

Housing Authority COVID 19 Resident Update

COVID-19

as of April 14

	Confirmed Cases of COVID-19	Deaths
World	1,985,135	125,344
United State	605,354	25,394
California	24,421	731
Sacramento County	739	27

Customer Service

- Social Distancing

- Disinfecting Buildings

- Wellness checks

- Increased information & Services

Senior Meal Service

Mayor's Office Partnership with Restaurants

- 11 properties, 725 seniors served meals

TOTAL SENIORS SERVED: 960

Rabbi David (Meals prepared by Fresher Sacramento)

- 4 properties, 235 seniors service meals

Policy Update

- HUD Regulatory reliefs under the CARES Act
- Moratorium on evictions for rent payment
- Emphasis of Online rent payments
- Streamlined processing of loss of income

**Coming together is a beginning;
keeping together is progress;
working together is success**
- Henry Ford