical Exemptions 21084 and 21084.115301. Existing Facilities. Class 1 consists of the ation of existing public or private structures, facilities, mechanical f use beyond that existing at the time of the lead agency's
Permit Requirement	es .			
Not Required				

Project Name:

Central Avenue Village Apartments

Project Name:	Roberta II	
Project Location:		Details:
Street	1113 E. 27th Street	Technology Type
City	Los Angeles	Modular, secure, cloud-managed wireless network. Mesh enabled WiFi access points designed to work together to form a self-organizing, self-healing wireless network with seamless roaming between devices and managed centrally through the cloud.
State/Province	CA	ISP
Zip/Postal Code	90011	Internet service provided by available provider in project area.
Rural? No		Wireless Network Specification
Units to be wired: 4 ISP Denied Access?		802.11n access points optimized for high-use wirless demands range, speed, band that best fits the project environment. (See Attachment A)
Reason Denied 0		Monthly Charge to Residents for Broadband
Treason Bernea		\$3.00
		Bandwidth Source
Funds Requested Grant \$22,255.00	Loan \$0.00	Wired source to MPOE provided by available ISP in project area for 2.4Ghz WiFi solution.
		Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$22,3	255.00	The average rate of successful data transfer will be configured for 6Mbs. (See Attachment A)
Matching Funds - M	onthly Bandwidth \$8,100.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$22,100.00	The average rate of successful data transfer during peak hours are expected to be 75% of channel capacity 4.5 Mbs. (See Attachment A)
Matching Funds - To	otal \$30,200.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	The average rate of successful data transfer will be configured for 3Mbs. (See Attachment A)
All items have an ecor managed access point	·	os 802.11n cloud managed access point. M/project - 300 Mbps 802.11n cloud-
CEQA Requirement	S	
Article 19. 15300.		Categorical Exemptions
operation, repair, mai	ntenance, permitting, leasing, licensing, or minor alte	s 21084 and 21084.115301. Existing Facilities.Class 1 consists of the ration of existing public or private structures, facilities, mechanical of use beyond that existing at the time of the lead agency's
Permit Requirement		
Not Required		

Project Name:	ONE WILKINS PLACE	
Project Location:		Details:
Street	1071 E. 48th Place	Technology Type
City	Los Angeles	Modular, secure, cloud-managed wireless network. Mesh enabled WiFi access points designed to work together to form a self-organizing, self-healing wireless network with seamless roaming between devices and managed centrally through the cloud.
State/Province	CA	ISP
Zip/Postal Code	90011	Internet service provided by available provider in project area.
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired: 1		802.11n access points optimized for high-use wirless demands range, speed, band that best fits the project environment. (See Attachment A)
Reason Denied 0		Monthly Charge to Residents for Broadband
Reason Benieu		\$3.00
		Bandwidth Source
Funds Requested Grant \$10,605.00	Loan \$0.00	Wired source to MPOE provided by available ISP in project area for 2.4Ghz WiFi solution.
	20.00	Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$10,0	605.00	The average rate of successful data transfer will be configured for 6Mbs. (See Attachment A)
Matching Funds - M	onthly Bandwidth \$8,100.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$22,100.00	The average rate of successful data transfer during peak hours are expected to be 75% of channel capacity 4.5 Mbs. (See Attachment A)
Matching Funds - To	otal \$30,200.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	The average rate of successful data transfer will be configured for 3Mbs. (See Attachment A)
All items have an ecor managed access point		s 802.11n cloud managed access point. M/project - 300 Mbps 802.11n cloud-
CEQA Requirement	S	
Article 19. 15300.		Categorical Exemptions
operation, repair, mai	ntenance, permitting, leasing, licensing, or minor alter	21084 and 21084.115301. Existing Facilities. Class 1 consists of the ration of existing public or private structures, facilities, mechanical of use beyond that existing at the time of the lead agency's
Permit Requirement	s	
Not Required		

Project Name:	Gwen Bolden Manor	
Project Location:		Details:
Street	1302 E. 41st Street	Technology Type
City	Los Angeles	Modular, secure, cloud-managed wireless network. Mesh enabled WiFi access points designed to work together to form a self-organizing, self-healing wireless network with seamless roaming between devices and managed centrally through the cloud.
State/Province	CA	ISP
Zip/Postal Code	90011	Internet service provided by available provider in project area.
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired: 2 ISP Denied Access?		802.11n access points optimized for high-use wirless demands range, speed, band that best fits the project environment. (See Attachment A)
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$3.00
		Bandwidth Source
Funds Requested Grant \$14,399.28	Loan \$0.00	Wired source to MPOE provided by available ISP in project area for 2.4Ghz WiFi solution.
	20.00	Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$14,3	399.28	The average rate of successful data transfer will be configured for 6Mbs. (See Attachment A)
Matching Funds - M	onthly Bandwidth \$8,100.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$22,100.00	The average rate of successful data transfer during peak hours are expected to be 75% of channel capacity 4.5 Mbs. (See Attachment A)
Matching Funds - To	otal \$30,200.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	The average rate of successful data transfer will be configured for 3Mbs. (See Attachment A)
All items have an ecor managed access point		s 802.11n cloud managed access point. M/project - 300 Mbps 802.11n cloud-
CEQA Requirement	s	
Article 19. 15300.		Categorical Exemptions
operation, repair, mai	ntenance, permitting, leasing, licensing, or minor alte	s 21084 and 21084.115301. Existing Facilities. Class 1 consists of the ration of existing public or private structures, facilities, mechanical of use beyond that existing at the time of the lead agency's
Permit Requirement		
Not Required		

Project Name:	Roberta Stephens Apartments I	
Project Location:		Details:
Street	1035 E. 27th Street	Technology Type
City	Los Angeles	Modular, secure, cloud-managed wireless network. Mesh enabled WiFi access points designed to work together to form a self-organizing, self-healing wireless network with seamless roaming between devices and managed centrally through the cloud.
State/Province	CA	ISP
Zip/Postal Code	90011	Internet service provided by available provider in project area.
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired: 4 ISP Denied Access?		802.11n access points optimized for high-use wirless demands range, speed, band that best fits the project environment. (See Attachment A)
	//A	Monthly Charge to Residents for Broadband
Troubert Berneu		\$3.00
		Bandwidth Source
Funds Requested	Loop to so	Wired source to MPOE provided by available ISP in project area for 2.4Ghz WiFi solution.
Grant \$22,255.00	Loan \$0.00	Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$22,3	255.00	The average rate of successful data transfer will be configured for 6Mbs. (See Attachment A)
Matching Funds - M	onthly Bandwidth \$8,100.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$22,100.00	The average rate of successful data transfer during peak hours are expected to be 75% of channel capacity 4.5 Mbs. (See Attachment A)
Matching Funds - To	otal \$30,200.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	The average rate of successful data transfer will be configured for 3Mbs. (See Attachment A)
All items have an ecor managed access point	·	s 802.11n cloud managed access point. M/project - 300 Mbps 802.11n cloud-
CEQA Requirement	S	
Article 19. 15300.		Categorical Exemptions
operation, repair, mai	ntenance, permitting, leasing, licensing, or minor alte	s 21084 and 21084.115301. Existing Facilities. Class 1 consists of the ration of existing public or private structures, facilities, mechanical of use beyond that existing at the time of the lead agency's
Permit Requirement	S	
Not required		

Project ID:	171		
Applicant Name:	Deep Green Housing and Community Development	Lead Contractor:	
	•	Company	Connected Community Solutions
Applicantion Type	Infrastructure	Street	1319 SE Martin Luther King Blvd, STE 204
Primary Contact:			
First Name	Zoe	City	Portland
Last Name	Ellas	State/Province	OR
Job Title	Executive Director	Zip/Postal Code	97214
Street	400 W. 9th Street, Suite 100	First Name	Dave
		Last Name	McConnell
City	Los Angeles	Job Title	Principal
State/Province	CA	Email	dmcconnell@connectedcommunitysolutions.c
Zip/Postal Code	90015	Email	om
Email	zellas@deepgreenhousing.org	Phone	503-282-2835
		Chartered Public H	lousing Authority? False
Phone	213-251-2111 x101		
PSC Management:		HA Code# 0	Latest PHAS Score 0
Company	BS Broadway Village II, LP	501 (c)(3) Organiza	ation? True
Street	400 W. 9th Street, Suite 100	Tax ID# 95-43132	200
		Source of Public F	unds The Los Angeles Housing and Community
City	Los Angeles		Investment Department and the California Tax Credit Allocation Committee, among others.
State/Province	CA		credit Anocation committee, among others.
Zip/Postal Code	90015		
First Name	Zoe		
Last Name	Ellas		
Job Title	Executive Director		
Email	zellas@deepgreenhousing.org		
Phone	213-251-2111 x101		

Project Name:	Broadway Village II	
Project Location:		Details:
Street	5101 S Broadway	Technology Type
	,	WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.
City	Los Angeles	
State/Province	CA	ISP
Zip/Postal Code	90037	Property management has not yet signed conctracts with ISP.
Rural? no	Current units wired: 50	Wireless Network Specification
Units to be wired:	Residents to be wired: 169	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True	
Reason Denied)	Monthly Charge to Residents for Broadband
		Resident access will be free - \$0.00
		Bandwidth Source
Funds Requested		Bandwidth will be distributed by the network from the MPOE and IDF location.
Grant \$19,900.00	Loan \$0.00	location.
Budget Detail:		Minimum Download Speed During Peak Utilization
	,900.00	Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - N		Proposed Download Speed for Average User During Peak
Matching Funds - N	Maintenance, Operations \$6,000.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - T	otal \$33,120.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.
10 WiFi Routers, 5 ye	ar useful life. CAT5e cable with a 10 to 20 ye	ear useful life.

California Public Resources Code Section 15301. CEQA categorical exemption Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project ID:	187		
Applicant Name:	Eden South Bay, Inc.	Lead Contractor:	
Applicantion Type	Infrastructure	Company	Connected Community Solutions
Primary Contact:		Street	1319 SE Martin Luther King Blvd, STE 204
First Name	Seth	0''	
Last Name	Capron	City	Portland
Job Title	Development Manager	State/Province	OR
		Zip/Postal Code	97214
Street	22645 Grand Street	First Name	Dave
City	Harmand	Last Name	McConnell
City State/Bravings	Hayward	Job Title	Principal
State/Province	CA	Email	dmc connell @connected community solutions. c
Zip/Postal Code	94541	Dhana	om
Email	Seth@SCounty.com	Phone	503-282-2835
Phone	408-592-9666	Chartered Public F	Housing Authority? False
DSC Managament		HA Code# 0	Latest PHAS Score 0
PSC Management		501 (c)(3) Organiz	ation? True
Company	Eden South Bay, Inc.		
Street	22645 Grand Street	Tax ID# 94-3166	350
0:1		Source of Public F	unds Cal HCD HOME loan, Cal HCD MHP loan, US Dept. of Labor
City	Hayward		Farmworker Housing Grant,
State/Province	CA		Monterey County Loan, TCAC Reservation
Zip/Postal Code	94541		
First Name	Seth		
Last Name	Capron		
Job Title	Development Manager		
Email	Seth@SCounty.com		
Phone	408-592-9666		

Project N	lame:	e: Camphora Apartments				
Project Location:					Details:	
Street 32101 McCoy Rd		Coy Rd		Technology Type		
					WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.	
City		Soledad				
State/Prov	vince	CA			ISP	
Zip/Postal	I Code	93960			Property management has not yet signed contracts with ISP, Wireless ISP will provide service to the site.	
Rural? Y	/ES	Current	units wired:	0	Wireless Network Specification	
Units to be	e wired: 4	4 F	Residents to be	e wired: 200	WLAN standard is 802.11 g/n 2.4 GHz	
ISP Denie	ed Access?	True				
Reason D	Denied 0				Monthly Charge to Residents for Broadband	
					Resident access will be free - \$0.00	
					Bandwidth Source	
Funds Re	equested				Bandwidth will be distributed by the network from the Wireless ISP	
Grant \$2	26,197.50		Loan	\$0.00	antenna location on the water towers.	
Budget D	etail:				Minimum Download Speed During Peak Utilization	
Total Bud		197.50			Minimum download speed during peak times will be 1.5 Mbps per unit.	
	Funds - Mo		ndwidth \$5,00	00.00	Proposed Download Speed for Average User During Peak	
Matching	Funds - Ma	aintenanc	e, Operations	\$5,280.00	Network will be capable of providing up to 6 Mbps per unit.	
Matching Funds - Total \$10,280.00			Proposed Upload Speed for Average User During Peak			
Itemized List of Assets and Economic Useful Lives			onomic Useful	Lives	Minimum upload speed of 1.5 Mbps per unit.	
16 WiFi Ro	outers, 5 yea	ar useful lif	e. CAT5e cable v	vith a 10 to 20 year u	iseful life.	

The County of Monterey approved a Use Permit for the Camphora Apartments in July, 2012. As part of the Use Permit process, a Negative Declaration was prepared by county planning staff, and a Notice of Determination was filed based on the determination by the Board of Supervisors that the project will not have a significant effect on the environment.

Permit Requirements

The project has obtained: a Use Permit from the Monterey County Board of Supervisors, demolition and building permits (for site work and structures) from the Monterey County Building Department, an encroachment permit from the Monterey County Public Works Department, a septic system demolition permit and a sewer lift station installation permit from the Monterey County Department of Environmental Health. Any required electrical or low-volt work for the internet system will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Required permits will be obtained from the County of Monterey, CA.

Project ID:	194		
Applicant Name:	First Community Housing	Lead Contractor:	
Applicantion Type	Infrastructure	Company	Connected Community Solutions
Primary Contact:		Street	1319 SE Martin Luther King Blvd, STE 204
First Name	Monica	City	Danisland
Last Name	Nanez	City State/Province	Portland
Job Title	Sustainable Site Manager		OR
Street	75 E. Santa Clara Street Suite 1300	Zip/Postal Code	97214
	7 5 E. Suinta Giara Street Sante 1900	First Name	Dave
City	San Jose	Last Name	McConnell
State/Province	CA	Job Title	Principal
Zip/Postal Code	95113	Email	dmcconnell@connectedcommunitysolutions.com
p/1	55115	Phone	om 503-282-2835
Email	monican@firsthousing.org		
Phone	408-291-8650 x25	Chartered Public I	Housing Authority? False
PSC Management:		HA Code# 0	Latest PHAS Score 0
Company	First Community Housing	501 (c)(3) Organiz	ration? True
Street	75 E. Santa Clara Street Suite 1300	Tax ID# 77-0119	210
		Source of Public F	
City	San Jose		Morgan Hill
State/Province	CA		
Zip/Postal Code	95113		
First Name	Michael		
Last Name	Santero		
Job Title	Director of Asset Management		
Email	michaels@firsthousing.org		
Phone	408-291-8650 x25		

Project Name:	Murphy Ranch		
Project Location:			Details:
Street	310 E Dunne Avenue		Technology Type
			WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.
City	Morgan Hill		
State/Province	CA		ISP
Zip/Postal Code	95037		Property management has not yet signed conctracts with ISP.
Rural? No	Current units wired:	100	Wireless Network Specification
Units to be wired:	100 Residents to be	e wired: 350	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True		
Reason Denied)		Monthly Charge to Residents for Broadband
			Resident access will be free - \$0.00
			Bandwidth Source
Funds Requested			Bandwidth will be distributed by the network from the MPOE and IDF locations.
Grant \$34,837.50	Loar	\$0.00	Minimum Developed Conned During Deals Hillington
Budget Detail:			Minimum Download Speed During Peak Utilization
Total Budget \$34	,837.50		Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - Monthly Bandwidth \$26,400.00			Proposed Download Speed for Average User During Peak
Matching Funds - Maintenance, Operations \$12,000.00			Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - Total \$38,400.00			Proposed Upload Speed for Average User During Peak
Itemized List of Assets and Economic Useful Lives			Minimum upload speed of 1.5 Mbps per unit.
25 WiFi Routers, 5 ye	ar useful life. CAT5e cable v	vith a 10 to 20 year usefu	ul life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	Villa Montgomery		
Project Location:		Details:	
Street	1540 El Camino Real	Technology Type	
		WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.	
City	Redwood City	i on	
State/Province	CA	ISP	
Zip/Postal Code	94063	Property management has not yet signed conctracts with ISP.	
Rural? No	Current units wired: 58	Wireless Network Specification	
Units to be wired:	Residents to be wired: 181	WLAN standard is 802.11 g/n 2.4 GHz	
ISP Denied Access	? True		
Reason Denied		Monthly Charge to Residents for Broadband	
		Resident access will be free - \$0.00	
		Bandwidth Source	
Funds Requested		Bandwidth will be distributed by the network from the MPOE and IDF locations.	
Grant \$18,845.00	Loan \$0.00	Minimum Doumland Chand During Book Hillization	
Budget Detail:		Minimum Download Speed During Peak Utilization	
Total Budget \$18	845.00	Minimum download speed during peak times will be 1.5 Mbps per unit.	
Matching Funds - M	lonthly Bandwidth \$13,200.00	Proposed Download Speed for Average User During Peak	
Matching Funds - M	laintenance, Operations \$6,960.00	Network will be capable of providing up to 6 Mbps per unit.	
Matching Funds - T	otal \$20,160.00	Proposed Upload Speed for Average User During Peak	
Itemized List of Ass	ets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.	
16 WiFi Routers, 5 ye	ear useful life. CAT5e cable with a 10 to 20 year	ar useful life.	

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	Los Esteros		
Project Location:			Details:
Street	1780 Oakland Road		Technology Type WiFi mesh Internet network. See attached network description, diagram,
City	San Jose		and equipment datasheets for more information.
State/Province	CA		ISP
Zip/Postal Code	95131		Property management has not yet signed conctracts with ISP.
Rural? No	Current units wired:	246	Wireless Network Specification
Units to be wired: 2 ISP Denied Access		e wired: 800	WLAN standard is 802.11 g/n 2.4 GHz
Reason Denied 0			Monthly Charge to Residents for Broadband
			Resident access will be free - \$0.00
			Bandwidth Source
Funds Requested Grant \$66,690.00	Loan	\$0.00	Bandwidth will be distributed by the network from the MPOE and IDF locations.
		φ	Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$66,	690.00		Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - M		000.00	Proposed Download Speed for Average User During Peak
Matching Funds - Maintenance, Operations \$29,520.00			Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - Total \$77,520.00			Proposed Upload Speed for Average User During Peak
Itemized List of Assets and Economic Useful Lives			Minimum upload speed of 1.5 Mbps per unit.
50 WiFi Routers, 5 yea	ar useful life. CAT5e cable w	vith a 10 to 20 year useful	life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	El Paseo		
Project Location:			Details:
Street	4980 Hamilton Avenue		Technology Type WiFi mesh Internet network. See attached network description, diagram,
011			and equipment datasheets for more information.
City	San Jose		ISP
State/Province	CA		Property management has not yet signed conctracts with ISP.
Zip/Postal Code	95130		Property management has not yet signed concludeds with 15P.
Rural? No	Current units wired:	98	Wireless Network Specification
Units to be wired:	98 Residents to be	e wired: 120	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True		
Reason Denied	0		Monthly Charge to Residents for Broadband
			Resident access will be free - \$0.00
			Bandwidth Source
Funds Requested			Bandwidth will be distributed by the network from the MPOE and IDF
Grant \$33,432.50	Loan	\$0.00	locations.
Budget Detail:			Minimum Download Speed During Peak Utilization
	,432.50		Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - N		000.00	Proposed Download Speed for Average User During Peak
Matching Funds - N	Maintenance, Operations	\$11,760.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - T	otal \$29,760.00		Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful	Lives	Minimum upload speed of 1.5 Mbps per unit.
25 WiFi Routers, 5 ye	ear useful life. CAT5e cable w	vith a 10 to 20 year usefu	ul life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	Craig Gardens		
Project Location:			Details:
Street	2580 S Bascom Avenue		Technology Type WiFi mesh Internet network. See attached network description, diagram,
O'th.	6 1		and equipment datasheets for more information.
City	San Jose		ISP
State/Province	CA		Property management has not yet signed conctracts with ISP.
Zip/Postal Code	95008		Property management has not yet signed concuracts with 13F.
Rural? No	Current units wired:	0	Wireless Network Specification
Units to be wired: 9	Residents to be	wired: 116	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True		
Reason Denied ()		Monthly Charge to Residents for Broadband
			Resident access will be free - \$0.00
			Bandwidth Source
Funds Requested Grant \$26,100.00	Loan	\$0.00	Bandwidth will be distributed by the network from the MPOEand IDF locations.
Budget Detail:	Loan	\$0.00	Minimum Download Speed During Peak Utilization
_	100.00		Minimum download speed during peak times will be 1.5 Mbps per unit.
Total Budget \$26. Matching Funds - M	,100.00 Monthly Bandwidth \$18,0	00.00	Proposed Download Speed for Average User During Peak
		\$10,800.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - T	otal \$28,800.00		Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful	Lives	Minimum upload speed of 1.5 Mbps per unit.
22 WiFi Routers, 5 ye	ar useful life. CAT5e cable w	rith a 10 to 20 year useful	life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	Casa Feliz Studios	
Project Location:		Details:
Street	525 South 9th	Technology Type
		WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.
City	San Jose	
State/Province	CA	ISP
Zip/Postal Code	95112	Property management has not yet signed conctracts with ISP.
Rural? No	Current units wired: 60	Wireless Network Specification
Units to be wired:	Residents to be wired: 60	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True	
Reason Denied)	Monthly Charge to Residents for Broadband
		Resident access will be free - \$0.00
		Bandwidth Source
Funds Requested		Bandwidth will be distributed by the network from the MPOEand IDF
Grant \$22,700.00	Loan \$0.00	locations.
Budget Detail:		Minimum Download Speed During Peak Utilization
	,700.00	Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - N		Proposed Download Speed for Average User During Peak
Matching Funds - M	Maintenance, Operations \$7,200.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - T	otal \$19,200.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.
20 WiFi Routers, 5 ye	ar useful life. CAT5e cable with a 10 to 20 year us	seful life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project ID:	196				
Applicant Name:	HIP Housing	Lead Contractor:			
Applicantion Type	Infrastructure	Company	Connected Community Solutions		nmunity Solutions
Primary Contact:		Street 1319 SE Martin Luther King Blvd, STE 204		Luther King Blvd, STE 204	
First Name	Kate	City	D1	d	
Last Name	Comfort Harr	City	Portl	and	
		State/Province	OR		
Job Title	Administrator	Zip/Postal Code	9721	4	
Street	364 S. Railroad Ave.	First Name	Dave		
		Last Name	McCo	onnell	
City	San Mateo	Job Title	Princ	ipal	
State/Province	CA	Email	dmcc	connell@co	onnectedcommunitysolutions.c
Zip/Postal Code	94401		om		,
Email	Leave for the Chindren with a second	Phone	503-2	282-2835	
	kcomfort@hiphousing.org	Chartered Public F	Housing	. Authority	/? False
Phone	(650) 348-6660 x 307		iousing		
PSC Management:		HA Code# 0		La	atest PHAS Score 0
Company	HIP Housing Development Corporation	501 (c)(3) Organiz	ation?	True	
Street	364 S. Railroad Ave.	Tax ID# 94-31593	161		
		Source of Public F	unds	Low Incor	me Housing Tax Credits and Projec
City	San Mateo			Based Sed	ction 8
State/Province	CA				
Zip/Postal Code	94401				
First Name	Kate				
Last Name	Comfort Harr				
Job Title	Administrator				
Email	kcomfort@hiphousing.org				
Phone	(650) 348-6660 x 307				

Project Name:	Edgewater Isle				
Project Location:			Details:		
Street 1510 Marina Vista			Technology Type		
			WiFi mesh Internet network. See attached network description, diagram,		
City	San Mateo		and equipment datasheets for more information.		
State/Province	CA		ISP		
Zip/Postal Code	94401		Property management has not yet signed conctracts with ISP.		
Rural? No	Current units wired:	92	Wireless Network Specification		
Units to be wired:	92 Residents to be	e wired: 109	WLAN standard is 802.11 g/n 2.4 GHz		
ISP Denied Access	S? True				
Reason Denied	0		Monthly Charge to Residents for Broadband		
			Resident access will be free - \$0.00		
			Bandwidth Source		
Funds Requested			Bandwidth will be ditributed by the network from the MPOE location.		
Grant \$29,342.50	Loar	\$0.00			
Budget Detail:			Minimum Download Speed During Peak Utilization		
	9,342.50		Minimum download speed during peak times will be 1.5 Mbps per unit.		
Matching Funds - N		400.00	Proposed Download Speed for Average User During Peak		
•	Maintenance, Operations	\$11,040.00	Network will be capable of providing up to 6 Mbps per unit.		
Matching Funds - 7		¥11,6 16.65	Proposed Upload Speed for Average User During Peak		
•	sets and Economic Usefu	I I ives	Minimum upload speed of 1.5 Mbps per unit.		
			11:5-		
20 WIFI Routers, 5 y	ear useful life. CAT5e cable v	with a 10 to 20 year useful	ille.		

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project ID:	102				
Applicant Name:	Housing Authority of the City of Los Angeles	Lead Contractor:			
Applicantion Type	Infrastructure	Company	Connected Community Solutions		
Primary Contact:		Street	1319 SE Martin Luther King Blvd, STE 204		
First Name	Annie	011			
Last Name	Kim	City	Portland		
Job Title		State/Province	OR		
	Director, Communications	Zip/Postal Code	97214		
Street	2600 Wilshire Blvd	First Name	Dave		
City	Las Appelas	Last Name	McConnell		
City	Los Angeles	Job Title	Principal		
State/Province	CA	Email	dmcconnell@connectedcommunitysolutions.co		
Zip/Postal Code	90057	Discord	om		
Email	annie.kim@hacla.org	Phone	503-282-2835		
Phone	213-252-1864	Chartered Public F	Housing Authority? True		
PSC Management:		HA Code# CA00	04 Latest PHAS Score 93		
Company	Housing Authority of the City of Los Angeles	501 (c)(3) Organiz	ration? False		
Street	2600 Wilshire Blvd	Tax ID# 9560016	523		
		Source of Public F	Funds 0		
City	Los Angeles				
State/Province	CA				
Zip/Postal Code	90057				
First Name	Douglas				
Last Name	Guthrie				
Job Title	President & CEO				
Email	Douglas.Guthrie@hacla.org				
Phone	213-252-1810				

Project Name:	Union Towers		
Project Location:			Details:
Street	455 S Union Ave		Technology Type WiFi mesh Internet network. See attached network description, diagram,
			and equipment datasheets for more information.
City	Los Angeles		ISP
State/Province	CA		
Zip/Postal Code	90017		Property management has not yet signed conctracts with ISP.
Rural? No	Current units wired:	200	Wireless Network Specification
Units to be wired: 2	Residents to be	wired: 239	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True		
Reason Denied)		Monthly Charge to Residents for Broadband
			Resident access will be free - \$0.00
			Bandwidth Source
Funds Requested Grant \$60,000.00	Loan	\$0.00	Bandwidth will be ditributed by the network from the IDF locations on Floors 2, 4, 6, 8, 10, 12, and 14.
Budget Detail:	Local	, 0.00	Minimum Download Speed During Peak Utilization
	,000.00		Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - M	<u></u>	100.00	Proposed Download Speed for Average User During Peak
Matching Funds - Maintenance, Operations \$24,000.00		\$24,000.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - T	otal \$173,100.00		Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful	Lives	Minimum upload speed of 1.5 Mbps per unit.
56 WiFi Routers, 5 ye	ear useful life. CAT5e cable v	vith a 10 to 20 year usefu	l life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	San Fernando	Gardens (Note for number of R			
Project Location:			Details:		
Street	10995 Lehigh	Ave	Technology Type WiFi mesh Internet network. See attached network description, diagram,		
City	Pacoima		and equipment datasheets for more information.		
State/Province	CA		ISP		
			Property management has not yet signed conctracts with ISP.		
Zip/Postal Code	91331				
Rural? No	Current ur	nits wired: 448	Wireless Network Specification		
Units to be wired: 4	.48 Res	sidents to be wired: 0	WLAN standard is 802.11 g/n 2.4 GHz		
ISP Denied Access	? True				
Reason Denied 0			Monthly Charge to Residents for Broadband		
			Resident access will be free - \$0.00		
			Bandwidth Source		
Funds Requested		Loop Co.00	Bandwidth will be distributed by the network from the MPOE/IDF location on the identified ISP buildings.		
Grant \$200,977.50		Loan \$0.00	Minimum Download Speed During Peak Utilization		
Budget Detail:			Minimum download speed during peak times will be 1.5 Mbps per unit.		
Total Budget \$200),977.50		· · · · · · · · · · · · · · · · · · ·		
Matching Funds - M	lonthly Bandv	vidth \$348,000.00	Proposed Download Speed for Average User During Peak		
Matching Funds - M	laintenance, (Operations \$53,760.00	Network will be capable of providing up to 6 Mbps per unit.		
Matching Funds - To	otal \$401,7	60.00	Proposed Upload Speed for Average User During Peak		
Itemized List of Ass	ets and Econ	omic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.		
182 WiFi Routers, 5 y	ear useful life.	CAT5e cable with a 10 to 20 year u	seful life.		

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project Name:	Independent Towers				
Project Location:			Details:		
Street	2455 S St. Andrews Place		Technology Type WiFi mesh Internet network. See attached network description, diagram,		
011			and equipment datasheets for more information.		
City	Los Angeles		ISP		
State/Province	CA				
Zip/Postal Code	90018		Property management has not yet signed conctracts with ISP.		
Rural? No	Current units wired:	196	Wireless Network Specification		
Units to be wired:	196 Residents to be	wired: 216	WLAN standard is 802.11 g/n 2.4 GHz		
ISP Denied Access	? True				
Reason Denied)		Monthly Charge to Residents for Broadband		
			Resident access will be free - \$0.00		
			Bandwidth Source		
Funds Requested Grant \$58,697.50	Loan	\$0.00	Bandwidth will be ditributed by the network from the IDF locations on each floor, in the south stairwell.		
Budget Detail:	Loan	\$0.00	Minimum Download Speed During Peak Utilization		
_	,697.50		Minimum download speed during peak times will be 1.5 Mbps per unit.		
Matching Funds - M		300.00	Proposed Download Speed for Average User During Peak		
Matching Funds - M	Maintenance, Operations	\$23,520.00	Network will be capable of providing up to 6 Mbps per unit.		
Matching Funds - T	otal \$164,820.00		Proposed Upload Speed for Average User During Peak		
Itemized List of Ass	sets and Economic Useful	Lives	Minimum upload speed of 1.5 Mbps per unit.		
49 WiFi Routers, 5 ye	ear useful life. CAT5e cable v	vith a 10 to 20 year usef	ul life.		

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Project ID:	199	
Applicant Name:	Housing Partners I Inc	Lead Contractor:
Applicantion Type	Infrastructure	Company
Primary Contact:		Street
First Name	Rishad	City
Last Name	Mitha	State/Province
Job Title	Deputy Director	Zip/Postal Code
Street	715 E. Brier Dr	First Name
		Last Name
City	San Bernardino	Job Title
State/Province	CA	Email
Zip/Postal Code	92408	Phone
Email	rmitha@hacsb.com	THORE
Phone	909-332-6315	Chartered Public Housing Authority? False
PSC Management:		HA Code# 0 Latest PHAS Score 0
Company	Housing Authority of the County of San Bernardino	501 (c)(3) Organization? True
Street	715 East Brier Drive	Tax ID# 33-0496692
		Source of Public Funds 0
City	San Bernardino	
State/Province	CA	
Zip/Postal Code	92408	
First Name	Anthony	
Last Name	Perez	
Job Title	Exective Director	
Email	aperez@hpiinc.org	
Phone	909-890-0644	

Project Name:	Summit Place	
Project Location:		Details:
Street	1130 West 4th Street	Technology Type
City	Ontario	HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.
State/Province	CA	ISP
Zip/Postal Code	91762	HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a
Rural? No	Current units wired: 0	non-profit, we are required to secure Professional services through our Procurement guidelines.
		Wireless Network Specification
Units to be wired: 7	Residents to be wired: 150	HPI is in the process of developing a RFP to meet the goal of this Grant. We
ISP Denied Access	? True	intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.
Reason Denied 0		Monthly Charge to Residents for Broadband
		Based on the final budget, we will not charge the resident more than \$20.00 per month.
		Bandwidth Source
Funds Requested Grant \$33,750.00	Loan \$0.00	HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our
		Procurement guidelines. Minimum Download Speed During Book Hillipotion
Budget Detail:		Minimum Download Speed During Peak Utilization
Total Budget \$33,	750.00	Not less than 6mb
Matching Funds - M	onthly Bandwidth \$67,500.00	Proposed Download Speed for Average User During Peak
Matching Funds - M	aintenance, Operations \$45,000.00	Not less than 6mb
Matching Funds - To	otal \$112,500.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	Not less than 1.5 mb

HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.

CEQA Requirements

The Project is Statutory Exempt from CEQA, Section 15628, Ministerial Projects, and is Categorically Exempt under CEQA Section 15301, Class 1 (a): Existing Facilities, and Section 15304, Class 4 (f): Minor Alterations to Land.

Permit Requirements

HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.

Project Name:	Summit Walk	
Project Location:		Details:
Street	1206 West 4th Street	Technology Type
City	Ontario	HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.
State/Province	CA	ISP
Zip/Postal Code	91762	HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a
Rural? No	Current units wired: 0	Public Agency we are required to secure Professional services through our Procurement guidelines.
		Wireless Network Specification
Units to be wired: 7	1 Residents to be wired: 213	HPI is in the process of developing a RFP to meet the goal of this Grant. We
ISP Denied Access	True	intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.
Reason Denied 0		Monthly Charge to Residents for Broadband
		Based on the final budget, we will not charge the resident more than \$20.00 per month.
		Bandwidth Source
Funds Requested Grant \$31,950.00	Loan \$0.00	HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.
		Minimum Download Speed During Peak Utilization
Budget Detail:		Not less than 6mb
. ,	950.00	Proposed Download Speed for Average User During Peak
Matching Funds - M Matching Funds - M	onthly Bandwidth \$63,900.00 aintenance, Operations \$42,600.00	Not less than 6mb
Matching Funds - To		Proposed Upload Speed for Average User During Peak
•	ets and Economic Useful Lives	Not less than 1.5 mb

HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.

CEQA Requirements

The Project is Statutory Exempt from CEQA, Section 15628, Ministerial Projects, and is Categorically Exempt under CEQA Section 15301, Class 1 (a): Existing Facilities, and Section 15304, Class 4 (f): Minor Alterations to Land.

Permit Requirements

HPI is in the process of developing a RFP to meet the goal of this Grant. We intend to hire a contractor to provide these services to our residents. As a non-profit, we are required to secure Professional services through our Procurement guidelines.

Project ID:	175		
Applicant Name:	Mercy Housing California	Lead Contractor:	
Applicantion Type	Infrastructure	Company	Connected Community Solutions
Primary Contact:		Street	1319 SE Martin Luther King Blvd, STE 204
First Name	Stephan	City	Portland
Last Name	Daues	State/Province	OR
Job Title	Regional Director of Housing Development	Zip/Postal Code	97214
Street	3120 Freeboard Drive, Suite 202	First Name	Dave
		Last Name	McConnell
City	West Sacramento	Job Title	Principal
State/Province	CA	Email	dmcconnell@connectedcommunitysolutions.c
Zip/Postal Code	95691	6	om
Email	sdaues@mercyhousing.org	Phone	
Phone	0	Chartered Public F	Housing Authority? False
PSC Management:		HA Code# 0	Latest PHAS Score 0
Company	Mercy Housing Management Group	501 (c)(3) Organiz	ation? True
Street	3120 Freeboard Drive, Suite 202	Tax ID# 94-30810	
Olicet	3120 Freeboard Drive, Suite 202	Source of Public F	
City	West Sacramento	Source of Public P	unds California Tax Credit Allocation Committee
State/Province	CA		
Zip/Postal Code	95691		
First Name	Jennifer		
Last Name	Sakin		
Job Title	Regional Vice President		
Email	jsakin@mercyhousing.org		
Phone	0		

Project Name:	Sunset Valley Duplexes	
Project Location:		Details:
Street	512 Spruce Ave	Technology Type
		WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.
City	Wheatland	
State/Province	CA	ISP
Zip/Postal Code	95692	Property management has not yet signed conctracts with ISP.
Rural? Yes	Current units wired: 88	Wireless Network Specification
Units to be wired: 8	8 Residents to be wired: 240	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True	
Reason Denied 0		Monthly Charge to Residents for Broadband
		Resident access will be free - \$0.00
		Bandwidth Source
Funds Requested		Bandwidth will be ditributed by the network from 4 of the buildings, from
Grant \$31,520.00	Loan \$0.00	ISP modems, as shown on the network plan and described in the engineering documents.
Budget Detail:		Minimum Download Speed During Peak Utilization
	520.00	Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - M		Proposed Download Speed for Average User During Peak
•	aintenance, Operations \$10,560.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - To		Proposed Upload Speed for Average User During Peak
	ets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.
24 WiFi Routers, 5 ye	ar useful life. CAT5e cable with a 10 to 20 year usef	ul life.

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisiting public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Any required electrical or low-volt work will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Any required permits will be obtained from the City of Wheatland, CA.

Project Name:	Mather Veterans Village	
Project Location:		Details:
Street	3615 Bleakely St	Technology Type
		WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.
City	Mather	
State/Province	CA	ISP
Zip/Postal Code	95655	Property management has not yet signed contracts with the ISP.
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired:	Residents to be wired: 84	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True	
Reason Denied	0	Monthly Charge to Residents for Broadband
		Resident access will be free - \$0.00
		Bandwidth Source
Funds Requested		Bandwidth will be ditributed by the network from the MPOE.
Grant \$21,662.50	Loan \$0.00	
Budget Detail:		Minimum Download Speed During Peak Utilization
_	.,662.50	Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - N		Proposed Download Speed for Average User During Peak
_	Maintenance, Operations \$6,000.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - 1	Total \$15,000.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.
17 WiFi Routers, 5 y	ear useful life. CAT5e cable with a 10 to 20 year usefu	ul life.
CEQA Requiremen	its	
The Mather Veterans	s Village project is categorically exempt under section	n 15331 of CEQA.
Permit Requiremer	nts	

Any required electrical or low-volt work will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Any required permits will be obtained from the City of Rancho Cordova, CA, Building and Safety Divsion.

Project ID:	177		
Applicant Name:	Mutual Housing California	Lead Contractor:	
Applicantion Type	Infrastructure	Company	Connected Community Solutions
Primary Contact:		Street	1319 SE Martin Luther King Blvd, STE 204
First Name	Bryan	City	Portland
Last Name	Dove	State/Province	OR
Job Title	Director of Asset Management	Zip/Postal Code	97214
Street	8001 Fruitridge Road, Suite A	First Name	Dave
		Last Name	McConnell
City	Sacramento	Job Title	Principal
State/Province	CA		
Zip/Postal Code	95820	Email	dmcconnell@connectedcommunitysolutions.com
		Phone	503-282-2835
Email	Bryan@mutualhousing.com		
Phone	916-453-8400 x 217	Chartered Public H	lousing Authority? False
PSC Management:		HA Code# 0	Latest PHAS Score 0
Company	Mutual Housing California	501 (c)(3) Organiza	ation? True
Street	8001 Fruitridge Road, Suite A	Tax ID# 94-30933	54
		Source of Public Fu	unds Low Income Housing Tax Credits, State
City	Sacramento		Housing Funds, Local Funds
State/Province	CA		
Zip/Postal Code	95820		
First Name	Rachel		
Last Name	Iskow		
Job Title	CEO		
Email	rachel@mutualhousing.com		
Phone	916-453-8400 x 224		

Project Name:	Lemon Hill Townhomes		
Project Location:			Details:
Street	6000 Lemon Hill Ave		Technology Type
			WiFi mesh Internet network. See attached network description, diagram, and equipment datasheets for more information.
City	Sacramento		
State/Province	CA		ISP
Zip/Postal Code	95824		Property management has not yet signed contracts with ISP.
Rural? No	Current units wired:	74	Wireless Network Specification
Units to be wired: 7	4 Residents to be	wired: 280	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access?	? True		
Reason Denied 0			Monthly Charge to Residents for Broadband
			Resident access will be free - \$0.00
			Bandwidth Source
Funds Requested			Bandwidth will be distributed by the network from the MPOE and IDF
Grant \$31,885.00	Loan	\$0.00	locations as shown on the network diagram and outlined in the engineering docs.
Budget Detail:			Minimum Download Speed During Peak Utilization
	885.00		Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - M		00.00	Proposed Download Speed for Average User During Peak
Matching Funds - M	aintenance, Operations	\$8,880.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - To	s30,480.00		Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful	Lives	Minimum upload speed of 1.5 Mbps per unit.
20 WiFi Routers, 5 ye	ar useful life. CAT5e cable w	vith a 10 to 20 year useful	life.

California Public Resources Code Section 15301. CEQA categorical exemption Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Permitting Agency: City of SacramentoAny required electrical or low-volt work will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Required permits will be obtained from the City of Sacramento, CA.

Project Name:	Los Robles	
Project Location:		Details:
Street	5500 Sky Parkway	Technology Type
	,	WiFi mesh Internet network. See attached network description, diagram,
City	Sacramento	and equipment datasheets for more information.
State/Province	CA	ISP
Zip/Postal Code	95823	Property management has not yet signed conctracts with ISP.
Rural? No	Current units wired: 80	Wireless Network Specification
Units to be wired: 8	Residents to be wired: 247	WLAN standard is 802.11 g/n 2.4 GHz
ISP Denied Access	? True	WLAN Standard is 602.11 g/ii 2.4 Gii2
Reason Denied 0		Monthly Charge to Residents for Broadband
		Resident access will be free - \$0.00
		Bandwidth Source
Funds Requested		Bandwidth will be distributed by the network from the MPOE and IDF
Grant \$35,287.50	Loan \$0.00	location as shown on the network diagram and detsiled in the engineering docs.
Budget Deteils		Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$35,	287.50	Minimum download speed during peak times will be 1.5 Mbps per unit.
Matching Funds - M		Proposed Download Speed for Average User During Peak
•	laintenance, Operations \$9,600.00	Network will be capable of providing up to 6 Mbps per unit.
Matching Funds - To		Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.
21 WiFi Routers, 5 ve	ear useful life. CAT5e cable with a 10 to 20 year us	seful life.
, ,	,	

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Permiting Agency: County of SacramentoAny required electrical or low-volt work will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Required permits will be obtained from the County of Sacramento, CA.

Lead Contractor:	
Company	BKF Engineering
Street	322 Harbor Way #23
City	Richmond
State/Province	CA
Zip/Postal Code	94801
First Name	Robert
Last Name	Stevens
Job Title	Principal
Email	0
	0
Chartered Public F	Housing Authority? True
HA Code# CA01	Latest PHAS Score 61
501 (c)(3) Organiz	ation? False
Tax ID# 0	
Source of Public F	unds 0
	City State/Province Zip/Postal Code First Name Last Name Job Title Email Phone Chartered Public H HA Code# CA0: 501 (c)(3) Organiz

Project Name:	Friendship Manor	
Project Location:		Details:
Street	564 Stege Avenue	Technology Type
City	-	Fiber will be laid to bring broadband service to the pubic housing site from the city backbone. Category-6 cable will be installed within the facility to
City	Richmond	provide hard-wired broadband service to each of 142 individual units. ISP
State/Province	CA	Internet Archive will serve as the ISP provider for the proposed project.
Zip/Postal Code	94804	internet Archive will serve as the 15F provider for the proposed project.
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired:	Residents to be wired: 55	N.A.
ISP Denied Access	? True	
Reason Denied	0	Monthly Charge to Residents for Broadband
		N.A.
		Bandwidth Source
Funds Requested Grant \$542,890.00		ISP leases bandwidth from AT&T – delivered by AT&T on single-mode fiber to MPOE at Nevin Plaza and extended by AT&T Nevin Plaza MDF (same floor); single-mode fiber from Nevin MDF to City Hall MDF to Friendship Manor Community Room MDF
		Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$54	2,890.00	• To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment Single-mode fiber is nearly unlimited in speed and bandwidth; Category-6 cable capacity is 1GB/second at 250MHz bandwidth
Matching Funds - N	Monthly Bandwidth \$0.00	Proposed Download Speed for Average User During Peak
_	Maintenance, Operations \$0.00	◆ To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment and related bandwidth intensive upload/download specifications Speed will be partially dependent on quantity of bandwidth demand
Matching Funds - T	Total \$0.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful Lives	 To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment and related bandwidth intensive upload/download specifications Speed will be partially dependent on quantity of bandwidth demand
years@nside Plant Equ CEQA Requiremen	iipment – 25 years e thernet Switches – 5 years⊡	side Plant Infrastructure – 100 years@ategory 6 and related copper cable – 50
Permit Requiremen	nts	
	's public rights of way will be exempt from an end al circuits will require a standard building permit	croachment permit as public infrastructure. Work on private property requiring issued by the City of Richmond.

Project Name:	Triangle Court	
Project Location:		Details:
Street	960 Triangle Court	Technology Type
		Fiber will be laid to bring broadband service to the pubic housing site from the city backbone. Category-6 cable will be installed within the facility to
City	Richmond	provide hard-wired broadband service to each of 142 individual units.
State/Province	CA	ISP
Zip/Postal Code	94801	Internet Archive will serve as the ISP provider for the proposed project.
Rural? No	Current units wired: 0	With No. 10 miles
Units to be wired: 9	8 Residents to be wired: 177	Wireless Network Specification
ISP Denied Access?		N.A.
Reason Denied 0		Monthly Charge to Residents for Broadband
		N.A.
		Bandwidth Source
Funds Requested		0
Grant \$1,965,193.0	00 Loan \$0.00	
Budget Detail:		Minimum Download Speed During Peak Utilization
Total Budget \$1,9	65,193.00	 To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment® Single-mode fiber is nearly unlimited in speed and bandwidth; ® Category-6 cable capacity is 1GB/second at 250MHz bandwidth
Matching Funds - M	onthly Bandwidth \$0.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$0.00	• To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment and related bandwidth intensive upload/download specifications® Speed will be partially dependent on quantity of bandwidth demand
Matching Funds - To	otal \$0.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	 To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment and related bandwidth intensive upload/download specifications Speed will be partially dependent on quantity of bandwidth demand
	c cable – 50 years©onduits, Pull Boxes, and Outside pment – 25 years®thernet Switches – 5 years®	Plant Infrastructure − 100 years©ategory 6 and related copper cable − 50
CEQA Requirement	s	
Project is exempt fron	n CEQA, relevant statute is	
Permit Requirement	S	
Work within the City's	public rights of way will be exempt from an encroa	achment permit as public infrastructure. Work on private property requiring

extension of electrical circuits will require a standard building permit issued by the City of Richmond.

Project Name:	Nevin Piaza		
Project Location:			Details:
Street 2400 Nevin Avenue			Technology Type
City	Richmond		Fiber will be laid to bring broadband service to the pubic housing site from the city backbone. Category-6 cable will be installed within the facility to provide hard-wired broadband service to each of 142 individual units.
City	Richmond		ISP
State/Province	CA		Internet Archive will serve as the ISP provider for the proposed project.
Zip/Postal Code	94804		internet remine will serve us the 151 provider for the proposed project.
Rural? No	Current units wired:	0	Wireless Network Specification
Units to be wired:	142 Residents to be	wired: 142	N.A.
ISP Denied Access	s? True		
Reason Denied	0		Monthly Charge to Residents for Broadband
			N.A.
			Bandwidth Source
Funds Requested	d .		Internet service provider leases bandwidth from AT&T – delivered by AT&T
Grant \$495,889.0	0 Loan	\$0.00	on single-mode fiber to MPOE at Nevin Plaza and extended by AT&T Nevin Plaza MDF (same floor)
			Minimum Download Speed During Peak Utilization
Budget Detail:			• To be answered by ISP – relates to AT&T fiber lease specifications ISP
Total Budget \$54	49,717.00		equipment® Single-mode fiber is nearly unlimited in speed and bandwidth; ® Category-6 cable capacity is 1GB/second at 250MHz bandwidth
Matching Funds - I	Monthly Bandwidth \$0.00)	Proposed Download Speed for Average User During Peak
_	Maintenance, Operations	\$0.00	 To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment and related bandwidth intensive upload/download specifications Speed will be partially dependent on quantity of bandwidth demand
Matching Funds -	Total \$0.00		Proposed Upload Speed for Average User During Peak
· ·	sets and Economic Useful	Lives	• To be answered by ISP – relates to AT&T fiber lease specifications ISP equipment and related bandwidth intensive upload/download specifications ■ Speed will be partially dependent on quantity of bandwidth demand
	otic cable – 50 years@onduits, uipment – 25 years@thernet S		de Plant Infrastructure – 100 years@ategory 6 and related copper cable – 50
CEQA Requiremen	nts		
Project is exempt fro	om CEQA, relevant statute is		
Permit Requirement	nts		

Work within the City's public rights of way will be exempt from an encroachment permit as public infrastructure. Work on private property requiring

extension of electrical circuits will require a standard building permit issued by the City of Richmond.

Project ID:	169		
Applicant Name:	Self Help Enterprises	Lead Contractor:	
Applicantion Type	Infrastructure	Company	Innovative I.T.
Primary Contact:		Street	7473 N. Ingram Suite 101
First Name	Patrick	City	Fresno
Last Name	Isherwood	State/Province	CA
Job Title	Mger-Rental Housing Assests	Zip/Postal Code	93711
Street	8445 W. Elowin Court	First Name	Brian
		Last Name	Horton
City	Visalia	Job Title	Director of Consulting
State/Province	CA	Email	bhorton@innovative-fresno.com
Zip/Postal Code	93291	Phone	559573-3470
Email	patricki@selfhelpenterprises.org	THORE	333373 3470
Phone	(559) 802-1696	Chartered Public H	Housing Authority? False
PSC Management:		HA Code# 9670	D29328 Latest PHAS Score 0
Company	AWI Management	501 (c)(3) Organiza	ation? True
Street	P.O.Box 550 (120 Center Street)	Tax ID# 94-15926	576
		Source of Public F	unds HUD Section 236
City	Auburn		
State/Province	Ca		
Zip/Postal Code	95603		
First Name	Loretta		
Last Name	Miller		
Job Title	District Manager		
Email	Imiller@awimc.com		
Phone	530-745-6225		

Project Name:	WASHINGTON PLAZA PARTNERS	
Project Location:		Details:
Street	170 N. CHURCH ROAD	Technology Type
		Distribution will be engineered via xDSL technologies utilizing an enterprise
City	EARLIMART	DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be purposed. Modems will be supplied to project residents.
State/Province	CA	ISP
Zip/Postal Code	93219	Property Management (private network, not sponsored by the ISP)
Rural? YES	Current units wired: 0	Wireless Network Specification
Units to be wired:	Residents to be wired: 178	n/a - not a wireless deployment
ISP Denied Access	? True	
Reason Denied	0	Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested	Lasa (1 0.00	MPOE - distribution will originate from the MPOE
Grant \$26,400.00	Loan \$0.00	Minimum Download Speed During Peak Utilization
Budget Detail:		Project residents can expect a minimum information rate of 2.5mbps
Total Budget \$26	,400.00	(download) during non-peak hours
Matching Funds - N	Monthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
Matching Funds - N	Maintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - T	otal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	sets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
xDSL modems, 5-7 ye Distribution Unit, 7-1	•	ıll, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
CEQA Requiremen	ts	
0		
Permit Requiremen	nts	
		nt (CA C7 license) will be contracted to the licensed sub-contractor, with any is secured for this project, permitting will be delegated directly to the

Project Name:	SOLINAS VILLAGE aka SELF HELP COMMUI	NITI	
Project Location:		Details:	
Street	711 FIFTH STREET	Technology Type	
City	MCFARLAND	Distribution will be engineered via enterprise Ruckus wireless technologies. The selected wireless access point radios will be capable of 'meshing' to reach beyond traditional hard-wired boundaries.	
•		ISP	
State/Province	CA	Property Management (private network, not sponsored by the ISP)	
Zip/Postal Code	93250		
Rural? YES	Current units wired: 0	Wireless Network Specification	
Units to be wired: 5	Residents to be wired: 217	802.11 a/b/g/n/ac2.4GHz and 5GHz	
ISP Denied Access	? True		
Reason Denied 0		Monthly Charge to Residents for Broadband	
		\$0 - free of charge	
		Bandwidth Source	
Funds Requested Grant \$35,100.00	Loan \$0.00	MPOE - distribution will originate from the MPOE, connected directly into the wireless mesh network	
33,100.00	Loan yo.oo	Minimum Download Speed During Peak Utilization	
Budget Detail:		Project residents can expect a minimum information rate of 3mbps	
Total Budget \$35,	100.00	(download) during non-peak hours	
Matching Funds - M	lonthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak	
Matching Funds - M	laintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours	
Matching Funds - To	otal \$20,880.00	Proposed Upload Speed for Average User During Peak	
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 3mbps (upload) during peak hours	
Wireless Access Point, 7-10 years useful life - Wireless bridge, 7-10 years useful life - Wireless controller, 7-10 years useful life - Networking switch, 7-10 years useful life - Firewall, 7-10 years useful life - Power distribution unit, 7-10 years useful life -			
CEQA Requirement	ts		
0			
Permit Requiremen	ts		
		quirement (CA C7 license) will be contracted to the licensed sub-contractor, with any funding is secured for this project, permitting will be delegated directly to the	

Project Name:	CALIENTE CREEK PARTNERS	
Project Location:		Details:
Street	909 MEYER STREET	Technology Type
		Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be
City	ARVIN	purposed. Modems will be supplied to project residents.
State/Province	CA	ISP
Zip/Postal Code	93203	Property Management (private network, not sponsored by the ISP)
Rural? YES	Current units wired: 0	Wireless Network Specification
Units to be wired:	Residents to be wired: 192	n/a - not a wireless deployment
ISP Denied Access	S? True	
Reason Denied	0	Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested	l	MPOE - distribution will originate from the MPOE
Grant \$27,600.00	Loan \$0.00	
Budget Detail: Total Budget \$27,600.00		Minimum Download Speed During Peak Utilization
		Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours
Matching Funds - I	Monthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
_	Maintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds -	Total \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of As	sets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
xDSL modems, 5-7 y Distribution Unit, 7-2 CEQA Requirement	10 years useful life -	all, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
Permit Requirement		ent (CA C7 license) will be contracted to the licensed sub-contractor, with any
		s is secured for this project, permitting will be delegated directly to the

Project Name:	SUNRISE VILLA PARTNERS	
Project Location:		Details:
Street	1600 POPLAR AVENUE	Technology Type
		Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be
City	WASCO	purposed. Modems will be supplied to project residents.
State/Province	CA	ISP
Zip/Postal Code	93280	Property Management (private network, not sponsored by the ISP)
Rural? YES	Current units wired: 0	Wireless Network Specification
Units to be wired: 4	Residents to be wired: 171	n/a - not a wireless deployment
ISP Denied Access	? True	
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested		MPOE - distribution will originate from the MPOE
Grant \$26,400.00	Loan \$0.00	
Budget Detail: Total Budget \$26,400.00		Minimum Download Speed During Peak Utilization
		Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours
Matching Funds - M	lonthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
_	laintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - T	otal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
xDSL modems, 5-7 ye Distribution Unit, 7-10 CEQA Requirement	O years useful life -	ll, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
0		
Permit Requiremen	ts	
		it (CA C7 license) will be contracted to the licensed sub-contractor, with any is secured for this project, permitting will be delegated directly to the

Project Name:	ALMOND COURT PARTNERS	
Project Location:		Details:
Street	801 Almond Court	Technology Type
		Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be
City	Wasco	purposed. Modems will be supplied to project residents.
State/Province	CA	ISP
Zip/Postal Code	93280	Property Management (private network, not sponsored by the ISP)
Rural? Yes	Current units wired: 0	Wireless Network Specification
Units to be wired: 3	Residents to be wired: 152	n/a - not a wireless deployment
ISP Denied Access	? True	
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested		MPOE - distribution will originate from the MPOE
Grant \$21,600.00	Loan \$0.00	
Budget Detail: Total Budget \$21,600.00		Minimum Download Speed During Peak Utilization
		Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours
Matching Funds - M	onthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
_	laintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - To	otal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
xDSL modems, 5-7 year Distribution Unit, 7-10		ll, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
CEQA Requirement	is .	
0		
Permit Requirement	ts	
		t (CA C7 license) will be contracted to the licensed sub-contractor, with any s secured for this project, permitting will be delegated directly to the

Project Name:	RANCHO LINDO PARTNERS		
Project Location:		Details:	
Street	9023 CAMINO LA JOLLA AVE	Technology Type	
		Distribution will be engineered via enterprise Ruckus wireless technologies. The selected wireless access point radios will be capable of 'meshing' to	
City	LAMONT	reach beyond traditional hard-wired boundaries.	
State/Province	CA	ISP	
Zip/Postal Code	93241	Property Management (private network, not sponsored by the ISP)	
Rural? YES	Current units wired: 0	Wireless Network Specification	
Units to be wired: 4	4 Residents to be wired: 139	802.11 a/b/g/n/ac2.4GHz and 5GHz	
ISP Denied Access	? True	, 13. 1	
Reason Denied 0		Monthly Charge to Residents for Broadband	
		\$0 - free of charge	
		Bandwidth Source	
Funds Requested		MPOE - distribution will originate from the MPOE, connected directly into the wireless mesh network	
Grant \$35,200.00	Loan \$0.00	Minimum Download Speed During Peak Utilization	
Budget Detail:		Project residents can expect a minimum information rate of 3mbps	
Total Budget \$35,	200.00	(download) during non-peak hours	
Matching Funds - M	onthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak	
Matching Funds - M	aintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours	
Matching Funds - To	otal \$20,880.00	Proposed Upload Speed for Average User During Peak	
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 3mbps (upload) during peak hours	
Wireless Access Point, 7-10 years useful life - Wireless bridge, 7-10 years useful life - Wireless controller, 7-10 years useful life - Networking switch, 7-10 years useful life - Firewall, 7-10 years useful life - Power distribution unit, 7-10 years useful life -			
CEQA Requirement	S		
0			
Permit Requirement	ts		
		t (CA C7 license) will be contracted to the licensed sub-contractor, with any secured for this project, permitting will be delegated directly to the	

Project Name:	NORTH PARK APARTMENT	S HOUSING CORPO	
Project Location:			Details:
Street	601 DOUGLAS STREET		Technology Type
City	BAKERSFIELD		Distribution will be engineered via enterprise Ruckus wireless technologies. The selected wireless access point radios will be capable of 'meshing' to reach beyond traditional hard-wired boundaries.
			ISP
State/Province	CA		Property Management (private network, not sponsored by the ISP)
Zip/Postal Code	93308		
Rural? NO	Current units wired:	0	Wireless Network Specification
Units to be wired: 1	Residents to be	wired: 272	802.11 a/b/g/n/ac2.4GHz and 5GHz
ISP Denied Access	? True		
Reason Denied 0)		Monthly Charge to Residents for Broadband
			\$0 - free of charge
			Bandwidth Source
Funds Requested Grant \$31,200.00	Loan	\$0.00	\ensuremath{MPOE} - distribution will originate from the MPOE, connected directly into the wireless mesh network
331,200.00	Loan	\$0.00	Minimum Download Speed During Peak Utilization
Budget Detail:			Project residents can expect a minimum information rate of 3mbps
Total Budget \$31,	200.00		(download) during non-peak hours
Matching Funds - M	onthly Bandwidth \$14,9	40.00	Proposed Download Speed for Average User During Peak
Matching Funds - M	laintenance, Operations	\$11,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - T	otal \$26,880.00		Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful	Lives	Project residents can expect a minimum information rate of 3mbps (upload) during peak hours
	, 7-10 years useful life - Wire irewall, 7-10 years useful life		seful life - Wireless controller, 7-10 years useful life - Networking switch, 7- t, 7-10 years useful life -
CEQA Requirement	ts		
0			
Permit Requiremen	ts		
			t (CA C7 license) will be contracted to the licensed sub-contractor, with any secured for this project, permitting will be delegated directly to the

Project Name:	ROLLING HILLS PARTNERS	
Project Location:		Details:
Street	2110 SOUTH PRINCE STREET	Technology Type
City	NEWMAN	Distribution will be engineered via enterprise Ruckus wireless technologies. The selected wireless access point radios will be capable of 'meshing' to reach beyond traditional hard-wired boundaries.
Oity	INE WINDIN	ISP
State/Province	CA	Property Management (private network, not sponsored by the ISP)
Zip/Postal Code	95360	Property Management (private network, not sponsored by the isr)
Rural? YES	Current units wired: 0	Wireless Network Specification
Units to be wired: 5	Residents to be wired: 176	802.11 a/b/g/n/ac2.4GHz and 5GHz
ISP Denied Access	? True	
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested Grant \$28,600.00	Loan \$0.00	MPOE - distribution will originate from the MPOE, connected directly into the wireless mesh network
Budget Detail:		Minimum Download Speed During Peak Utilization
_	600.00	Project residents can expect a minimum information rate of 3mbps (download) during non-peak hours
Matching Funds - M	onthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - To	ptal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asso	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 3mbps (upload) during peak hours
	. 7-10 years useful life - Wireless bridge, 7-10 years us irewall, 7-10 years useful life - Power distribution unit	seful life - Wireless controller, 7-10 years useful life - Networking switch, 7- t, 7-10 years useful life -
CEQA Requirement	S	
0		
Permit Requirement	is .	
		t (CA C7 license) will be contracted to the licensed sub-contractor, with any s secured for this project, permitting will be delegated directly to the

Project Name:	CASITAS DEL SOL PARTNERS	
Project Location:		Details:
Street	1001 "B" STREET	Technology Type
		Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be
City	LIVINGSTON	purposed. Modems will be supplied to project residents.
State/Province	CA	ISP
Zip/Postal Code	93637	Property Management (private network, not sponsored by the ISP)
Rural? YES	Current units wired: 0	Wireless Network Specification
Units to be wired: 5	Residents to be wired: 126	n/a - not a wireless deployment
ISP Denied Access	? True	
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested		MPOE - distribution will originate from the MPOE
Grant \$21,600.00	Loan \$0.00	
Budget Detail:		Minimum Download Speed During Peak Utilization
Total Budget \$21,	600.00	Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours
Matching Funds - M	lonthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
_	laintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - To	otal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
xDSL modems, 5-7 ye. Distribution Unit, 7-10 CEQA Requirement	O years useful life -	ll, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
0		
Permit Requirement	ts	
		it (CA C7 license) will be contracted to the licensed sub-contractor, with any s secured for this project, permitting will be delegated directly to the

Project Name:	VILLA HERMOSA PARTNERS	
Project Location:		Details:
Street	1500 POPLAR AVENUE	Technology Type
		Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be
City	WASCO	purposed. Modems will be supplied to project residents.
State/Province	CA	ISP
Zip/Postal Code	93280	Property Management (private network, not sponsored by the ISP)
Rural? YES	Current units wired: 0	Wireless Network Specification
Units to be wired: 4	0 Residents to be wired: 157	n/a - not a wireless deployment
ISP Denied Access	? True	,,
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested		MPOE - distribution will originate from the MPOE
Grant \$24,000.00	Loan \$0.00	Minimum Daymland Coand During Dealt Hillington
Budget Detail:		Minimum Download Speed During Peak Utilization
Total Budget \$24,	000.00	Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours
Matching Funds - M	onthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
Matching Funds - M	laintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - To	otal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
xDSL modems, 5-7 year Distribution Unit, 7-10		II, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
CEQA Requirement	is	
0		
Permit Requirement	ts	
Any required electrica	al work (CA C10 license), and low voltage requiremer	nt (CA C7 license) will be contracted to the licensed sub-contractor, with any

applicable permits being submitted with the City of Fresno. Once funding is secured for this project, permitting will be delegated directly to the

Project Name:	Cottonwood Creek	
Project Location:		Details:
Street	2236 Tozer Avenue	Technology Type
City	Madera	Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be purposed. Modems will be supplied to project residents.
•		ISP
State/Province	CA	Property Management (private network, not sponsored by the ISP)
Zip/Postal Code	93637	
Rural? Yes	Current units wired: 0	Wireless Network Specification
Units to be wired: 4 ISP Denied Access		n/a - not a wireless deployment
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested Grant \$22,800.00	Loan \$0.00	MPOE - distribution will originate from the MPOE
	Loan 30.00	Minimum Download Speed During Peak Utilization
Budget Detail: Total Budget \$22,	800.00	Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours
Matching Funds - M	onthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
_	aintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - To	stal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
xDSL modems, 5-7 year Distribution Unit, 7-10		life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
CEQA Requirement	S	
0		
Permit Requirement	is .	
		e requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any nce funding is secured for this project, permitting will be delegated directly to the

	Project Name:	Lincoln Plaza	
Distribution will be engineered via xDSL technologies utilizing an enterpris DSLAM infrastructure. Pre-existing phone-wire (i.e. not data wire) will be purposed. Moderns will be supplied to project residents. State/Province CA Zip/Postal Code Zip/Postal Cod	Project Location:		Details:
City Hanford DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be supplied to project residents. ISP State/Province CA Zip/Postal Code 93230 Rural? No Current units wired: 0 Wireless Network Specification Units to be wired: 48 Residents to be wired: 154 ISP Denied Access? True Reason Denied 0 Monthly Charge to Residents for Broadband So - free of charge Bandwidth Source Funds Requested Grant \$24,000.00 Loan \$0.00 Budget Detail: Total Budget \$24,000.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Maintenance, Operations \$8,940.00 Matching Funds - Maintenance, Operations \$8,940.00 Matching Funds - Total S20,880.00 Remized List of Assets and Economic Useful Lives Project residents can expect a minimum information rate of 2mbps - 2.5mbps (download) during peak hours XDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Firewall, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Power Distribut	Street	804 S. Harris Street	Technology Type
State/Province CA Zip/Postal Code 93230 Rural? No Current units wired: 0 Wireless Network Specification Units to be wired: 48 Residents to be wired: 154 ISP Denied Access? True Reason Denied 0 Monthly Charge to Residents for Broadband \$0 - free of charge Bandwidth Source Funds Requested Grant \$24,000.00 Loan \$0.00 Budget Detail: Project residents can expect a minimum information rate of 2.5mbps (download) during peak Ouring Peak Utilization Proposed Download Speed for Average User During Peak Matching Funds - Maintenance, Operations \$8,940.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Proposed Download Speed for Average User During Peak Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours	City	Llanford	Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be purposed. Modern will be supplied to project residents.
State/Province CA Sizip/Postal Code Sizi	City	Hamford	
Rural? No Current units wired: 0 Wireless Network Specification Units to De wired: 48 Residents to be wired: 154 ISP Denied Access? True Reason Denied 0 Monthly Charge to Residents for Broadband S0 - free of charge Bandwidth Source MMOPE - distribution will originate from the MPDE Winimum Download Speed During Peak Utilization Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours Matching Funds - Monthly Bandwidth \$11,940.00 Proposed Download Speed for Average User During Peak Matching Funds - Maintenance, Operations \$8,940.00 Proposed Download Speed for Average User During Peak Itemized List of Assets and Economic Useful Lives Distribution Unit, 7-10 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life -	State/Province	CA	
Units to be wired: 48 Residents to be wired: 154 ISP Denied Access? True Reason Denied 0 Monthly Charge to Residents for Broadband \$0 - free of charge Bandwidth Source MPOE - distribution will originate from the MPOE Minimum Download Speed During Peak Utilization Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours Proposed Download Speed for Average User During Peak Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Total \$20,880.00 Itemized List of Assets and Economic Useful Lives xDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful	Zip/Postal Code	93230	Property Management (private network, not sponsored by the 15P)
Reason Denied 0 Reason Denied 0 Monthly Charge to Residents for Broadband \$0 - free of charge Bandwidth Source MPOE - distribution will originate from the MPOE Minimum Download Speed During Peak Utilization Budget Detail: Total Budget \$24,000.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Total \$20,880.00 Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 6mbps (download) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Project residents can expect a minimum information rate of 5x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours Axis to a server a minimum information rate of 2x.5mbps (upload) during peak hours	Rural? No	Current units wired: 0	Wireless Network Specification
Reason Denied 0 \$0 - free of charge \$0 - free of charge \$10 - free of charge \$24,000.00 \$20,000 \$20,000 \$30.00 \$30	Units to be wired:	Residents to be wired: 154	n/a - not a wireless deployment
S0 - free of charge S0 - free of charge	ISP Denied Access	? True	
Funds Requested Grant \$24,000.00 Loan \$0.00 Budget Detail: Total Budget \$24,000.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Itemized List of Assets and Economic Useful Lives xDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Monthly Bandwidth Sil, 940.00 Permit Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	Reason Denied)	Monthly Charge to Residents for Broadband
Funds Requested Grant \$24,000.00 Loan \$0.00 Budget Detail: Total Budget \$24,000.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Maintenance, Operations \$8,940.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Itemized List of Assets and Economic Useful Lives Applications of Assets and Economic Useful Lives Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Download Speed for Average User During Peak Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Applications of the MPOE Minimum Download Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Applications of the MPOE Minimum Download Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours Applications of the MPOE Matching Funds - Monthly Bandwidth \$11,940.00 Project residents can expect a minimum information rate of 6mbps (download) during peak hours Project residents can expect a minimum information rate of 6mbps (download) during peak hours Project residents can expect a minimum information rate of 6mbps (download) during peak hours Applications of the MPOE Matching Funds - Monthly Bandwidth \$11,940.00 Project residents can expect a minimum information rate of 6mbps (download) during peak hours Project residents can expect a minimum information rate of 6mbps (download) during peak hours Applications of the MPOE Matching Funds - Monthly Bandwidth \$11,940.00 Project residents can expect			\$0 - free of charge
Budget Detail: Total Budget \$24,000.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Maintenance, Operations \$8,940.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Itemized List of Assets and Economic Useful Lives XDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Work and the properties of the properties			Bandwidth Source
Budget Detail: Total Budget \$24,000.00 Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours Matching Funds - Monthly Bandwidth \$11,940.00 Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours Matching Funds - Maintenance, Operations \$8,940.00 Project residents can expect a minimum information rate of 6mbps (download) during peak hours Matching Funds - Total \$20,880.00 Proposed Upload Speed for Average User During Peak Itemized List of Assets and Economic Useful Lives Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours xDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Firewall, 7-10 years useful life - Ethernet Switch years useful life - Firewall, 7-10 years useful life - Ethernet Switch years useful life - Firewall, 7-10 years usef	Funds Requested		MPOE - distribution will originate from the MPOE
Budget Detail: Total Budget \$24,000.00 Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Maintenance, Operations \$8,940.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Method Assets and Economic Useful Lives XDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Mourage User During Peak CEQA Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	Grant \$24,000.00	Loan \$0.00	
Matching Funds - Monthly Bandwidth \$11,940.00 Matching Funds - Maintenance, Operations \$8,940.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Matching Funds - Total \$20,880.00 Project residents can expect a minimum information rate of 6mbps (download) during peak hours Proposed Upload Speed for Average User During Peak Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours xDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - William Peak CEQA Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	Budget Detail:		•
Matching Funds - Maintenance, Operations \$8,940.00 Project residents can expect a minimum information rate of 6mbps (download) during peak hours Matching Funds - Total \$20,880.00 Proposed Upload Speed for Average User During Peak Itemized List of Assets and Economic Useful Lives Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours xDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - CEQA Requirements 0 Project residents can expect a minimum information rate of 6mbps (download) during peak hours 2.5mbps (upload) during peak hours 2.5mbps (upload	Total Budget \$24	,000.00	
Matching Funds - Total \$20,880.00 Remized List of Assets and Economic Useful Lives XDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - CEQA Requirements O Permit Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	Matching Funds - M	Nonthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
Itemized List of Assets and Economic Useful Lives Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours xDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - CEQA Requirements 0 Permit Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	Matching Funds - M	Maintenance, Operations \$8,940.00	
2.5mbps (upload) during peak hours xDSL modems, 5-7 years useful life - DSLAMs, 7-9 years useful life - Firewall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power Distribution Unit, 7-10 years useful life - CEQA Requirements 0 Permit Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	Matching Funds - T	otal \$20,880.00	Proposed Upload Speed for Average User During Peak
CEQA Requirements O Permit Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	Itemized List of Ass	sets and Economic Useful Lives	
Permit Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any			vall, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
Permit Requirements Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	CEQA Requiremen	ts	
Any required electrical work (CA C10 license), and low voltage requirement (CA C7 license) will be contracted to the licensed sub-contractor, with any	0		
	Permit Requiremen	ts	
applicable permits being submitted with the City of Fresho. Once funding is secured for this project, permitting will be delegated directly to the			

Project Name:	Villa Del Rey	
Project Location:		Details:
Street	10563 E. Jefferson Avenue	Technology Type
		Distribution will be engineered via xDSL technologies utilizing an enterprise DSLAM infrastructure. Pre-existing 'phone-wire' (i.e. not data wire) will be
City	Del Rey	purposed. Modems will be supplied to project residents.
State/Province	CA	ISP
Zip/Postal Code	93616	Property Management (private network, not sponsored by the ISP)
Rural? Yes	Current units wired: 0	Wireless Network Specification
Units to be wired: 4	8 Residents to be wired: 167	n/a - not a wireless deployment
ISP Denied Access	? True	
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0 - free of charge
		Bandwidth Source
Funds Requested		MPOE - distribution will originate from the MPOE
Grant \$28,800.00	Loan \$0.00	
Budget Detail:		Minimum Download Speed During Peak Utilization
Total Budget \$28,	800.00	Project residents can expect a minimum information rate of 2.5mbps (download) during non-peak hours
Matching Funds - M	onthly Bandwidth \$11,940.00	Proposed Download Speed for Average User During Peak
_	laintenance, Operations \$8,940.00	Project residents can expect a minimum information rate of 6mbps (download) during peak hours
Matching Funds - To	otal \$20,880.00	Proposed Upload Speed for Average User During Peak
Itemized List of Ass	ets and Economic Useful Lives	Project residents can expect a minimum information rate of 2mbps - 2.5mbps (upload) during peak hours
Distribution Unit, 7-10) years useful life -	l, 7-10 years useful life - Ethernet Switch, 7-10 years useful life - Power
CEQA Requirement	is	
0		
Permit Requirement	ts	
		t (CA C7 license) will be contracted to the licensed sub-contractor, with any secured for this project, permitting will be delegated directly to the

Project ID:	186	Lead Contractor:	:
Applicant Name:	Swords to Plowshares Veterans Rights Organization	Company	Alternative Technologies
Applicantion Type	Infrastructure	Ctroot	10F0 Heim Ave
Primary Contact:		Street	1050 Heinz Ave.
First Name	Amanda	City	Berkeley
ast Name	Allen	State/Province	CA
Job Title	Grant Writer	Zip/Postal Code	94710
Street	1060 Howard Street	First Name	Lawrisha
		Last Name	Okon
City	San Francisco	Job Title	0
State/Province	CA	Email	0
Zip/Postal Code	94103	Phone	510-848-4411
Email	amanda.allen@stp-sf.org		310 040 4411
Phone	415-252-4787 x220	Chartered Public I	Housing Authority? False
PSC Management:		HA Code# 0	Latest PHAS Score 0
Company	Swords to Plowshares	501 (c)(3) Organiz	zation? True
Street	1060 Howard Street	Tax ID# 94-2260	0626
		Source of Public F	Funds VA - xxxx; HUD xxxxx; DOL xxxx
City	San Francisco		, , , , , , , , , , , , , , , , , ,
State/Province	CA		
Zip/Postal Code	94103		
First Name	Leon		
ast Name	Winston		
lob Title	Housing Director/COO		
Email	ldw@stp-sf.org		
Phone	415-252-4788		

Project Name:	The Stanford Hotel			
Project Location:		Details:		
Street 250 Kearny Street		Technology Type		
		Ubiquiti Long Range Wireless Access Points powered by power over ethernet switches.		
City	San Francisco	ISP		
State/Province	CA	Service will be purchased from Comcast and be provided to residents.		
Zip/Postal Code	94108	22. 11.2 1 25 p.a. 5 55 55 55 65 data be provided to residents.		
Rural? No	Current units wired: 0	Wireless Network Specification		
Units to be wired: 0	Residents to be wired: 130	802.11n		
ISP Denied Access?	? True			
Reason Denied 0		Monthly Charge to Residents for Broadband		
		\$0.00		
		Bandwidth Source		
Funds Requested		MPOE		
Grant \$5,143.88	Loan \$0.00			
Budget Detail:		Minimum Download Speed During Peak Utilization		
_	43.88	6 Megabits per second		
Matching Funds - M		Proposed Download Speed for Average User During Peak		
_	aintenance, Operations \$0.00	6 Megabits per second		
Matching Funds - To		Proposed Upload Speed for Average User During Peak		
Itemized List of Asse	ets and Economic Useful Lives	1.5 Megabits per second		
QTY 16, Wireless Acce	ss Points, 5 year useful life. QTY 1, 24-port PoE Eth	ernet Switch, 5 year useful life. QTY 1, Firewall/Router, 5 year useful life.		
CEQA Requirement	S			
0				
Permit Requirement	S			
No permits required				

Project Name:	The Fairfax Hotel	
Project Location:		Details:
Street 420 Eddy Street		Technology Type
		Ubiquiti Long Range Wireless Access Points powered by power over ethernet switches.
City	San Francisco	ISP
State/Province	CA	Service will be purchased from Comcast and be provided to residents.
Zip/Postal Code	94109	Control IIII 20 paranasaa nom asimusasa ana 20 promasa to nasaatis.
Rural? No	Current units wired: 0	Wireless Network Specification
Units to be wired: 0	Residents to be wired: 43	802.11n
ISP Denied Access?	? True	
Reason Denied 0		Monthly Charge to Residents for Broadband
		\$0.00
		Bandwidth Source
Funds Requested		MPOE
Grant \$9,353.24	Loan \$0.00	
Budget Detail:		Minimum Download Speed During Peak Utilization
	53.24	6 Megabits per second
Matching Funds - M		Proposed Download Speed for Average User During Peak
Matching Funds - M	aintenance, Operations \$0.00	6 Megabits per second
Matching Funds - To	otal \$7,800.00	Proposed Upload Speed for Average User During Peak
Itemized List of Asse	ets and Economic Useful Lives	1.5 Megabits per second
QTY 12, Wireless Acce	ess Points, 5 year useful life.	
CEQA Requirement	s	
0		
Permit Requirement	S	
No permits required		

Project ID:	172				
Applicant Name:	West Sacramento Housing Development	Lead Contractor:			
	Corporation	Company	Connected Community Solutions		
Applicantion Type	Infrastructure	Street	1319 SE Martin Luther King Blvd, STE 204		
Primary Contact:			Ç		
First Name	Paul	City	Portland		
Last Name	Kolarik	State/Province	OR		
Job Title	Executive Director	Zip/Postal Code	97214		
Street	2455 West Capitol Ave #106	First Name	Dave		
		Last Name	McConnell		
City	West Sacramento	Job Title	Principal		
State/Province	CA	Email	dmcconnell@connectedcommunitysolutions.c		
Zip/Postal Code	95691		om		
Email	wshdc@sbcglobal.net	Phone	503-282-2835		
Phone	916-715-4853	Chartered Public I	Housing Authority? False		
PSC Management:	:	HA Code# 0	Latest PHAS Score 0		
Company	West Sacramento Housing Development Corporation	501 (c)(3) Organization? True			
Street	2455 West Capitol Ave #106	Tax ID# 0			
		Source of Public F	Funds Conventional financing, loans from City of		
City	West Sacramento		West Sacramento, CTCAC, AHP, HOME, California Dept of Developmental Services		
State/Province	CA		edinornia Dept of Developmental Services		
Zip/Postal Code	95691				
First Name	Paul				
Last Name	Kolarik				
Job Title	Executive Director				
Email	wshdc@sbcglobal.net				
Phone	916-715-4853				

Project Name:	Washington Courtyards				
Project Location:			Details:		
Street	500 7th St		Technology Type		
			WiFi mesh Internet network. See attached network description, diagram and equipment datasheets for more information.		
City	West Sacramento		· ·		
State/Province	State/Province CA		ISP		
Zip/Postal Code	95605		Property management has not yet signed conctracts with ISP.		
Rural? No	Current units wired:	90	Wireless Network Specification		
Units to be wired:	Residents to be	wired: 279	WLAN standard is 802.11 g/n 2.4 GHz		
ISP Denied Access	? True				
Reason Denied 0)		Monthly Charge to Residents for Broadband		
			Resident access will be free - \$0.00		
			Bandwidth Source		
Funds Requested			Bandwidth will be distributed by the network from the MPOE and IDF locations.		
Grant \$23,100.00	Loan	\$0.00	Minimum Download Speed During Peak Utilization		
Budget Detail:			·		
Total Budget \$23,	,100.00		Minimum download speed during peak times will be 1.5 Mbps per unit.		
Matching Funds - Monthly Bandwidth \$25,800.00		300.00	Proposed Download Speed for Average User During Peak Network will be capable of providing up to 6 Mbps per unit.		
Matching Funds - Maintenance, Operations \$10,800.00		\$10,800.00			
Matching Funds - T	otal \$36,600.00		Proposed Upload Speed for Average User During Peak		
Itemized List of Ass	ets and Economic Useful	Lives	Minimum upload speed of 1.5 Mbps per unit.		
18 WiFi Routers, 5 ye	ar useful life. CAT5e cable w	rith a 10 to 20 year useful	life.		

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Any required electrical or low-volt work will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Required permits will be obtained from the City of West Sacramento, CA.

Project Name:	West Capitol		
Project Location:		Details:	
Street 2455 West Capitol Ave, #300		Technology Type	
		WiFi mesh Internet network. See attached network description, diagran and equipment datasheets for more information.	
City	West Sacramento	ISP	
State/Province	CA		
Zip/Postal Code	95691	Property management has not yet signed conctracts with ISP.	
Rural? No	Current units wired: 125	Wireless Network Specification	
Units to be wired: 1	Residents to be wired: 333	WLAN standard is 802.11 g/n 2.4 GHz	
ISP Denied Access	? True		
Reason Denied		Monthly Charge to Residents for Broadband	
		Resident access will be free - \$0.00	
		Bandwidth Source	
Funds Requested		Bandwidth will be distributed by the network from the MPOEand IDF location.	
Grant \$32,112.50	Loan \$0.00		
Budget Detail:		Minimum Download Speed During Peak Utilization	
Total Budget \$32,112.50		Minimum download speed during peak times will be 1.5 Mbps per unit.	
Matching Funds - Monthly Bandwidth \$36,600.00 Matching Funds - Maintenance, Operations \$15,000.00		Proposed Download Speed for Average User During Peak Network will be capable of providing up to 6 Mbps per unit.	
Itemized List of Ass	ets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.	
32 WiFi Routers, 5 ye	ar useful life. CAT5e cable with a 10 to 20 year usefu	ul life.	

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Any required electrical or low-volt work will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Required permits will be obtained from the City of West Sacramento, CA.

Project Name:	Patio Apartments		
Project Location:		Details:	
Street 200 4th St, 500-510 4th St, & 511-513 "B" St.		Technology Type	
		WiFi mesh Internet network. See attached network description, diagram	
City	West Sacramento	and equipment datasheets for more information.	
State/Province	CA	ISP	
Zip/Postal Code	95605	Property management has not yet signed conctracts with ISP.	
Rural? No	Current units wired: 45	Wireless Network Specification	
Units to be wired:	Residents to be wired: 56	WLAN standard is 802.11 g/n 2.4 GHz	
ISP Denied Access	? True		
Reason Denied 0		Monthly Charge to Residents for Broadband	
		Resident access will be free - \$0.00	
		Bandwidth Source	
Funds Requested Grant \$16,875.00	Loan \$0.00	Bandwidth will be distributed by the network from the MPOE and IDF locations.	
. ,	Loan 90.00	Minimum Download Speed During Peak Utilization	
Budget Detail:		Minimum download speed during peak times will be 1.5 Mbps per unit.	
	,875.00	Proposed Download Speed for Average User During Peak	
Matching Funds - N	Monthly Bandwidth \$15,000.00		
Matching Funds - N	Maintenance, Operations \$5,400.00	Network will be capable of providing up to 6 Mbps per unit.	
Matching Funds - T	otal \$20,400.00	Proposed Upload Speed for Average User During Peak	
Itemized List of Ass	sets and Economic Useful Lives	Minimum upload speed of 1.5 Mbps per unit.	
11 WiFi Routers, 5 ye	ear useful life. CAT5e cable with a 10 to 20 year usefu	l life.	

California Public Resources Code Section 15301. CEQA categorical exepmtion Class 1: Existing Facilities -- Class 1 consists of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of exisitng public or private structures, facilities, mechanical equipment, or topographical features, involving negligable or no expansion of use beyond that existing at the time of the lead agency determination.

Permit Requirements

Any required electrical or low-volt work will be contracted to a licensed sub-contractor. Permitting will be delegated to the sub-contractor upon contract acceptance. Required permits will be obtained from the City of West Sacramento, CA.