	[bookmark: 1]Página 1

2018
PLAN DE ACCION DEL HOGAR
El Plan de Acción del Programa de Asociaciones de Inversión HOME del Estado de Alabama de 2018 (el "Plan") fue
aprobado por la Junta de Directores de la Autoridad de Financiación de la Vivienda de Alabama ("AHFA") en
6 de septiembre de 2017, y se incluirá como parte del Plan Consolidado del Estado de Alabama para ser
presentado al Departamento de Vivienda y Desarrollo Urbano de los Estados Unidos ("HUD") para su aprobación.
Hasta que sea aprobado por HUD, el Plan está disponible solo con fines informativos y está sujeto a
cambiar en todo o en parte.
El 15 de diciembre de 2016, HUD emitió su Guía para presentar planes consolidados y anuales
Planes de acción para el año fiscal 2017 con el aviso CPD 16-18 (el "aviso"). De acuerdo con
la Notificación, AHFA notifica a todos los solicitantes potenciales lo siguiente:
• Todos los montos de los fondos HOME 2018 que se muestran en el Plan son meras estimaciones basadas en 2017 de AHFA
Niveles de financiación de HOME.
• Todos los montos de los fondos de HOME que se muestran en el Plan se modificarán cuando HUD anuncie la decisión final.
Niveles de financiación HOME 2018.
• El anuncio de HUD de los niveles finales de financiación de HOME 2018 puede no ocurrir hasta después de AHFA
El ciclo de aplicación ha comenzado.
• Según lo dispuesto en el Aviso, AHFA no presentará el Plan a HUD para su revisión y aprobación hasta
HUD anuncia los niveles finales de financiación de HOME 2018, y el Plan ha sido revisado para reflejar esos
Niveles de financiación. El Plan y todos los niveles de financiación de HOME 2018 descritos en el mismo permanecerán sujetos a
cambiar en su totalidad o en parte hasta que se reciba la revisión y aprobación de HUD.
• Los niveles de financiación de HOME de 2018 anunciados por HUD pueden ser sustancialmente diferentes a los
descrito en el Plan, y HUD puede requerir que AHFA modifique el Plan en su totalidad o en parte, lo que
puede alterar significativamente la forma en que se califican y financian las solicitudes.
Como resultado, tenga en cuenta que todo el tiempo, dinero y otros recursos comprometidos con el envío
de una solicitud a AHFA bajo el Plan permanecerá completamente en riesgo hasta que HUD anuncie el 2018
Niveles de financiación de HOME y proporciona la aprobación final del Plan.
Preparado por la Autoridad de Financiamiento de la Vivienda de Alabama que actúa únicamente en su calidad de Administrador
del programa HOME Investment Partnership del estado de Alabama.

	[bookmark: 2]Página 2

Plan de acción HOME 06/09/2017
2
Autoridad de Financiamiento de Viviendas de Alabama
Plan de acción HOME 2018
TABLA DE CONTENIDO
YO.
PROGRAMA DE ALIANZAS DE INVERSIÓN EN EL HOGAR
3
II
Definiciones
3
III.
PROGRAMA DE CASA DE ALABAMA
4 4
IV.
PROCESO DE ASIGNACIÓN
13
V.
DESCRIPCIÓN GENERAL DE LA ADMINISTRACIÓN
25
VI.
CONFORMIDAD
27
VII. INICIATIVA DE PAGO DE SUEÑO AMERICANO
28
VIII AÑADIR
A. Anexo A
Autoridad de Finanzas de Vivienda de Alabama
Sistema de puntuación de puntos 2018
B. Anexo B
Autoridad de Finanzas de Vivienda de Alabama
Requisitos de política ambiental
C. Anexo C
Autoridad de Finanzas de Vivienda de Alabama
Normas de calidad de diseño y manual de construcción
D. Anexo D
Autoridad de Finanzas de Vivienda de Alabama
Plan de acción HOME 2018
Procedimientos de Monitoreo de Cumplimiento, Requisitos y
Criterios de penalización

	[bookmark: 3]Página 3

Plan de acción HOME 06/09/2017
3
I. PROGRAMA DE ASOCIACIONES DE INVERSIÓN EN EL HOGAR
El Home Investment Partnerships Program (HOME) es un programa de vivienda financiado con fondos federales establecido
en 1990 como parte de la Ley Nacional de Vivienda Asequible de Cranston-Gonzalez (la "Ley"). Bajo pautas
del Departamento de Vivienda y Desarrollo Urbano de los Estados Unidos (HUD), Alabama Housing
La Autoridad de Finanzas (AHFA) es el administrador designado y diseñador del Programa HOME de Alabama.
AHFA ha diseñado específicamente el programa HOME para satisfacer las necesidades de ingresos bajos y moderados
Los alabamianos son consistentes con las pautas de HUD.
II Definiciones
Ley: la Ley Nacional de Vivienda Asequible de Cranston-González fue aprobada en noviembre de 1990. Esta Ley
contiene las disposiciones para el Programa HOME y se define con más detalle en 24 CFR Parte 92.
Autoridad de Financiamiento de Viviendas de Alabama (AHFA). AHFA fue designado administrador de Alabama
Programa HOME del Gobernador del Estado de Alabama el 22 de febrero de 1991.
Organización de Desarrollo de Vivienda Comunitaria (CHDO). Para calificar como CHDO, una organización
debe ser una organización sin fines de lucro y cumplir con los requisitos especificados en la Sección 24 CFR
92.2. El CHDO calificado debe tener personal con experiencia en el desarrollo de proyectos del mismo tamaño,
alcance y nivel de complejidad según las actividades para las cuales se reservan o comprometen los fondos de HOME.
HUD define al personal de CHDO como empleados remunerados responsables de las operaciones diarias (voluntarios, junta directiva
miembros y consultores no se consideran personal). La organización debe recertificarse anualmente para permanecer
un CHDO activo y calificado para solicitar fondos de HOME.
Ciclos de solicitud: un período de tiempo establecido por AHFA durante el cual las solicitudes de financiamiento bajo
El programa HOME de Alabama puede ser aceptado.
Plan consolidado (Plan): una presentación consolidada de los aspectos de planificación y aplicación de cinco HUD
Programas, incluido el programa HOME. Otros programas del Plan son Subsidio en bloque de desarrollo comunitario
(CDBG), Subvenciones para refugios de emergencia (ESG), Oportunidades de vivienda para personas con SIDA (HOPWA) y
El Fondo Fiduciario Nacional de Vivienda (HTF).
Fondos HOME: fondos disponibles bajo el Programa HOME de Alabama a través de asignaciones y
reasignaciones, y puede consistir en cualquier reembolso e interés u otro retorno de la inversión de estos
fondos.
Jurisdicción participante: una unidad de gobierno estatal o local que cumple con los requisitos de la Sección 216
de la Ley Nacional de Vivienda Asequible y recibirá una asignación separada de los fondos de HOME para ser utilizados
dentro de su límite jurisdiccional. El estado de Alabama se considera una jurisdicción participante. El local
Las jurisdicciones participantes para este estado son: Anniston, Birmingham, Huntsville, Jefferson County, Mobile,
Condado de Mobile, Montgomery y Tuscaloosa.
Proyecto: un sitio o un edificio completo o dos o más edificios, junto con el sitio o (cuando sea permitido) sitios
en el que se encuentra el edificio o edificios, que están bajo propiedad, administración y
financiamiento y deben ser asistidos con fondos de HOME, bajo un Acuerdo Escrito por el propietario, como un solo
empresa. El proyecto incluye todas las actividades asociadas con el sitio y el edificio.
Destinatario: un individuo, agencia pública, desarrollador (es) con fines de lucro, CHDO, desarrollador (es) sin fines de lucro o cualquier
entidad que recibe fondos del Estado de Alabama HOME.

	[bookmark: 4]Página 4

Plan de acción HOME 06/09/2017
4 4
Acuerdo por escrito - Acuerdo por escrito del Programa de Alianzas de Inversión HOME de Alabama. los
El Acuerdo HOME es un acuerdo ejecutado por AHFA y la entidad aprobada para recibir un
apropiación de fondos de HOME.
III. PROGRAMA EN CASA DE ALABAMA
• Desarrollar criterios de selección que se utilizarán para determinar las prioridades de vivienda para el Estado. La selección
Los criterios incluyen la clasificación de cada proyecto de acuerdo con su ubicación, el cumplimiento de la vivienda
necesidades, proyecto y características del solicitante, poblaciones de inquilinos con necesidades especiales y con
familias, listas de espera de viviendas públicas, proyectos destinados a la eventual propiedad del inquilino, energía
proyectos eficientes y participación de organizaciones locales exentas de impuestos;
• Desarrollar un proceso de evaluación mediante el cual se da preferencia a los proyectos, que sirven:
(1) los inquilinos de ingresos más bajos, y (2) inquilinos calificados para el (los) período (s) más largo (s) proyectos
que se encuentran en secciones censales calificadas y contribuyen a una comunidad concertada
plan de revitalización; y
• Desarrollar procedimientos de monitoreo de cumplimiento para evaluar el cumplimiento de las Regulaciones de HOME y
por notificar a HUD de incumplimiento.
A. Desarrollo de criterios de selección
AHFA ha sido responsable de preparar una evaluación y estrategia de necesidades de vivienda para el Estado
de Alabama desde que se creó el Programa de Alianzas de Inversión HOME. En 1992, AHFA
preparó la primera Estrategia Integral de Asequibilidad de Vivienda (CHAS) como prerrequisito para
Alabama recibirá dólares federales para vivienda. Antes de enviar el CHAS a HUD, AHFA
preparó una extensa lista de partes interesadas interesadas para recopilar información y
cartas de consulta enviadas por correo, cuestionarios y encuestas a varias agencias estatales, proveedores de servicios,
directores de vivienda y particulares. Basado en la información recopilada, junto con los datos del
relativamente entonces el nuevo Censo de los Estados Unidos de 1990, AHFA compiló un documento modelo para crear
viviendas asequibles en todo el estado.
A partir de 1995, HUD abandonó el CHAS y creó el Plan Consolidado en un esfuerzo por
combinar los cuatro programas de Planificación y Desarrollo Comunitario (CPD): CDBG, HOME, ESG,
y HOPWA - en un solo proceso de presentación para los propósitos del Plan Consolidado.
AHFA, como administrador del programa HOME, fue considerado responsable de escribir la vivienda
porción del nuevo documento. El Plan Estatal Consolidado proporcionó una descripción detallada de cómo
el Estado planeó utilizar su financiamiento anual de Planificación y Desarrollo Comunitario para cumplir
objetivos de desarrollo económico, proporcionar viviendas asequibles y abordar otras necesidades especiales.
Como contribuyente, AHFA ofreció un análisis detallado del estado actual de la vivienda en Alabama
con especial atención dedicada al estado de la vivienda y la asequibilidad de la vivienda.
Las primeras presentaciones del Plan Consolidado del Estado se basaron en cifras del Censo de los Estados Unidos de 2000. Una vez
el censo de 2010 de EE. UU. estuvo disponible, el Estado confió en las cifras más recientes. Mientras Alabama,
Al igual que todos los estados, ha experimentado fluctuaciones en la población, ingresos y otros registros censales críticos
datos entre 1990 y 2000 y entre 2000 y 2010, una realización no ha sido alterada:
nuestro estado sigue siendo pobre y miles de familias y hogares de Alabama necesitan un lugar seguro y
Lugar asequible para vivir. Todavía existen muchas necesidades insatisfechas y AHFA utilizará el limitado
recursos disponibles para abordar tantas necesidades insatisfechas como sea posible en todo el estado.

	[bookmark: 5]Página 5

Plan de acción HOME 06/09/2017
5 5
El Plan Estatal Consolidado, además de proporcionar una evaluación general de las necesidades de vivienda para
el estado, identifica las necesidades de vivienda asociadas con grupos de necesidades especiales (minorías,
familias de padres, ancianos, personas con discapacidades, enfermedades mentales o SIDA / VIH y personas sin hogar
personas). Como administrador del Programa HOME para Alabama, AHFA identifica áreas de
necesita, prepara planes para abordar esas necesidades e informa sobre el uso de los fondos asignados para satisfacer
esas necesidades
Un análisis demográfico realizado para el primer Plan Estatal Consolidado (y todavía es cierto hoy)
concluyó "que un número significativo de personas en todas partes del estado necesitan vivienda
asistencia. Aquellos con las mayores necesidades están, previsiblemente, concentrados en los niveles más bajos de la
jerarquía de ingresos, en donde la carga del costo de la vivienda también es la más severa. Los mayores números
en relación con las necesidades de vivienda se encuentran en los condados urbanos y metropolitanos más poblados del estado,
pero la mayor concentración de necesidad se observa en los condados rurales ubicados en el sur
parte del estado, el Cinturón Negro en particular ". Esta conclusión fue apoyada por el" Análisis
de Impediments to Fair Housing Choice ”(AI), estudio actualizado en 2014.
El propósito de desarrollar la IA es identificar impedimentos para la elección de vivienda justa existente
dentro de las comunidades sin derechos de Alabama para determinar los cursos de acción diseñados para
abordar esos impedimentos. La IA identificó diez (10) áreas principales de impedimento para la feria
alojamiento. El alcance y la educación fueron los cursos recomendados de acción correctiva, ya sea en
parcial o total, para ocho (8) de los impedimentos identificados. Con ese fin, AHFA alentará
y ofrecer capacitación en Equidad de Vivienda en esfuerzos para superar de manera medible los impedimentos identificados.
El Plan Consolidado de Alabama y el Análisis de Impedimentos para la Vivienda Justa están disponibles en
www.adeca.alabama.gov.
Además, el Plan estatal consolidado continúa actualizándose con datos históricos de AHFA,
incluyendo una lista de proyectos de HOME y créditos de vivienda puestos en servicio y / o comprometidos por
AHFA desde que comenzaron esos programas. Los nuevos datos del censo no alteraron dramáticamente el estado
prioridades de vivienda asequible. Mientras que los fondos estatales de HOME brindan cientos de productos tradicionales
unidades de vivienda asequible en Alabama cada año, la mayoría de los beneficiarios han sido
familias y, en algunos casos, ancianos. Satisfacer esas necesidades es consistente con el Consolidado
Los hallazgos del plan y la necesidad de unidades familiares adicionales y unidades de personas mayores sigue siendo fuerte. AHFA
alienta la participación ciudadana en el programa HOME. Anuncio del desarrollo de
El borrador del Plan de Acción HOME se publica en los principales periódicos de Alabama y se publica en línea.
a www.AHFA.com . Se lleva a cabo una audiencia pública durante la cual se realiza una breve descripción del plan
siempre que, copias del Plan estén disponibles para el público, y el público está invitado a hacer comentarios
en el plan. A la audiencia pública le sigue un período de comentarios públicos de 30 días durante el cual,
se recopilan comentarios y se realizan revisiones basadas en comentarios al Plan. Al finalizar
El período de comentarios públicos, el Plan se finaliza y se publica junto con todos los públicos.
comentarios recibidos y respuestas de AHFA. El plan finalmente se presenta para los estados y federales
aprobación de acuerdo con las fechas de presentación prescritas.
B. Establecimiento de prioridades de vivienda
Este Plan de Acción de HOME busca asegurar que, donde sea económicamente factible, cada condado en
Alabama, independientemente del tamaño de la población y otros factores, tendrá la oportunidad de competir por
financiación para abordar sus necesidades de vivienda no satisfechas, con el entendimiento de que el condado respectivo
las partes interesadas serán proactivas hacia a) proporcionar fuentes de financiación e incentivos adicionales a medida que
disponible, b) ayudar a eliminar las barreras regulatorias y discriminatorias, yc) buscar
Socios experimentados en créditos de vivienda y desarrollo de HOME para ayudar a crear viviendas
soluciones para sus respectivas comunidades. AHFA ha establecido ciertas prioridades de vivienda para

	[bookmark: 6]Página 6

Plan de acción HOME 06/09/2017
6 6
ser utilizado en la distribución de fondos de HOME. AHFA busca promover las siguientes viviendas
prioridades (no en orden de preferencia) en el ciclo de asignación actual:
• Proyectos que se suman al stock de viviendas asequibles;
• Proyectos que, sin los fondos de HOME, probablemente no apartarían unidades para menores
inquilinos de ingresos, incluidos inquilinos con discapacidades y / o personas sin hogar;
• Proyectos que utilizan asistencia adicional a través de subsidios federales, estatales o locales; y
• Distribución equilibrada de los fondos de HOME en todo el estado en términos geográficos.
regiones, condados y áreas urbanas / rurales.
C. Criterios de solicitud
TODAS LAS DETERMINACIONES, CÁLCULOS, JUICIOS, EVALUACIONES U OTROS
DECISIONES HECHAS POR AHFA BAJO ESTE PLAN DE ACCIÓN EN CASA, INCLUYENDO
SIN LIMITACIÓN SU ADENDA Y LAS INSTRUCCIONES DE APLICACIÓN RELACIONADAS
Y LAS FORMAS, SE REALIZARÁN A DISCRECIÓN ÚNICA Y ABSOLUTA DE AHFA.
Se requiere AHFA para evaluar cada aplicación para determinar qué proyectos deben recibir
Fondos de HOME. Para facilitar el proceso de evaluación, todos los solicitantes deben completar lo siguiente
Pasos básicos:
1.) Envíe una solicitud completa a AHFA. Todas o partes de la aplicación pueden ser
requerido para ser enviado en línea. Después de enviar las solicitudes, AHFA llevará a cabo una
revisión de integridad. La solicitud se considerará completa si la solicitud
El paquete contiene, como mínimo, lo siguiente:
• Todos los formularios requeridos provistos por AHFA para la solicitud del año actual. los
los formularios de solicitud se publicarán en www.AHFA.comantes de la
inicio del ciclo de aplicación. AHFA publicará estos formularios a medida que
esté disponible, y los solicitantes deben consultar www.AHFA.com
regularmente para comenzar a trabajar en los formularios requeridos lo antes posible.
Todos los formularios provistos por AHFA deben completarse de acuerdo con las instrucciones,
legible, y todos los espacios aplicables completamente completados.
• Todos los documentos de terceros requeridos en forma y contenido aceptables para
AHFA. Consulte la lista de verificación de la aplicación y la Multifamilia actual
Instrucciones de solicitud de financiación para la lista completa de requisitos
documentos proporcionados en www.AHFA.com .
• Todos los formularios y documentación requeridos por AHFA y de terceros
debe enviarse en orden numérico detrás de las páginas de índice azules. los
La solicitud debe proporcionarse en un formato según las instrucciones escritas de AHFA.
Después de la revisión de integridad, cada solicitante con una solicitud faltante y / o incompleta
los artículos (incluidos los que requieren aclaraciones) serán contactados por correo electrónico con respecto a
cualquier artículo o documento faltante y / o incompleto descrito en esta Sección III (C) (1).
Previo aviso, los solicitantes competitivos deben presentar todos los artículos faltantes y / o incompletos o
documentos (junto con la tarifa requerida por cada artículo perdido / incompleto como se especifica en
Sección III (D)) dentro de los cinco (5) días hábiles posteriores a la notificación de AHFA o la solicitud
será terminado, y no se dará más consideración. La verificación de integridad por
AHFA no se extenderá a los puntos de puntuación (como se menciona en el Anexo A).

	[bookmark: 7]Página 7

Plan de acción HOME 06/09/2017
7 7
2.) Proporcionar evidencia de que el proyecto es un proyecto de vivienda asequible calificado para multifamiliares
viviendas de alquiler que cumplan con las restricciones básicas de ocupación y alquiler de la Sección 42
y Reglamento de HOME.
Los proyectos de viviendas de alquiler multifamiliares deben estar en un solo sitio o en sitios contiguos. Los sitios pueden
ser considerado contiguo si está separado solo por una calle del vecindario. Bajo el hogar
Plan de acción, desarrollos de casas móviles, centros de atención intermedia, hogares grupales y
los centros de atención colectiva no califican. Además, cualquier unidad de alquiler residencial que sea parte
de un hospital, hogar de ancianos, sanatorio, centro de atención de vida o centro de atención intermedia para
los discapacitados mentales y / o físicos que no son para uso del público en general y que son
no es elegible para fondos de HOME. Los proyectos deben contener no menos de 12 unidades y no más
de 56 unidades.
Las unidades de vivienda de alquiler multifamiliar deben estar bajo propiedad común, escritura y financiamiento.
y gestión de la propiedad.
3.) Proporcionar evidencia aceptable para AHFA de que el proyecto propuesto cumple con el AHFA actual
Requisitos de certificación de estudio de mercado. El proyecto de alquiler propuesto debe cumplir con AHFA
Viabilidad del mercado y requisitos de análisis. El estudio de mercado debe ser realizado por un
Analista de mercado independiente que ha realizado un estudio de mercado para un estudio previo.
Solicitud presentada a AHFA para créditos de vivienda, fondos de HOME o bonos multifamiliares
o ha recibido la aprobación previa por escrito de AHFA para presentar un estudio de mercado para el actual
Ciclo de aplicación. La lista de analistas de mercado que han realizado estudios para anteriores
las solicitudes, la Certificación actual de estudios de mercado y otras instrucciones están disponibles en
www.AHFA.com . El estudio de mercado debe, como mínimo, documentar los siguientes criterios:
(i.) El área de mercado del proyecto debe estar claramente definida y respaldada;
(ii.) El análisis de la oferta de productos comparables subsidiados o no subsidiados
los desarrollos deben incluir, entre otros, vacantes, servicios y
las tasas de alquiler;
(iii.) El análisis de la demanda debe demostrar de manera convincente la necesidad de la propuesta
tipo de vivienda;
(iv.) La viabilidad del mercado de la estructura de alquiler propuesta debe demostrar que
Existe una ventaja de alquiler sobre la vivienda no subsidiada en el mercado definido
zona;
(v.) El análisis de la relación entre oferta y demanda debe demostrar
una tasa de absorción razonable; y
(vi.) El resumen de hechos y conclusiones importantes según lo dispuesto en el mercado
el estudio debe incluir una declaración del analista de mercado que indique claramente en el
opinión profesional del analista sobre si el proyecto propuesto será
exitoso.
El estudio de mercado debe demostrar un mercado adecuado para las unidades propuestas y que
el proyecto propuesto no afectaría negativamente ningún proyecto AHFA existente ni crearía
Concentración excesiva de unidades multifamiliares.
AHFA revisará el estudio de mercado presentado, la documentación interna recopilada de
auditorías de cumplimiento in situ, información de mercado presentada por el Departamento de Estados Unidos
de Desarrollo Rural Agrícola (RD), estados financieros auditados y propietario
presentaron presupuestos de proyectos para determinar si existe una necesidad adecuada de

	[bookmark: 8]Página 8

Plan de acción HOME 06/09/2017
8
proyecto propuesto. AHFA terminará cualquier solicitud basada en cualquiera de los
siguientes criterios de mercado:
(i.) La tasa de captura del proyecto propuesto es superior al treinta y cinco por ciento
(35%).
(ii.) Proyectos activos de AHFA en el área de mercado definida que pueden tener un
tasa de desocupación promedio estabilizada de quince por ciento (15%) o más.
Activo se define como cualquier proyecto AHFA que todavía está en su estado aplicable.
período de cumplimiento
(iii.) Si se determina que el mercado del proyecto propuesto no será compatible con
proyecto propuesto y / o el proyecto propuesto tendrá un claro a largo plazo
impacto negativo en un desarrollo (s) financiado por AHFA en el mismo
mercado.
(iv.) Si se determina que cualquier información presentada en el estudio de mercado es
Incorrecto o engañoso.
4.) Demostrar que el proyecto es financieramente factible. El proyecto debe cumplir ciertos requisitos financieros.
requisitos de viabilidad Consulte la Sección IV (E) (1) (iii) de este Plan de Acción de HOME.
5.) Demostrar capacidad de infraestructura adecuada evidenciada por la utilidad del proyecto propuesto
documentación provista en la solicitud completa.
6.) Demuestre la probabilidad de un período de asequibilidad sostenido de 20 años con el HOME
Regulaciones basadas en los siguientes criterios: a) El estudio de mercado demuestra la necesidad de
el proyecto propuesto, b) La aplicación demuestra que el proyecto es financieramente
factible como se define en la Sección IV (E) (1) (iii) en el momento de la solicitud yc) el propietario y
empresa de gestión demostrar su respectiva capacidad financiera y experiencia
consistente con los requisitos de la Sección 42 relacionados con el desarrollo y el cumplimiento
pautas
D. Tasas
Las siguientes tarifas, según corresponda, deben pagarse con un cheque comercial o fondos certificados y
hecho a nombre de la Autoridad de Financiamiento de Viviendas de Alabama. Efectivo o cheques personales no serán
aceptado:
1.) Tarifas de solicitud:
(i.) Una tarifa no reembolsable debe acompañar a los formularios de solicitud requeridos
e informes de terceros requeridos en el momento de la presentación de la solicitud.
a) $ 10,000 para una solicitud con hasta ocho (8) propietarios que solicitan en un
Aplicación única que tiene menos de tres (3) puestos en servicio
proyectos financiados con créditos de vivienda y / o fondos HOME otorgados
por AHFA.
b) $ 7,500 para solicitantes con hasta ocho propietarios que presenten una solicitud
aplicación, mientras que cada propietario tiene tres (3) o más puestos en
proyectos de servicios financiados con créditos de vivienda y / o fondos de HOME
otorgado por AHFA.
c) $ 2,000 para todos los solicitantes de CHDO propuestos que soliciten HOME
fondos independientemente de la cantidad de proyectos puestos en servicio
otorgado por AHFA.

	[bookmark: 9]Página 9

Plan de acción HOME 06/09/2017
9 9
Se deberá abonar una tarifa de solicitud adicional en el momento en que se presente la solicitud para
Solicitud (es) que tienen estructuras de propiedad que exceden de ocho (8) individuos y / o
entidades. El monto de la tarifa será de $ 1,000 por cada propietario (individuo / entidad)
superior a ocho (8). Esta tarifa no se aplica al socio inversor limitado.
Todas las tarifas de solicitud no son reembolsables. Si se devuelve una tarifa de solicitud debido a
fondos insuficientes, la aplicación terminará.
Además de las tarifas de solicitud no reembolsables, AHFA puede requerir que el solicitante
proporcionar fondos adicionales en cantidades suficientes para cubrir todos los costos de terceros que AHFA
razonablemente espera incurrir o reembolsar a AHFA los costos de terceros en realidad
incurrido durante el proceso de revisión y análisis de la aplicación. Las tarifas de terceros incluyen
sin limitación, honorarios legales, honorarios de arquitectos e ingenieros, consultor (construcción,
tarifas ambientales o de otro tipo, y cualquier otro informe de terceros (construcción,
tarifas ambientales o de otro tipo) relacionadas con la revisión de cualquier informe de terceros
presentado por el solicitante. Estas cantidades deben ser pagadas por el solicitante dentro de los cinco (5)
días hábiles de la fecha de la factura.
Cualquier porción no utilizada de los fondos adicionales recaudados se devolverá al solicitante sin
interés una vez que se hayan presentado todas las facturas de terceros y el monto del reembolso sea
determinado.
2.) Documentos de solicitud faltantes y / o incompletos e informe (s) de terceros:
Los solicitantes deben presentar sus solicitudes finales y completas mediante la presentación
fecha tope. En el caso de que AHFA determine que faltan documentos, que están incompletos o
requieren aclaración (por ejemplo, estudio ambiental, estudio de mercado o evaluación de necesidades de capital)
el solicitante, si así lo elige, se le permitirá un aplazamiento limitado para proporcionar lo requerido
información para que AHFA continúe considerando la solicitud de financiamiento. los
se contactará al solicitante con una lista de documentos faltantes y / o incompletos o
Artículos de aclaración por correo electrónico. El solicitante tendrá cinco (5) días hábiles a partir de
notificación por parte de AHFA para proporcionar los artículos o documentos requeridos y aplicables
matrícula). Los honorarios se calcularán según lo siguiente:
Desaparecido y / o incompleto
Documentos
Tarifa requerida Ocurrencia de artículo faltante
Tarifa
Solicitud faltante o incompleta
documento
$ 2,000 por
documento
(1) ocurrencia por
documento
Informe de terceros incompleto
$ 2,000 por
informe
(1) ocurrencia por informe
Solicitudes de adicional
información o aclaración de
informe de terceros
$ 2,000 después
cinco (5) o
Más
(1) ocurrencia por informe
Cualquier aplicación con ocho (8) o más ocurrencias de elementos faltantes dará como resultado
AHFA cancela automáticamente la solicitud y se notificará al solicitante
por AHFA por correo electrónico.

	[bookmark: 10]Página 10

Plan de acción HOME 06/09/2017
10
Si AHFA determina que falta algún requisito de umbral o no
adherirse materialmente a los estándares definidos por AHFA durante la revisión de integridad, el
La solicitud será terminada.
Una lista completa de las tarifas de AHFA (desde la notificación de aprobación de premios hasta el
período de uso extendido) se encuentra en www.AHFA.com.
E. Enmiendas
AHFA tiene derecho a enmendar este Plan de Acción de HOME según lo requiera la promulgación o
modificación de las Reglas y Regulaciones de HOME de vez en cuando o para implementar nuevas funciones
o disposiciones de la Regla HOME o las regulaciones aplicables. Dichas enmiendas son expresamente
permitido y la realización de dichas modificaciones requerirá un aviso público.
F. Usos de los fondos de HOME
Los fondos de HOME se asignarán principalmente a la producción de viviendas de alquiler residenciales.
para hogares de bajos ingresos. AHFA anticipa recibir fondos adicionales de HOME de
reembolso de fondos previamente asignados en forma de Ingresos del programa a lo largo del período actual
Año del programa Esos fondos también se asignarán a la producción de alquileres residenciales.
vivienda para hogares de bajos ingresos y para otros usos que AHFA considere necesarios, siempre que
ya que el uso es consistente con el Plan Consolidado del Estado.
Las reglamentaciones federales exigen el quince por ciento (15%) de los fondos de HOME asignados a AHFA
para ser reservado para inversiones en viviendas propiedad de CHDO y / u otros específicos
actividades organizacionales AHFA cumplirá con este requisito establecido para ser utilizado por CHDO por
asignar fondos de HOME en forma de préstamos para la construcción y desarrollo de proyectos. AHFA
se reserva el derecho, a su discreción, de otorgar un número suficiente de proyectos a CHDO
Los solicitantes, independientemente de la puntuación, deben cumplir con el 15% reservado de los fondos de HOME. AHFA
hará esfuerzos para identificar y ayudar a las organizaciones elegibles a utilizar los fondos de HOME para reunirse
Las necesidades de vivienda del estado. Estas organizaciones deben cumplir con los criterios identificados por el
Actuar y demostrar la viabilidad de sus esfuerzos propuestos. Programa HOME de Alabama
utilizará préstamos para promover la producción de viviendas asequibles en un esfuerzo por satisfacer las necesidades
como se identifica en el Plan del Estado. Un resumen general del Programa HOME es el siguiente:
Usos anticipados de los fondos HOME:
AHFA estima los siguientes usos de los fondos de HOME para el estado de Alabama:
Fondos HOME 2018:
Derecho
(estimar)
$ 8,096,341
Ingresos del programa
TBD
INICIO no comprometido
$ 4,978,060
Total
TBD
USOS 2018 de los Fondos HOME:
Préstamos CHDO
$ 1,214,451

	[bookmark: 11]Página 11

Plan de acción HOME 06/09/2017
11
Tasa administrativa
$ 809,634
Préstamos
PS
TBD
G. Estructura del préstamo
La estructura de los préstamos otorgados bajo el Programa HOME de Alabama se determinará en función de
La evaluación de AHFA de la capacidad del proyecto propuesto para abordar las necesidades identificadas por el Plan.
Los fondos de HOME que se asignarán a cualquier proyecto no excederán la cantidad, determinada por AHFA, necesaria
para hacer el proyecto económicamente factible. El monto, los términos y la estructura de tarifas serán establecidos por
AHFA. Las pautas generales del préstamo son las siguientes y están sujetas a cambios a discreción de AHFA:
1.) Términos y reembolso del préstamo: los fondos de HOME se asignarán a proyectos aprobados en el
forma de préstamo (s). AHFA puede asignar fondos de HOME a proyectos aprobados en el
siguientes formas:
(i.) El préstamo tendrá una tasa de interés de la mitad del uno por ciento (1/2%)
acumulado anualmente con todos los pagos de capital e intereses acumulados adeudados
a finales del vigésimo año. En caso de incumplimiento, AHFA se reserva el
derecho a establecer una tasa de incumplimiento superior a la tasa de interés preferencial vigente
aplicable en el momento del incumplimiento; o
Una combinación del préstamo anterior con lo siguiente:
(ii.) El préstamo tendrá una tasa de interés del uno por ciento (1%) totalmente amortizable
en veinte (20) años con capital e intereses trimestrales requeridos
pagos El préstamo estará en primera posición en relación con cualquier otro
deuda propuesta (dura o blanda) para el proyecto. El préstamo requerirá un
relación mínima de cobertura del servicio de la deuda de 1.20: 1 y si no se paga
resultar en una ejecución hipotecaria. La cobertura del servicio de la deuda se define como la relación de un
Ingresos operativos netos de la propiedad (ingresos por alquileres menos gastos operativos
y pagos de reserva) al servicio de deuda hipotecaria, actualmente amortizable
obligaciones AHFA determinará el gasto operativo permitido por
unidad basada en el crédito histórico y actual HOME y Housing Credit
estados financieros de propiedades.
2.) Actividades y costos elegibles: los fondos de HOME se utilizarán únicamente para financiar los costos de construcción nueva
de unidades de alquiler. Cualquier costo adicional asociado con el desarrollo, como la demolición.
de las estructuras existentes en el sitio o fuera del sitio, el costo asociado con el desarrollo no será elegible
para fondos de HOME.
3.) Participantes elegibles: desarrolladores con fines de lucro, CHDO, desarrolladores sin fines de lucro o cualquier
entidad elegible para recibir una apropiación bajo el Título II de la Ley.
4.) Seguridad: El préstamo puede ser garantizado por una primera hipoteca o una hipoteca subordinada sobre el terreno y
mejoras existentes o propuestas. Además, una asignación colateral de alquileres y arrendamientos
se ejecutará en relación con la propiedad. También se puede requerir garantía adicional,
pero está sujeto a la discreción de AHFA en función de la naturaleza de la transacción involucrada.
5.) Garantía: AHFA, a su exclusivo criterio, puede exigir que el préstamo esté garantizado por un
Individuo (s) o entidad aceptable para AHFA.

	[bookmark: 12]Pagina 12

Plan de acción HOME 06/09/2017
12
6.) Seguro: se requerirá un seguro apropiado en relación con la seguridad principal
como garantía del préstamo. Además, el solicitante, desarrollador y / o constructor debe evidenciar
cobertura de seguro que incluye, pero no se limita a, seguro de riesgo del constructor, responsabilidad general
seguro y seguro de pérdida de rentas.
7.) Buena reputación: no se procesará ninguna solicitud de préstamo para ningún prestatario o entidad relacionada que
no está en regla con AHFA y ninguna otra autoridad estatal de financiamiento de viviendas, el
ADECA, HUD o RD. Al solicitante se le puede negar la consideración de los fondos de HOME bajo
Programa HOME de Alabama si el solicitante o sus partes relacionadas tienen un historial de pago
moras, quiebras, ejecuciones hipotecarias o actividades que se determinan como poco sólidas o ilegales.
8.) Costos de cierre: el prestatario es responsable de todos los costos de cierre incurridos en relación con
cualquier préstamo del Programa HOME, incluidos todos los costos de abogados designados por AHFA.
9.) Revisión ambiental: AHFA puede seleccionar e involucrar a un profesional ambiental en
gastos del prestatario para revisar y comentar los informes ambientales presentados por el
solicitante. AHFA también puede seleccionar e involucrar a un profesional ambiental para completar un
Fase I Evaluación ambiental del sitio después de un acuerdo escrito de los fondos de HOME.
Las revisiones ambientales se realizarán de acuerdo con el HOME aplicable
Reglamento y Política Ambiental de AHFA. Antes de que AHFA pueda ejecutar el formulario de HUD
7015.15 Solicitud de liberación de fondos, todos los problemas ambientales identificados en el
La (s) evaluación (es) ambiental (es) del sitio deben ser aprobadas de manera aceptable para AHFA.
10.) Encuesta: los préstamos cerrados bajo el Programa HOME de Alabama requerirán una encuesta de la propiedad,
que debe completarse antes del cierre y contener una certificación de zona de inundación. La encuesta
y la certificación, en forma y contenido, debe ser aceptable para AHFA y debe demostrar que
ninguna parte de la propiedad (incluidas las áreas necesarias para entrar o salir) se encuentra dentro de
La llanura de inundación de 100 años.
11.) Declaración de pactos restrictivos del uso de la tierra: antes del cierre, los solicitantes deben ejecutar y
registre una copia del acuerdo de la Declaración de Pactos Restrictivos del Uso de la Tierra. Los términos de
El acuerdo requerirá que los convenios permanezcan vigentes para los bajos ingresos requeridos.
periodo de ocupación.
12.) Consultor de construcción: AHFA contratará a un consultor de construcción independiente
quién puede: (i.) realizar un análisis inicial del presupuesto de construcción para determinar el
razonabilidad de los costos tal como se presentan; (ii.) revisar los planes finales y las especificaciones de la
proyecto (durante y al finalizar el proyecto) para cumplir con el diseño de AHFA
Normas de calidad y manual de construcción, códigos de construcción locales, estatales y federales aplicables
y ordenanzas; (iii.) revisar especificaciones y hacer comentarios y / o recomendaciones
con respecto a la calidad de los materiales que se utilizarán en relación con el proyecto; y (iv.) revisión
trabajo en progreso y el proyecto completado por cualquier defecto material y calidad de trabajo.
13.) Evaluación: se requerirán evaluaciones de todos los préstamos y deben cumplir con las normas federales y
leyes estatales AHFA seleccionará e involucrará a todos los tasadores.
14.) Solicitud de fondos: las solicitudes de fondos de HOME de Alabama se pueden hacer a AHFA durante
un ciclo de solicitud competitivo (las decisiones de financiación se basarán en la selección del proyecto
criterios y sistema de puntuación de puntos como se detalla en el presente y el Anexo A).
15.) Préstamos HOME existentes: el capital total y los intereses devengados se vencen y son pagaderos en el

	[bookmark: 13]Página 13

Plan de acción HOME 06/09/2017
13
fecha de vencimiento especificada en los documentos del préstamo del proyecto. Para proyectos que no pueden pagar la totalidad
capital e intereses devengados, AHFA considerará una extensión. Proyectos que no pueden pagar
100 por ciento del préstamo HOME (capital e intereses) o ser aprobado por quince
(15) la extensión anual del saldo del préstamo HOME no será elegible para fondos adicionales
bajo cualquier programa administrado por AHFA.
IV. PROCESO DE ASIGNACIÓN
A. Ciclo de aplicación
AHFA determinará las fechas del ciclo de aplicación (o ciclos, si hay más de uno) en
de forma anual. Todas las personas que han solicitado estar en la lista de distribución de correo electrónico (ver
La Sección IV (B)) recibirá una notificación del ciclo a través del Contacto Constante. Aviso del ciclo
también aparecerá en www.AHFA.com y en no menos de cuatro (4) periódicos en todo
Alabama.
Para solicitar fondos de HOME, el solicitante debe completar la Multifamilia AHFA aplicable
Solicitud de fondos disponible en línea en www.AHFA.com . Toda la correspondencia y
Las consultas relacionadas con la solicitud deben dirigirse a lo siguiente:
Autoridad de Financiamiento de Viviendas de Alabama
A la atención de: División Multifamiliar
Número de teléfono: (334) 244-9200
PO Box 242967
Número de fax: (334) 279-6957
Montgomery, Alabama 36124-2967
www.AHFA.com
ahfa.mf.application@ahfa.com
Las solicitudes recibidas durante el ciclo de solicitud se evaluarán de forma competitiva.
AHFA puede otorgar fondos de HOME sin el uso de un ciclo de solicitud competitivo o el punto
sistema de puntuación para:
• Cualquier proyecto elegible para fondos de HOME de conformidad con cualquier exención, excepción, programa o
otra acción especial de HUD.
• Cualquier proyecto que debe ser financiado para cumplir con el CHDO reservado como se especifica en la Final
Regla del hogar.
Sin embargo, los propietarios de los proyectos enumerados anteriormente pueden estar obligados a presentar una solicitud completa
y estar sujeto a los artículos de umbral, suscripción y requisitos de costos de AHFA.
B. Lista de distribución de correo electrónico
AHFA mantiene una lista de distribución de correo electrónico para aquellos interesados ​​en recibir notificaciones de
ciclos de aplicación y otras actividades del programa multifamiliar AHFA. Visitarwww.AHFA.com para
se agregará a la lista de correo electrónico o puede enviar una solicitud por escrito a la dirección especificada en
Sección IV (A). Los cambios o actualizaciones a la información de contacto son responsabilidad del proveedor.
y debe presentarse de manera oportuna.
C. Requisitos del umbral de aplicación
Aunque se reconoce que cada solicitud presentada es diferente, ciertos estándares

	[bookmark: 14]Página 14

Plan de acción HOME 06/09/2017
14
todos los solicitantes deben cumplir con los requisitos antes de que la solicitud pueda considerarse completa
evaluación. Tras la presentación de la solicitud, si AHFA determina que cualquier requisito de umbral es
falta o no cumple materialmente con los estándares definidos por AHFA durante la revisión de integridad,
la aplicación será terminada. Si durante la revisión de integridad AHFA determina que
Se requiere información adicional o aclaración para cualquier elemento umbral, AHFA se comunicará con el
solicitante por correo electrónico. Cuando se contacta, el solicitante debe responder dentro de los cinco (5) días hábiles o
la aplicación será terminada. Cualquier información adicional proporcionada por el solicitante debe ser
satisfactorio para AHFA en cuanto a forma y contenido y puede estar sujeto a los honorarios como se describe en la Sección
III (D). A continuación se proporciona una lista de todos los requisitos de umbral y explicaciones:
1.) Tarifa (s). Si alguna de las tarifas descritas en la Sección III (D) no se paga en su totalidad al vencimiento o es
devuelto debido a fondos insuficientes, la aplicación terminará.
2.) Solicitud completa. El solicitante debe presentar una solicitud completa (consulte la Sección
III (C) (1)) a AHFA. Una aplicación con ocho (8) o más faltantes y / o incompletos
Los documentos serán rescindidos.
3.) Inspección del proyecto existente. Las solicitudes con uno o más propietarios que solicitan en un solo
aplicación que tiene menos de tres (3) proyectos en servicio financiados con Housing
Créditos y / o fondos HOME otorgados por AHFA, AHFA realizará un trabajo en el sitio
inspección. El solicitante debe proporcionar, en el momento de la presentación inicial de la solicitud, un
Complete el Horario AHFA de Bienes inmuebles para cada propietario.
Cada uno de los propietarios solicitantes debe dar su consentimiento a una inspección in situ por parte de AHFA (o por
Consultor designado de AHFA) de cualquiera de los proyectos existentes de dicho propietario, incluidos
inspecciones físicas de edificios y unidades según lo considere necesario AHFA (o AHFA
consultor designado). AHFA seleccionará una (1) propiedad para inspección de los solicitantes
proyectos que no son AHFA basados ​​en el Programa AHFA de Bienes Inmuebles presentado por el
solicitante. Para los solicitantes con proyectos que no son AHFA en el estado y / o fuera del estado, el
El proyecto seleccionado para inspección puede estar en Alabama o en otro estado. Todos los solicitantes
los propietarios estarán sujetos a los mismos requisitos de AHFA definidos en el Anexo adjunto
D durante el ciclo de aplicación actual.
Para solicitantes con uno o más propietarios que presenten una solicitud única que tenga tres
(3) o más proyectos colocados en servicio financiados con Créditos de Vivienda y / o fondos de HOME
otorgado por AHFA, AHFA puede programar una inspección in situ si AHFA no ha realizado
Una inspección in situ en el año en curso. Sin embargo, si AHFA determina que hay suficientes
e inspecciones satisfactorias en el sitio para los proyectos actuales de dicho propietario que se realizaron
dentro de los tres (3) años anteriores a la fecha de solicitud del propietario en la solicitud actual
ciclo y mostrar que tales proyectos cumplían con los requisitos definidos por AHFA
en el Anexo D adjunto, AHFA se reserva el derecho de renunciar a la inspección in situ para cualquier
propietario que figura en una solicitud.
4.) Control del sitio. Si el solicitante aún no posee la propiedad para la cual los fondos son
solicitado en el momento de la solicitud, el solicitante debe tener el control del sitio como lo demuestra
Una opción de compra. Debido a regulaciones que afectan las diferentes duraciones de la aprobación
proceso para cada propiedad y los riesgos significativos para el solicitante por no hacerlo,
AHFA requiere que el solicitante: (i.) Asegure, como mínimo, una opción de compra de seis meses
con una opción para renovar por seis meses adicionales y (ii.) si corresponde, si se propone
el sitio contiene restricciones y / o cualquier forma de derechos de aprobación o requisitos de revisión de
otra entidad, como una asociación de propietarios (pero sin incluir la construcción)

	[bookmark: 15]Página 15

Plan de acción HOME 06/09/2017
15
umbrales que surgen solo después de la aprobación del proyecto AHFA, por ejemplo, permiso de construcción, tráfico
aprobación de ingeniería, permiso de drenaje de aguas pluviales, aval arquitectónico), evidencia
de todas las aprobaciones deben presentarse con la forma aplicable de control del sitio en el
solicitud y (iii.) después de la presentación de la solicitud y según corresponda (véase el final del párrafo),
obtener el acuerdo por escrito del vendedor de que el vendedor no deberá bajo ninguna circunstancia
comenzar (o permitir que comience cualquier otra parte) cualquier actividad limitante de elección u otra
trabajo de mitigación en el proyecto sin el permiso por escrito de AHFA. Limitación de elección
Las actividades incluyen, entre otras, adquirir, rehabilitar, convertir, arrendar,
reparación, alteración del terreno o construcción.
5.) Evidencia de zonificación basada en el uso previsto (zonificación adecuada). El solicitante debe proporcionar
Evidencia de que la propiedad que posee (o que debe poseer) está debidamente dividida en zonas y es consistente
con el uso del proyecto propuesto. AHFA no considera la propiedad zonificada si la zonificación final
(pero sin incluir planes y especificaciones para la emisión de permisos de construcción) es contingente
en futuras reuniones de la ciudad, aprobaciones y / o publicidad. La evidencia debe estar en la forma
de una declaración firmada de la jurisdicción local donde se encuentra la propiedad.
6.) Estudio de mercado. El solicitante debe proporcionar un estudio de mercado en el momento de la presentación de la solicitud. Todos
los estudios de mercado deben tener menos de seis (6) meses de edad. Si el estudio de mercado no cumple
Requisitos de AHFA, la solicitud finalizará (consulte la Sección III (C) (3) para obtener más detalles
requisitos).
7.) Diseño de Normas de Calidad y Manual de Construcción. Todos los proyectos deben cumplir
Normas de calidad de diseño y manual de construcción de AHFA para la construcción de
unidades de alquiler de nueva construcción o para viviendas de alquiler unifamiliar. Estos son mínimos
Las normas y AHFA permiten a los solicitantes superar estas normas del proyecto. Cada solicitante
puede construir el proyecto propuesto de una manera que refleje los objetivos del solicitante o que exceda
códigos locales de construcción.
8.) Certificación de inundación. El solicitante debe proporcionar una encuesta de límites certificada que incluya
Certificación que indica el mapa y el número de panel del Mapa de tarifas de seguro contra inundaciones, el
Designación de zona de inundación y que ninguna parte de la propiedad (incluidas las áreas necesarias para
ingreso o egreso) se encuentra dentro de la llanura de inundación de 100 años.
9.) Solicitudes presentadas en otras Jurisdicciones Participantes. AHFA no aceptará o
considerar una (s) solicitud (es) presentada (s) en una ciudad o condado aprobada por HUD
jurisdicción participante y recibe su propia asignación de fondos HOME.
Solicitantes de CHDO aprobados por AHFA que solicitan fondos de HOME combinados con Housing
Los créditos en un ciclo de asignación competitivo se pueden aplicar en otro participante
Jurisdicción. Si el proyecto propuesto se encuentra en un área cubierta por un Plan Consolidado local,
El solicitante de CHDO aprobado por AHFA debe proporcionar una Certificación de Consistencia con
El Plan consolidado completado por un funcionario autorizado de la jurisdicción participante.
En el caso de que la Certificación de Consistencia con el Plan Consolidado sea firmada por
alguien que no sea la (s) persona (s) designada (s) en la lista del Plan Consolidado del año actual
Coordinadores-PJ se encuentran en www.AHFA.com , es responsabilidad del solicitante
proporcionar a AHFA evidencia de que el firmante está autorizado para ejecutar esta certificación.
10.) Evaluación ambiental del sitio. El solicitante debe proporcionar un sitio ambiental
Evaluación en el momento de la presentación inicial de la solicitud. El sitio ambiental
La evaluación debe cumplir con los requisitos mínimos de política ambiental de AHFA

	[bookmark: 16]Página 16

Plan de acción HOME 06/09/2017
dieciséis
(Anexo B). Si la evaluación ambiental del sitio no cumple con los AHFA
requisitos, la aplicación terminará.
11.) Certificación del arquitecto del progreso del proyecto. El arquitecto del proyecto debe certificar que todos
la construcción de losas de cimentación o espacios de arrastre están en su lugar en proyectos que recibieron una
carta de reserva / Compromiso vinculante para créditos de vivienda y / o HOME Escrito
Acuerdo en 2015 y anteriores. La emisión de un acuerdo escrito obligatorio para el futuro
No cambie este requisito.
12.) Ubicación del sitio. AHFA no considerará ninguna solicitud para un nuevo proyecto de construcción, si
el proyecto propuesto se encuentra dentro de un radio de dos (2) millas, como se define más adelante, de un
Proyecto AHFA aprobado en un ciclo del año anterior que no se ha puesto en servicio y está
90% o más ocupados al momento de la solicitud.
Proyectos activos financiados solo con créditos de vivienda, créditos de vivienda combinados con HOME
se incluirán fondos y bonos de vivienda multifamiliar combinados con créditos de vivienda
dentro del requisito de radio de 2 millas.
El radio se define como una línea recta que se extiende desde el centroide (centro geométrico) de un
círculo a la circunferencia. El radio debe determinarse utilizando un punto de partida en
centro del sitio del proyecto propuesto y medido utilizando el Sistema de Información Geográfica
(SIG) mapas. El radio de 2 millas para cada proyecto debe definirse claramente en el estudio de mercado.
La siguiente es una excepción al requisito de radio de 2 millas:
Aplicaciones que contienen financiamiento a través de Choice Neighborhood de HUD,
Fondos de Reemplazo de Factor de Vivienda, fondos del Programa de Fondos de Capital y Promesa
Barrio.
AHFA proporcionará asistencia razonable para determinar la ocupación de proyectos aplicables,
a pedido. Toda la información proporcionada a los solicitantes por AHFA puede basarse en terceros
información del partido reportada a AHFA.
La determinación de ocupación de AHFA es final y vinculante para todos los solicitantes. AHFA no es
responsable de errores u omisiones en la ocupación informada.
Nota: Si un proyecto ha recibido créditos de vivienda pero devuelve los créditos de vivienda
antes de la fecha límite actual de la solicitud, ese proyecto no será considerado para determinar
El requisito de radio de 2 millas.
13.) Uso prolongado de bajos ingresos. Todos los proyectos deben comprometerse por escrito a extender la Vivienda
Créditos de baja renta apartados cinco (5) años adicionales más allá de los quince (15) años
período de cumplimiento a veinte (20) años. Por lo tanto, los proyectos no podrán ingresar
en un Contrato calificado hasta después del año 19 del uso extendido de bajos ingresos es
completo, a menos que AHFA lo apruebe por escrito como parte del proceso del Contrato calificado.
14.) Solicitud de designación de CHDO (si corresponde). AHFA no considerará una solicitud
bajo la anulación de CHDO a menos que se complete una solicitud de CHDO completa y todo
La documentación se proporciona al momento de la solicitud. La determinación de AHFA en cuanto a la

	[bookmark: 17]Página 17

Plan de acción HOME 06/09/2017
17
La designación del solicitante como CHDO es definitiva. Si AHFA no aprueba una organización
como CHDO, entonces la aplicación del proyecto puede continuar compitiendo en el ciclo actual por
financiación más allá de la retirada de fondos de CHDO.
D. Acciones negativas
Si alguna de las siguientes acciones se produce después de que se haya enviado la solicitud y antes de
aprobación de AHFA, la consideración de la solicitud terminará a menos que se indique lo contrario
abajo:
1.) Cambio de sitio o alteración de cualquier tipo, o cambio de propiedad;
2.) Cambio en la propiedad: un cambio en las partes involucradas en la entidad propietaria (por ejemplo,
adición de un nuevo socio / miembro general o eliminación de un general existente
socio / miembro);
3.) Cambio en el diseño de la unidad, pies cuadrados, mezcla de unidades, número de unidades, número de
edificios, etc. (a menos que los cambios sean requeridos por una autoridad reguladora local y / o
códigos);
4.) Cambio en el contratista general;
5.) Cambio en la sociedad gestora; 6.)
Cambio en el arquitecto;
7.) Si AHFA recibe una determinación de una autoridad reguladora federal, estatal o local o
agencia de incumplimiento significativo o no corregido en el solicitante no AHFA existente
proyectos, AHFA puede terminar la solicitud;
8.) Cualquier miembro del equipo de desarrollo enumerado en la aplicación que tenga instancias de
excesivo, flagrante o sin corregir (dentro del tiempo requerido por AHFA)
-cumplimiento con AHFA, crédito de vivienda, HOME, Exchange, TCAP o exento de impuestos
Regulaciones de bonos en proyectos existentes;
9.) Cualquier miembro del equipo de desarrollo enumerado en la aplicación que actualmente está excluido,
suspendido, propuesto para exclusión o suspensión, declarado no elegible o voluntariamente
excluidos de cualquier transacción o proyecto de construcción que implique el uso de
fondos o créditos de vivienda;
10.) El solicitante tiene un proyecto que entra en ejecución hipotecaria o ha sido ejecutado en el último
diez (10) años;
11.) Cualquier cambio adverso material relacionado con el proyecto o el propietario. AHFA determinará
si los cambios son materiales y / o adversos a su exclusivo criterio y reservas adicionales
el derecho de terminar una solicitud;
12.) Un solicitante que tiene un solo proyecto (financiado por primera vez por AHFA) que recibió un
carta de reserva para créditos de vivienda y / o compromiso de HOME / acuerdo escrito en
un año actual o anterior que no está completo (construcción / rehabilitación es 100%
completo según el Informe de estado trimestral de AHFA vigente a partir de la fecha de solicitud) ni
ha alcanzado el 90% de ocupación al momento de la solicitud. Factor de vivienda de reemplazo
los fondos y los fondos del Programa Capital Fund están exentos de este requisito;
13.) El solicitante (incluidos todos los miembros del equipo de desarrollo que figuran en la solicitud) tiene alguna
honorarios pendientes debido a AHFA en otros proyectos; y / o
14.) Si AHFA determina que el solicitante no se adhirió materialmente a lo definido por AHFA
estándares ambientales establecidos en el Anexo B, incluidos, entre otros, los
el solicitante no identifica ninguna condición ambiental insatisfactoria que el
el solicitante (o cualquier propietario del solicitante) sabía o debería haber sabido o no
investigar completamente antes de enviar la solicitud.
La lista anterior de acciones negativas no incluye todo. El paquete de la aplicación incluirá otros

	[bookmark: 18]Página 18

Plan de acción HOME 06/09/2017
18 años
requisitos necesarios AHFA terminará la consideración de una solicitud si determina que
La información suministrada en relación con la aplicación es fraudulenta, engañosa o materialmente incorrecta.
E. Evaluación de la solicitud
AHFA sigue un proceso competitivo por el cual todos los solicitantes se califican objetivamente de acuerdo con
criterios especificados en el Plan de Acción de HOME. AHFA se adhiere estrictamente a la política y los procedimientos.
del Plan de Acción HOME. Esfuerzos para influir en el resultado del proceso de solicitud a través de
esfuerzos de cabildeo, ya sea directamente (por el solicitante) o indirectamente (a través de los esfuerzos de terceros en
en nombre del solicitante), será inútil, considerado como una violación del Plan de Acción HOME y
puede resultar en la terminación de la aplicación. Además, el solicitante podría estar sujeto a
responsabilidad civil o penal Cada aplicación debe tener sus propios méritos.
1.) Proceso de evaluación. Siempre que cada solicitante haya cumplido los requisitos de umbral en
Sección IV (C), cada solicitud estará sujeta al siguiente proceso de evaluación:
(i.) Integridad. El solicitante debe presentar una solicitud completa (consulte la Sección III
(C) (1)) a AHFA.
(ii.) Puntaje. La aplicación será evaluada utilizando el Sistema de Puntaje
incluido en el Anexo A. El solicitante no recibirá puntos, si el artículo (s) o
faltan documentos o documentos necesarios para calificar para puntos o están incompletos o no se pueden
enviado en el formato requerido según las instrucciones de AHFA.
(iii.) Determinación de la viabilidad financiera. Una vez que la aplicación es puntuada, el proyecto
luego será evaluado para determinar su viabilidad financiera como se define más adelante,
incluyendo su viabilidad financiera como un proyecto de vivienda calificado de bajos ingresos en todo
El período de crédito.
Como mínimo, AHFA determinará un proyecto propuesto para ser financieramente factible
en los siguientes criterios:
una)
la medida en que las fuentes de fondos del proyecto son iguales a los usos del proyecto
de fondos;
segundo)
la medida en que se puede pagar el aplazamiento de la tarifa del desarrollador propuesto
dentro del plazo permitido por el Servicio de Impuestos Internos;
do)
la razonabilidad de los costos totales del proyecto, teniendo en cuenta los AHFA
estándares de costos duros y blandos y la calidad de diseño mínima de AHFA
estándares; y
re)
los términos de pago propuestos (incluyendo tasa de interés, deuda total y préstamo
plazo) para toda la deuda propuesta (dura y blanda) en relación con el
proyecto propuesto.
Después de tomar esta determinación, AHFA determinará la viabilidad financiera de
proyecto basado en el monto de crédito de vivienda menor determinado por AHFA o el monto
solicitado por el solicitante. Los fondos de HOME se asignan como financiación brecha basada en
el monto del Crédito de Vivienda determinado por AHFA. Porque AHFA tiene permitido
asignar solo los recursos necesarios para hacer un proyecto financieramente factible, AHFA
no puede y no debe esperarse que financie el monto total solicitado por un solicitante.

	[bookmark: 19]Página 19

Plan de acción HOME 06/09/2017
19
Por lo tanto, AHFA otorgará créditos de vivienda en función de la cantidad menor
solicitado por el solicitante o el monto del Crédito de Vivienda que AHFA determina
ser necesario para hacer un proyecto financieramente factible.
La determinación de AHFA de la cantidad apropiada de créditos de vivienda no es un
representación o garantía en cuanto a la viabilidad financiera de dicho proyecto, y no puede
ser utilizado como tal por el solicitante, propietario, desarrollador, inversor, prestamista o
cualquier otra persona El monto del capital social (producto neto de la sindicación) contribuido
por los inversores a una asociación de proyecto no será inferior a la cantidad generalmente
contribuido por inversores a proyectos similares basados ​​en las condiciones actuales del mercado. En el
evento de que el propietario del proyecto reciba menos ingresos de capital que la cantidad que
debe obtenerse razonablemente en función de las tasas de mercado vigentes, AHFA suscribirá
Los ingresos de capital proyectados de cada proyecto se basan en la tasa de mercado prevaleciente. Ninguna
los déficits de capital se convertirán en responsabilidad del propietario para contribuir. En el caso
de un excedente de capital, AHFA puede reducir los montos asignados en el momento del costo real
certificación para evitar sobre subsidiar el proyecto.
Aplicaciones de vivienda de propósito especial o de alto costo que exceden la construcción normal y
los costos blandos de otras solicitudes recibidas deben ser respaldados con otras fuentes de subsidio,
especialmente en aquellos casos donde el costo propuesto excede significativamente los proyectos que cumplen
Los estándares mínimos de calidad de diseño de AHFA. AHFA espera que cualquier propuesta
la solicitud presentada incluirá suficientes otras fuentes de subsidio si es necesario para
aproveche los recursos limitados de Crédito de vivienda y de HOME de AHFA.
AHFA requerirá una relación de cobertura de servicio de deuda mínima de 1.20: 1 para HOME
financiación de la deuda de desarrollo que previsiblemente resultaría en una ejecución hipotecaria si no se pagara.
La cobertura del servicio de la deuda se define como la relación del ingreso operativo neto de una propiedad
(ingresos por alquileres menos gastos operativos y pagos de reserva) a ejecutables,
Actualmente amortizando obligaciones de servicio de la deuda. AHFA determinará el permitido
gastos operativos basados ​​en propiedades históricas y actuales de créditos HOME y Housing '
Estados financieros.
AHFA requerirá que el proyecto se establezca y mantenga durante todo el uso extendido
período de una reserva operativa mínima. La reserva operativa será un monto igual a
seis meses de los gastos operativos proyectados para el primer año más tres meses de deuda
Servicio.
AHFA requerirá que el proyecto se establezca y mantenga durante todo el uso extendido
período de una cuenta de reserva de reemplazo mínimo de a) $ 250 por unidad anualmente para nuevos
proyectos de construcción para ancianos, b) $ 300 por unidad anual para todos los demás proyectos.
Criterios de suscripción y supuestos adicionales que están impulsados ​​por el mercado, como
Se publicarán las tasas de interés, los precios del crédito de vivienda y los gastos operativos del proyecto.
y discutido en el Taller de Solicitud de Crédito de Vivienda / Vivienda de AHFA. El entrenamiento
se llevará a cabo antes del ciclo de aplicación. La fecha de la capacitación se publicará en
www.AHFA.com y se enviará una notificación por correo electrónico a los que están en el correo electrónico actual
lista de distribucion.
(iv.) solvencia crediticia. AHFA realizará exámenes de crédito de las personas y
informes comerciales de empresas involucradas en el desarrollo y operación del proyecto.
El solicitante debe proporcionar documentación suficiente para obtener el crédito requerido

	[bookmark: 20]Página 20

Plan de acción HOME 06/09/2017
20
informes. Si estos informes demuestran ser menos que satisfactorios, incluidos, entre otros,
Al encontrar gravámenes de impuestos federales, la solicitud será terminada.
(v.) Razonabilidad de los costos del proyecto.
(a) Cualquier costo de línea de pedido, costo de pies cuadrados o costo unitario total que exceda un
rango de razonabilidad puede ser rechazado. Información adicional y
se puede requerir documentación (verificada por AHFA y / o una persona designada por AHFA)
para corroborar la razonabilidad del costo. Cualquier asignación realizada será
determinado utilizando la evaluación de costos de AHFA. Cualquier asignación de fondos de HOME
no puede exceder los límites publicados por HUD. Una lista de límites aplicables puede ser
proporcionado por AHFA.
(b) AHFA determina la razonabilidad de los costos del proyecto comparando el agregado
datos de costos basados ​​en todas las solicitudes recibidas, datos de costos de certificación de costos históricos
de proyectos completados y datos de costos actuales proporcionados por un tercero de AHFA
consultor de construcción informes. Después de evaluar todos los datos, estándar razonable
Se establecen los costos de construcción dura del proyecto y los costos blandos.
(c) AHFA se reserva el derecho de solicitar la certificación o verificación en un formulario
aceptable para AHFA de cualquier costo de línea de pedido en cualquier momento entre la aplicación
ciclo y certificación de costo real. Cuando el proyecto se pone en servicio, AHFA
requiere que la certificación del costo real sea realizada por un Certificado independiente
Contador Público.
2.) Frecuencia de evaluación. Las solicitudes serán evaluadas al menos dos veces:
• En la presentación; y,
• Antes del cierre del préstamo HOME.
F. Tarifas de desarrollador y constructor
1.) Tarifa de desarrollador. La tarifa del desarrollador, que incluye los gastos generales y las ganancias del desarrollador más
los honorarios de los consultores y las ganancias del propietario no deben exceder el 15% de los costos totales del proyecto
(excluyendo la tarifa de desarrollador).
2.) Tarifa del constructor. La tarifa del constructor, que incluye las ganancias y los gastos generales del constructor, no debe exceder
8% de los costos de construcción, excluyendo la tarifa. Los requisitos generales deben estar certificados
y, como regla general, no debe exceder el 6% de los costos totales de construcción. Artículos incluidos
en general, los requisitos serán consistentes con HUD y el Desarrollo Rural del USDA
regulaciones
G. Asignaciones de fondos de HOME
Todos los acuerdos escritos emitidos por AHFA para fondos de HOME para proyectos aprobados dependen de
El recibo de AHFA de una asignación de fondos de HOME del Departamento de Vivienda de los EE. UU. Y
Desarrollo urbano y sujeto a cualquier cambio en las leyes o regulaciones aplicables. Cada uno aprobado
El Acuerdo por escrito puede reducirse o cancelarse si AHFA no tiene disponible lo esperado
cantidad de fondos de HOME o si hay un cambio en las leyes o regulaciones aplicables. AHFA deberá

	[bookmark: 21]Página 21

Plan de acción HOME 06/09/2017
21
no tiene responsabilidad alguna ante ningún propietario del proyecto si el Acuerdo escrito de AHFA para HOME
los fondos para dicho propietario del proyecto se ven afectados por un cambio en el Plan de Acción HOME de AHFA o en
leyes o regulaciones aplicables.
No se asignarán fondos de HOME a entidades, directores o individuos relacionados que excedan el 20% de
la asignación actual del fondo HOME del estado. Independientemente del porcentaje de propiedad de un proyecto,
El 100% de la asignación de fondos HOME del proyecto contará para todos los límites.
La intención de HOME Cap es promover una administración justa y objetiva de HOME
programa asegurando que ningún solicitante individual pueda recibir una parte excesiva de la disponibilidad
Fondos de HOME en cualquier ciclo de solicitud. Se presume que las partes que tienen una identidad de interés
estar suficientemente relacionado para que sean tratados como un solo solicitante a los efectos del Cap. Como
descrito a continuación, AHFA puede, a su discreción, identificar a otras partes cuya relación es
suficientemente cerca para hacer que sean tratados como un solo solicitante a los efectos del Cap. UNA
Un factor significativo en la evaluación será si, con base en los hechos y circunstancias, un
El objetivo principal de la participación de una parte en un proyecto parece ser evitar el límite.
Para los propósitos de este párrafo, las siguientes relaciones constituyen una identidad de
interés a los fines de identificar partes relacionadas para aplicar el límite:
1.) Las personas individuales se consideran relacionadas entre sí (i.) Si tienen alguno de los siguientes
relaciones directas: padre, hijo, cónyuge, yerno, nuera, suegro y
suegra, incluida cualquier relación directa creada por matrimonio, nuevo matrimonio,
adopción, o cualquier otro estado legalmente reconocido, o (ii.) si un individuo es un empleador, por
derecho consuetudinario o de otro tipo, del otro.
2.) Las entidades se consideran relacionadas entre sí (i.) Si algún director, accionista, socio,
miembro, o cualquier otro tipo de propietario de cualquier entidad se consideraría un individuo relacionado
(bajo el punto 1. anterior) a cualquier director, accionista, socio, miembro o cualquier otro tipo de
propietario de otra entidad, (ii.) si la entidad tiene la capacidad de controlar otra entidad, o (iii.) si
la entidad posee una participación material en otra entidad. Se presumirá que una entidad controla
otra entidad si tiene un porcentaje de propiedad de la otra entidad o la capacidad de nombrar
un porcentaje de los miembros del órgano rector de la otra entidad (es decir, junta directiva,
consejo de administración, socios, gerentes, etc.) que le permitirían controlar a la otra entidad
ya sea por ley o por acuerdo. Un interés material significa cualquier interés de propiedad
en exceso del 20% de las acciones, intereses de asociación, intereses de membresía u otras formas de
propiedad de cualquier entidad; siempre, sin embargo, que los intereses de propiedad de Housing
Inversores de crédito, sindicadores de créditos de vivienda o socios o miembros administrativos especiales
no se tendrá en cuenta para fines de prueba del 20%.
3.) Sin limitar lo anterior, un fideicomiso se considerará relacionado con un individuo o entidad, si corresponde
Fiduciario, fideicomitente, otorgante, fideicomitente, beneficiario, distribuidor autorizado, cualquier persona o entidad
desempeñar un papel similar al anterior, o cualquier persona con poder de nombramiento (general
o limitado) sobre la propiedad del fideicomiso se consideraría relacionado con el individuo o entidad bajo
artículos 1. o 2. arriba.
4.) Cualquier otra relación que, si bien no se menciona específicamente anteriormente, se determina que constituye
una identidad de interés porque es una relación al menos tan cercana como una identidad de interés
descrito anteriormente o porque permitiría una asignación que viola la intención del
techo.

	[bookmark: 22]Página 22

Plan de acción HOME 06/09/2017
22
H. Notificación de aprobación
Los solicitantes pueden ser notificados de las decisiones de adjudicación a través de una notificación por correo electrónico, mediante una carta de
selección o un acuerdo escrito. Además, los ganadores de los premios se enumerarán en
www.AHFA.com . Los solicitantes aprobados para un premio recibirán una carta de reserva y
Acuerdo escrito. La carta de reserva describirá las acciones por las cuales los propietarios, si aceptan
los términos, deben cumplir. Incumplimiento de los términos de la carta de reserva y Escrito
El acuerdo rescindirá automáticamente dicha reserva y el Acuerdo por escrito.
Cualquier solicitante que no sea seleccionado para un premio puede programar una conferencia telefónica o una reunión con
El personal de AHFA debatirá las razones por las cuales su solicitud no fue seleccionada para recibir fondos. La llamada o
la reunión debe programarse y celebrarse dentro de las cuatro (4) semanas posteriores a la fecha de la carta de notificación
de AHFA. Una vez que la llamada o reunión haya finalizado, AHFA no tendrá más
discusión sobre la aplicación.
I. Requisitos de progreso después del acuerdo escrito
A partir de la fecha del Acuerdo escrito, el solicitante tiene las limitaciones de tiempo establecidas
a continuación para obtener los siguientes artículos. Todos los plazos establecidos en el Acuerdo por escrito
Se hará cumplir. Las solicitudes de extensiones deben presentarse en los formularios provistos por AHFA con
las cuotas requeridas que se encuentran en www.AHFA.com . El incumplimiento de
cualquiera de los plazos (en su totalidad o en parte) y / o proporcionar información incompleta o inaceptable
El contenido de los documentos requeridos hará que el Acuerdo por escrito sea automáticamente
terminado. Los requisitos de progreso después del Acuerdo escrito son los siguientes:
1.) Dentro de los 15 días de la fecha del Acuerdo por escrito, el solicitante debe proporcionar:
(i.) El Acuerdo por escrito de HOME ejecutado que reconoce la aceptación de los términos
Y condiciones.
(ii.) El Plan de Gestión (disponible en www.AHFA.com)
(iii.) El Contrato de Arrendamiento del Inquilino con el Anexo de Arrendamiento de HOME.
(iv.) El Plan de comercialización de vivienda justa afirmativa (disponible en www.AHFA.com) .
2.) Dentro de los 30 días de la fecha del Acuerdo por escrito, el solicitante debe proporcionar
aplicable:
(i.) La Lista de verificación de evaluación ambiental (disponible en el sitio web de AHFA
www.AHFA.com)
(ii.) Un plan de reducción de asbestos por un contratista de asbesto con licencia para todos los friables y no
Materiales que contienen amianto friables (ACM) en condiciones deterioradas.
(iii.) Un plan de operaciones y mantenimiento específico del sitio para todos los ACM intactos no friables que
deben dejarse en su lugar.
(iv.) Un plan de reducción de pintura a base de plomo por un inspector de plomo / evaluador de riesgos certificado.
(v.) Carta del Departamento de Policía / Sheriff (instrucciones disponibles en
www.AHFA.com)
(vi.) Carta del Departamento de Bomberos (instrucciones disponibles en www.AHFA.com)
3.) Dentro de los 135 días de la fecha del Acuerdo por escrito, el solicitante debe proporcionar:
(i.) Tres (3) conjuntos de planos sellados y especificaciones con una copia electrónica en un
disco compacto, unidad flash USB o de otra manera instruida por AHFA.

	[bookmark: 23]Página 23

Plan de acción HOME 06/09/2017
23
(ii.) Un informe de suelos específicos del sitio vinculado dentro de las especificaciones.
(iii.) Una encuesta certificada ALTA / ACSM vinculada dentro de los planes y especificaciones.
(iv.) Forma estándar de acuerdo AIA entre el propietario y el arquitecto.
(v.) Carta de recomendación de pavimentación del ingeniero geotécnico (disponible en
www.AHFA.com)
4.) Dentro de los 165 días de la fecha del Acuerdo por escrito, el solicitante debe proporcionar:
(i.) Documentos de la organización certificados.
(ii.) Resumen del costo estimado de construcción (en un tamaño de papel no mayor a 8 ½ "x 14").
(iii.) Programa detallado de construcción (en un tamaño de papel no mayor de 8 ½ "x 14").
(iv.) Forma estándar de acuerdo de AIA entre el propietario y el contratista (AIA
formar).
(v.) Licencia estatal del contratista
5.) Dentro de los 195 días posteriores a la fecha del Acuerdo por escrito, el solicitante debe proporcionar:
(i.) Una copia de la nota o acuerdo de construcción ejecutado por el prestamista.
(ii.) Tome posesión plena del sitio como lo demuestra la escritura de garantía registrada.
(iii.) Declaración original registrada de pactos restrictivos del uso de la tierra.
(iv.) Una copia del permiso de construcción.
(v.) Comprobante de inicio de construcción evidenciado por copia del Propietario
Aviso para proceder al contratista general del proyecto (formulario AHFA).
(vi.) Recertificación del formulario de adquisición de bienes inmuebles (disponible en
www.AHFA.com) .
(vii.) Póliza de seguro de título.
(viii.) Un Plan de Mantenimiento de Capital (CMP) escrito para el proyecto (en un tamaño de papel no mayor
de 8 ½ "x 14"; disponible en www.AHFA.com)
6.) El propietario debe presentar el informe de progreso de crédito de vivienda / vivienda de AHFA que se debe
trimestralmente hasta que el proyecto refleje el 100% de finalización de la construcción y arrendamiento.
7.) Si alguna condición ambiental imprevista o inusual no se identifica de otra manera después de
El cumplimiento de los requisitos ambientales de AHFA se descubre con respecto a un proyecto que
recibió un premio de fondos de HOME, créditos de vivienda, o para ambos bajo este plan o para cualquier
año anterior, y tales condiciones ambientales imprevistas resultan en la incapacidad del
proyecto para la puesta en servicio dentro del plazo establecido en la Sección 42, AHFA puede elegir
intercambiar los Créditos de Vivienda otorgados al proyecto por una asignación de año actual o futuro
de créditos de vivienda, sujeto al pago del solicitante de la extensión ambiental
pena especificada en www.AHFA.com en este documento y el cumplimiento del solicitante con el Anexo
B y con todas las demás condiciones especificadas por AHFA en función de la naturaleza específica de
circunstancias del proyecto.
8.) Dentro de los 180 días posteriores a la puesta en servicio del proyecto, el solicitante debe proporcionar a AHFA
el paquete de certificación de costo real (disponible en www.AHFA.com)
La construcción del proyecto no puede comenzar hasta que se haya realizado una conferencia previa a la construcción
con AHFA.

	[bookmark: 24]Página 24

Plan de acción HOME 06/09/2017
24
J. Acción negativa después de la notificación de aprobación
Si se produce alguna de las siguientes acciones después de la notificación de aprobación de los fondos de HOME, el
la adjudicación se terminará a menos que se indique lo contrario a continuación:
1.) Cambio de sitio: no se permitirá un cambio desde la ubicación original del sitio bajo ninguna
circunstancias. Cualquier cambio en la configuración o tamaño del sitio de lo que originalmente era
propuesto en la solicitud debe tener el consentimiento previo por escrito de AHFA;
2.) Cambio en la propiedad: un cambio en las partes involucradas en la entidad propietaria
(por ejemplo, la adición de un nuevo socio / miembro general o la eliminación de un general existente
socio / miembro) sin el consentimiento previo por escrito de AHFA. Ejemplos de situaciones
en el que se puede considerar un cambio de titularidad, pero son
no limitado a: muerte o quiebra. Cualquier persona o entidad, incluidos los sindicadores,
que los intentos de eludir este requisito, pueden estar sujetos a la exclusión de
todos los programas AHFA;
3.) Cambio en la estructura de sindicación: un cambio en el papel del sindicador o en el
distribución de fondos / asignación a otros a través de la sindicación como se indica en el
solicitud sin consentimiento previo por escrito de AHFA;
4.) Cambio en el diseño de la unidad, pies cuadrados, mezcla de unidades, número de unidades, número de edificios, etc.
(a menos que la autoridad reguladora local y / o los códigos reglamentarios requieran cambios);
5.) Cambio en el contratista general sin previo consentimiento por escrito de AHFA;
6.) Cambio en la compañía administradora sin el consentimiento previo por escrito de AHFA; 7.)
Cambio en el arquitecto sin el consentimiento previo por escrito de AHFA;
8.) Si AHFA recibe una determinación de una autoridad reguladora federal, estatal o local o
agencia de incumplimiento significativo o no corregido en el solicitante no AHFA existente
proyectos, AHFA puede terminar la solicitud;
9.) Cualquier miembro del equipo de desarrollo (incluido en la solicitud) que tenga instancias de
negligencia excesiva, intencional o no corregida (dentro del tiempo requerido por AHFA)
cumplimiento de AHFA, crédito de vivienda, HOME, Exchange, TCAP o exento de impuestos
regulaciones sobre proyectos existentes;
10.) Cualquier miembro del equipo de desarrollo actualmente excluido, suspendido, propuesto para
exclusión o suspensión, declarada no elegible o excluida voluntariamente de cualquier transacción
o proyectos de construcción que involucren el uso de fondos federales o créditos de vivienda;
11.) El solicitante tiene un proyecto que entra en ejecución hipotecaria o ha sido ejecutado en los últimos diez
años;
12.) Cualquier cambio adverso material relacionado con el proyecto o el propietario. AHFA determinará
si el cambio es material y / o adverso y además se reserva el derecho de terminar
El premio se basa en el efecto de dicho cambio (s) en comparación con la solicitud original
aprobado por AHFA;
13.) Todos los miembros del equipo de desarrollo enumerados en la solicitud aprobada tienen tarifas pendientes
debido a AHFA; y / o
14.) Si los créditos de vivienda se combinan con los fondos de HOME y el sitio ambiental
La revisión de la evaluación realizada por AHFA (o el consultor de AHFA) identifica cualquier insatisfactorio
condición ambiental que el solicitante (o cualquier propietario del solicitante) sabía o debería tener
conocido o no investigó a fondo antes de enviar la solicitud.
La lista anterior de acciones negativas después de la reserva no incluye todo. El acuerdo escrito en sí
enumerará otros requisitos necesarios. AHFA rescindirá el Acuerdo por escrito si determina
que cualquier información suministrada en relación con el proyecto es fraudulenta, engañosa o material
incorrecto.

	[bookmark: 25]Página 25

Plan de acción HOME 06/09/2017
25
K. Cambio o denegación de la asignación de HOME
La evaluación de la aplicación descrita en la Sección IV (E) (2) del Plan de Acción de HOME puede resultar
en un posible cambio en la cantidad de fondos de HOME asignados a un proyecto o la negación del total
asignación total debido, pero no limitado a, una de las siguientes razones:
1.) La información en la solicitud presentada se determina que es incorrecta o
fraudulento;
2.) No se cumplen las condiciones del Acuerdo escrito; 3.)
Cambios en el costo real del proyecto;
4.) El solicitante obtiene subsidios o financiamiento adicionales a los divulgados en el
solicitud; y / o
5.) El solicitante no notifica a AHFA de inmediato sobre cualquier cambio material o adverso en
La aplicación original. Los cambios materiales o adversos incluyen, entre otros,
pérdida de control del sitio del solicitante, derechos de paso, ingreso y egreso, cambio adverso en
la situación financiera del solicitante y la incapacidad del solicitante para realizar tareas
propuesto en la solicitud dentro del plazo establecido por el solicitante y establecido o
acordado por AHFA.
L. Divulgación
AHFA intentará solicitar toda la información necesaria para tomar decisiones informadas sobre
Asignaciones de viviendas. Por lo tanto, lo mejor para todas las partes involucradas en el proceso es
divulgar completamente y con precisión toda la información sobre cada proyecto propuesto. AHFA
reconoce que a veces ocurren errores y errores de juicio y simplemente solicita que el
Los solicitantes notifican a AHFA cualquier error que pueda ocurrir al ser descubierto.
V. PANORAMA ADMINISTRATIVO
A. Autoridad de Financiamiento de la Vivienda de Alabama (AHFA)
AHFA es una corporación pública e instrumental del Estado de Alabama, organizada de conformidad con el
disposiciones del Título 24, Capítulo 1A del Código de Alabama, en su versión revisada. AHFA se estableció como el
entidad de financiamiento de vivienda para el Estado en 1980. Actualmente, AHFA tiene un personal experimentado de empleados
con muchos de 10-20 años de experiencia en banca comercial, banca hipotecaria o contabilidad.
El personal de AHFA incluye prestamistas de bienes raíces comerciales y de construcción con experiencia, banqueros hipotecarios,
contadores y personal de apoyo. El personal multifamiliar, responsable del programa HOME, tiene
experiencia en el trato con otros programas federales, que incluyen el Crédito de Vivienda y Multifamiliares
Programas de financiamiento de bonos. El personal unifamiliar administra varios programas, incluidos los
Programa de Bonos de Ingresos Hipotecarios, el programa de Certificado de Crédito Hipotecario, el Pago Inicial
Programa de asistencia, el programa Step Up, el programa hipotecario rural de Alabama, el edificio
Bloques para el programa de Propiedad de Vivienda y el programa de Compra de Préstamos Hábitat para la Humanidad.
AHFA tiene los programas de hardware y software necesarios para administrar adecuadamente
y transacciones de préstamos de servicios en relación con el Programa HOME. Los componentes de hardware consisten
de una red de área local de computadora personal con múltiples servidores de archivos de gran capacidad con la capacidad
ejecutar paquetes de software de servicios de préstamos hipotecarios.
B. Políticas y procedimientos administrativos
La administración de AHFA del programa HOME incluye, entre otras, las siguientes funciones:

	[bookmark: 26]Page 26

Plan de acción HOME 06/09/2017
26
contabilidad, procesamiento de préstamos, servicio de préstamos, administración, cumplimiento, inversiones y
desembolso de fondos. AHFA será compensado por todos los gastos incurridos en el desempeño
de sus deberes (incluidos los deberes para los cuales AHFA puede subcontratar) mediante sorteos de
fondos administrativos disponibles en la cuenta HOME.
El estado de Alabama, como jurisdicción participante, es responsable de garantizar que los fondos de HOME
se utilizan de acuerdo con todos los requisitos del programa. AHFA, actuando en su calidad de Administrador
del programa HOME del Estado de Alabama, la Junta de Directores de AHFA, funcionarios, empleados y
los agentes no serán responsables de las pérdidas ocasionadas por reclamos, demandas, daños y costos
y gastos de cualquier tipo o de cualquier naturaleza que el programa HOME pueda sufrir, incurrir o pagar derivados
de decisiones de AHFA con respecto a cualquier solicitud, decisión (es) de préstamo o acción (es) asociada (s) con el
administración del Programa HOME a menos que dicha responsabilidad esté específicamente contenida
dentro de la ley.
1.) Cuentas de desembolso HOME
Se han establecido dos cuentas para administrar el Programa HOME de Alabama. El primero
la cuenta, el Fondo Fiduciario HOME Investment, se establece en el Tesoro de los Estados Unidos y
administrado a través del Sistema Integrado de Desembolso e Información (IDIS) de HUD. los
segundo, la cuenta HOME de Alabama, es establecida y utilizada por AHFA como depósito y
cuenta de desembolso de fondos de HOME. HOME fondos del gobierno federal, intereses
las ganancias y el capital reembolsado se depositarán y desembolsarán de esta cuenta. Todos INICIO
los fondos relacionados en esta cuenta se mantendrán separados de otras cuentas mantenidas por AHFA.
AHFA puede establecer otras cuentas administrativas, que están permitidas en virtud del Título II de la
Acto.
Una vez que un proyecto ha sido aprobado para su financiación, y todas las condiciones requeridas para ser
satisfecho antes de la ejecución del Acuerdo por escrito de HOME se ha satisfecho, un
La cuenta para dicho proyecto se establecerá en IDIS. Se harán solicitudes de fondos de HOME
al IDIS por AHFA o su designado.
2.) Deberes administrativos
(i.) Auditorías y revisiones: AHFA, como administrador, puede realizar revisiones y auditorías
de destinatarios según sea necesario o apropiado para determinar el cumplimiento de
reglas y regulaciones del Título II de la Ley Nacional de Vivienda Asequible. Un
La firma de contabilidad elegida por AHFA llevará a cabo las auditorías externas requeridas de
Programa HOME de Alabama.
(ii.) Monitoreo: AHFA monitoreará a cada destinatario designado de los fondos de HOME para
cumplimiento de restricciones de ocupación y uso. El alcance y la frecuencia de
Las actividades de monitoreo cumplirán o excederán los requisitos mínimos del
programa como se describe en la Ley o reglamentos. Consulte la sección de cumplimiento VI.
Los destinatarios de los fondos de HOME deben cumplir con los requisitos de informes definidos en 24
CFR Sección 92.508 y son responsables de proporcionar a AHFA la información necesaria
para completar los requisitos de informes anuales. Los destinatarios deben informar todas las instancias de
cumplimiento de AHFA en PO Box 242967, Montgomery, AL 36124-2967 y el HUD
oficina en Birmingham, Medical Forum Building, 950 22 nd Street North, Suite 900,
Birmingham, AL 35203.

	[bookmark: 27]Página 27

Plan de acción HOME 06/09/2017
27
VI. CONFORMIDAD
A. Alcance comercial de las minorías y las mujeres
Como se requiere en la Sección 281 de la Ley de Asociaciones de Inversión HOME, AHFA trabajará para involucrar
empresas comerciales minoritarias y de mujeres siempre que sea posible.
AHFA dará puntos de preferencia a aquellas aplicaciones que evidencian la participación de minorías en
conexión con el proyecto. AHFA mantendrá un registro de las actividades reportadas de minorías y mujeres
Empresas propias involucradas en el programa HOME.
B. Igualdad de oportunidades y vivienda justa
Se utilizarán procedimientos de comercialización afirmativos para que ninguna persona en los Estados Unidos, en el
motivos de raza, color, origen nacional, religión o sexo, ser excluido de participar en, ser negado
beneficios de, o estar sujeto a discriminación bajo cualquier programa o actividad financiada total o parcialmente con
fondos disponibles bajo el Programa HOME de Alabama. Los beneficiarios de los fondos HOME de Alabama deben
cumplir con los requisitos de la Ley de Equidad de Vivienda y la Ley de Discriminación por Edad de 1975. AHFA
mantener registros, siempre que sea posible, del porcentaje de unidades de bajos ingresos ocupadas o compradas por
minoría y padres solteros.
Todos los solicitantes de préstamos o unidades locales del gobierno que soliciten fondos de HOME de Alabama deben certificarse en el
solicitud de que se adherirán a los procedimientos de comercialización afirmativa (como se define en la Sección 24 CFR
92,351). Los registros relativos a las características de los inquilinos que alquilan unidades asistidas por HOME deben ser
mantenido por los propietarios; y suministrado a AHFA anualmente. AHFA analizará estos datos para
Evaluar el éxito de los procedimientos de comercialización afirmativa del propietario.
C. Sección 3 Oportunidades económicas para personas de bajos y muy bajos ingresos
Como lo requiere la Sección 3 de la Ley de Vivienda y Desarrollo Urbano de 1968, según enmendada, 12 USC
1701u, los destinatarios de los fondos de HOME deben garantizar que el empleo y otras oportunidades económicas
generado por el desarrollo de viviendas debe estar dirigido a personas de bajos y muy bajos ingresos.
D. Revisión ambiental
AHFA cumplirá con los requisitos de Revisión Ambiental del Título II de la Ley.
E. Emparejamiento
NOTA: Por lo general, se requiere que el estado de Alabama iguale una parte (doce y medio por ciento) de
fondos anuales de HOME. Esta coincidencia puede derivarse de varias fuentes posibles, incluida la donación de
tierra por localidades, la donación de mano de obra voluntaria calificada o no calificada, equidad de sudor, el uso de exención de impuestos
ingresos de los bonos, el valor exento de impuestos a la propiedad por localidades, inyecciones de efectivo por localidades y cualquier otro
fuente que puede determinarse en una fecha posterior. Además, una serie de programas AHFA (Down
Asistencia de pago, Asociación de Hábitat para la Humanidad) proporcionar asistencia financiera a los elegibles de HOME
Los hogares de Alabama y una parte de estos fondos pueden contar como equivalentes. El uso de posibles fondos estatales
requeriría una apropiación por parte de la legislatura. Fuentes específicas y la cantidad de fondos posibles.
disponible para cumplir con los requisitos de coincidencia para un año del programa se determinará antes de cualquier sorteo de
Fondos de HOME. Es posible que se requiera que un destinatario de HOME proporcione una fuente de "coincidencia" para cerrar su proyecto.
Se pueden otorgar exenciones específicas si un condado de Alabama figura como un área de desastre declarada presidencialmente.

	[bookmark: 28]Página 28

Plan de acción HOME 06/09/2017
28
F. Requisitos de ocupación y alquiler
En los proyectos de alquiler residencial de HOME y Credit de Vivienda, al menos el 20% de las unidades deben estar ocupadas
por hogares con ingresos iguales o inferiores al 50% del ingreso familiar medio y el alquiler debe restringirse
igual o inferior al nivel de renta del 50% o la Sección 8 Renta de mercado justo, lo que sea menor. Las unidades restantes
debe estar ocupado con hogares con ingresos iguales o inferiores al 60% del ingreso familiar medio y el
el alquiler debe estar restringido en o por debajo del nivel de alquiler del 60% o en la Sección 8 Alquiler de mercado justo, lo que sea
Menos. Los límites de ingresos de HOME y los límites de alquiler se calculan anualmente por la Oficina de Políticas de HUD
Desarrollo e Investigación (PDR), una vez que se han emitido los límites de ingresos de la Sección 8.
G. Monitoreo de cumplimiento
Los procedimientos de monitoreo de cumplimiento se aplican a todos los edificios puestos en servicio en Alabama, que
haber recibido asignaciones de fondos de HOME según lo determinado por el Reglamento de HOME. Una completa
El resumen de los requisitos de cumplimiento de AHFA se encuentra en el Manual de cumplimiento de AHFA disponible en
www.AHFA.com . Una descripción de los procedimientos básicos de monitoreo de cumplimiento de AHFA y
Los requisitos se describen en el Anexo D adjunto.
VII. INICIATIVA DE PAGO DE SUEÑO AMERICANO
Iniciativa de pago inicial del sueño americano (ADDI)
ADDI es una fuente de financiación basada en el programa HOME para la prestación de asistencia de pago inicial para
compradores de vivienda elegibles por primera vez. AHFA sirve como administrador del Programa HOME del Estado de Alabama
y el programa ADDI del estado de Alabama.
La asignación inicial de fondos de ADDI al Estado fue de aproximadamente $ 1,463,919 - 2003 HUD-
fondos asignados por un total de $ 671,691 y 2004 nuevos fondos por un total de $ 792,228. Cada fuente tenía su propio
requisitos separados
Fondos ADDI
El estado de Alabama no ha recibido una nueva asignación de fondos desde 2009. ¿Debería continuar el programa?
para ser financiado, AHFA continuará utilizando estos fondos para proporcionar asistencia para el pago inicial durante todo el
Estado. La asistencia por familia no deberá exceder los $ 10,000 en forma de subvención o préstamo perdonable.
Las familias y los hogares elegibles para recibir fondos de ADDI deben (a) ganar el 80% o menos de la mediana del área
Ingresos (AMI) según las pautas de HOME, (b) tener menos de $ 4,000 en activos líquidos al momento del préstamo
solicitud hasta la fecha de cierre, (c) completar un curso de asesoramiento sobre propiedad de vivienda proporcionado por un
Agencia de asesoramiento aprobada por HUD o cualquier otro curso de asesoramiento sobre propiedad de vivienda aprobado por AHFA, y
(d) cumplir con los requisitos crediticios de los prestamistas.
Los esfuerzos de divulgación y comercialización para ADDI serán realizados por AHFA y sus numerosos socios comerciales, tales como
como la Asociación de Constructores de Viviendas de Alabama, la Asociación de Banqueros Hipotecarios de Alabama, el
Asociación de Agentes de Bienes Raíces de Alabama, la Federación de Asesores y Agencias de Vivienda de Alabama, y ​​el
Consumir servicios de asesoramiento de crédito de Alabama.
Disposición de recuperación de ADDI
Si en cualquier momento durante el período de asequibilidad de cinco años, el comprador original vende, intercambia, transfiere el título

	[bookmark: 29]Página 29

Plan de acción HOME 06/09/2017
29
o de lo contrario deja de ocupar la casa como su residencia principal, el comprador estará sujeto a
recaptura y debe devolver los fondos según se considere aplicable. La recuperación de ADDI se evalúa en un reducido
base prorrateada del 20% por año completo, excepto en casos de incumplimiento, que requiere el 100% del
Fondos de ADDI a pagar. El incumplimiento de ADDI significa que el comprador no fue elegible para el
Fondos de ADDI al momento de la solicitud. El incumplimiento se produciría si los criterios del programa tales como
propiedad previa, límites de ingresos familiares, límites de precios de venta y ocupación de residencia durante el
no se cumple el período de asequibilidad y esta información no se divulgó adecuadamente. Cualquier fondo recuperado
devuelto a AHFA se devolverá a la asignación de ADDI y se utilizará para ayudar a otros que califiquen
compradores de vivienda.

	[bookmark: 30]Página 30

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
1
Anexo A
Autoridad de Financiamiento de la Vivienda de Alabama 2018
Sistema de puntaje
SIN LIMITAR CUALQUIER OTRA DISPOSICIÓN DE ESTE QAP, TODAS LAS DETERMINACIONES,
CÁLCULOS, JUICIOS, EVALUACIONES U OTRAS DECISIONES HECHAS POR AHFA
BAJO ESTE ANEXO, INCLUYENDO SIN LIMITACIÓN LA APLICACIÓN RELACIONADA
LAS INSTRUCCIONES, LOS FORMULARIOS DE AHFA Y EL QAP EN SÍ MISMO, SE REALIZARÁN A SU DISPOSICIÓN
Y DISCRECIÓN ABSOLUTA.
El sistema de puntuación de puntos permitirá a AHFA otorgar puntos a los proyectos que mejor satisfagan las viviendas identificadas
prioridades para el estado de Alabama. El sistema de puntuación puntuará cada proyecto en dos secciones (Puntos
Ganados y puntos perdidos). La clasificación del proyecto se determinará tomando la sección Puntos ganados
y deducir la sección Puntos perdidos para obtener una puntuación general del proyecto. El sistema de puntaje en gran medida
determinar qué proyectos deben adjudicarse. Los solicitantes deberán calificar sus solicitudes usando
el formulario de calificación de puntos de crédito HOME / Housing del año actual proporcionado por AHFA. Esta forma de puntaje
debe enviarse a AHFA como parte del paquete de solicitud.
Cualquier punto obtenido en la categoría mencionada en este documento o en otras secciones del QAP actual o el HOME actual
El plan de acción es específico para el año del programa actual y no puede llevarse (o llevarse) a (o
desde) cualquier año del programa futuro (o pasado) por cualquier entidad, individuo o aplicación.
AHFA ha establecido una prioridad de vivienda para lograr una distribución equilibrada de créditos de vivienda y
HOME financia en todo el estado en términos de regiones geográficas, condados, áreas urbanas y rurales. AHFA
alcanzará esta prioridad mediante la asignación de créditos de vivienda y fondos de HOME, generalmente a un solo proyecto por
condado. Esta metodología de asignación, utilizada a lo largo del tiempo, ha ayudado a garantizar que los condados y ciudades de todo el mundo
el estado ha recibido una parte de la asignación de fondos de AHFA proporcional a sus respectivas poblaciones.
Tenga en cuenta que los solicitantes que solicitan créditos de vivienda combinados con fondos de HOME son para nuevos
solo proyectos de construcción, por lo tanto, los puntos de rehabilitación descritos en este Sistema de puntaje de puntos no son
aplicable.
Procedimientos de selección de proyectos:
Selección de premios:
1. El proyecto con el puntaje más alto por condado con propiedad de un CHDO aprobado por AHFA
se financiará hasta que se cumpla la reserva de 15% de CHDO reglamentaria.
2. El proyecto de Crédito de Vivienda con mayor puntuación y / o el proyecto HOME combinado con Vivienda
Los créditos se otorgarán por condado hasta que estén disponibles todos los créditos de vivienda 2018 y HOME
Se han asignado fondos.
3. Si se han otorgado todos los Créditos de vivienda disponibles para 2018 y aún quedan disponibles
Los fondos de HOME, el proyecto HOME de mayor puntuación combinado con Créditos de Vivienda pueden ser
otorgado por condado, sujeto a una asignación de crédito de vivienda para el año futuro.

	[bookmark: 31]Page 31

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
2
Los proyectos con una puntuación neta de menos de 70 puntos (Puntos ganados menos puntos perdidos) no se considerarán
para premios.
En caso de empate entre dos o más aplicaciones, los proyectos se clasificarán en el siguiente orden para
determinar qué solicitante recibirá prioridad:
1. En caso de que haya un empate en el puntaje entre dos o más solicitudes, entonces se recomendará
hecho para la aplicación que tiene la menor cantidad de participación agregada de cualquier propietario.
La participación agregada se define como el total de todos los créditos de vivienda y HOME / crédito de vivienda
Aplicaciones recomendadas para premios en el ciclo de aplicación actual.
2. Si aún persisten los empates, se dará prioridad a la aplicación que ha solicitado AHFA HOME
fondos.
3. Si aún persisten los empates, se dará prioridad a la aplicación ubicada en un condado con la menor cantidad de
cantidad de unidades aprobadas actualmente por AHFA en los últimos cinco (5) años.
4. Si aún persisten los empates, se dará prioridad a la aplicación que tuvo la menor cantidad de faltante
y / o documentos incompletos.
5. Si aún persisten los empates, se dará prioridad a la aplicación en función del siguiente propietario
Criterios de rendimiento en el orden secuenciado:
a. El propietario que no ha tenido una inspección in situ adicional realizada en el calendario anterior
año y no tiene una inspección in situ adicional programada en ningún AHFA existente
proyecto financiado
segundo. El propietario que no ha solicitado una tercera extensión (como se define en el Crédito de Vivienda 2017
QAP) en cualquier proyecto financiado por AHFA 2017.
6. Si aún persisten los empates, se dará prioridad al proyecto que se encuentra en un Censo calificado
Tract y cuenta con el apoyo de sus respectivas entidades gubernamentales aprobado plan de revitalización. los
el plan de revitalización debe haber sido aprobado dentro de los últimos cinco (5) años. Copias de extractos relevantes
las páginas, con referencias específicas resaltadas (no más de 10 páginas) deben enviarse con el
solicitud.
7. Si aún persisten los empates, se dará prioridad al propietario que solicitó la menor cantidad de vivienda
Créditos por unidad sin expectativas de financiamiento adicional de AHFA para compensar la diferencia.
8. Si aún persisten los empates, se dará prioridad a la solicitud de un proyecto destinado a
eventual propiedad del inquilino. El proyecto debe consistir en viviendas unifamiliares, dúplex, casas adosadas o
Una combinación para ser elegible. El solicitante debe completar la propiedad de vivienda proporcionada por AHFA
Propuesta de conversión y proporcionar un plan de parcela y un acuerdo de asesoramiento en forma y contenido aceptable
a AHFA.
9. Si aún persisten los empates, se dará prioridad de acuerdo con un sorteo para aplicaciones que
presentado. El sorteo se realizará el próximo día hábil en la sala de juntas de AHFA para determinar el orden
de premios en caso de empate. Se seleccionará una persona imparcial para dibujar. El dibujo estará abierto.
al público y los resultados se publicarán en el sitio web de AHFA.
AHFA se reserva el derecho de negar una reserva de Crédito de Vivienda a cualquier solicitante o proyecto, independientemente de eso

	[bookmark: 32]Página 32

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
3
clasificación de puntos del solicitante si, en la determinación de AHFA, el proyecto propuesto por el solicitante no es financieramente
factible o viable Además, AHFA puede recomendar que se otorgue una reserva de Crédito de Vivienda
del orden de clasificación establecido por los puntos ganados, en función del monto de la asignación de Crédito de Vivienda
necesario en relación con la cantidad de premios disponibles para que el proyecto sea financieramente factible.
Independientemente de la clasificación numérica estricta, la calificación no funciona para otorgarle a un solicitante o proyectar
derecho a una reserva o asignación de créditos de vivienda en cualquier cantidad. AHFA se reservará en todos los casos
y asignar créditos de vivienda consistentes con un juicio sólido y razonable, prácticas comerciales prudentes
y el ejercicio de su discreción inherente.
A. PUNTOS GANADOS
1.)
Características del proyecto (máximo 66 puntos)
(i.) Tipo de construcción (máximo 33 puntos)
(a.) Se otorgará un máximo de 25 puntos en total a los proyectos que
proporcionar servicios adicionales de unidad / proyecto. Consulte la aplicación para
distinción entre una amenidad adicional y una amenidad requerida . Solamente
los servicios enumerados a continuación serán elegibles para obtener puntos.
Se otorgarán 4 puntos por cada uno de los siguientes servicios :
• Casa club / edificio comunitario / sala comunitaria (debe tener un
mínimo una cocina, sala de reunión comunitaria, baños,
TV comunitaria con servicios de cable, satélite o transmisión con un
mínimo de TV de pantalla de 42 pulgadas y servicio de internet inalámbrico. UNA
se debe incluir la lavandería comunitaria si no se proporciona una lavadora / secadora
en cada unidad y la lavandería comunitaria debe contener 1 lavadora y
1 secadora por cada 25 unidades propuestas en el proyecto.)
• Se incluye lavadora / secadora en cada unidad (3-7 pies cúbicos de capacidad. Lavadora
debe tener la calificación Energy Star).
• Paquete de seguridad exterior (debe incluir todo lo siguiente:
cámaras, alarmas e iluminación que proporcionarán la adecuada
monitoreo y cobertura de toda la propiedad)
• Paquete de seguridad de la unidad (cada unidad debe tener una alarma en todas las entradas
puertas y ventanas)
• Refugio de tormentas (debe cumplir con el Código Internacional del Consejo Nacional
Storm Shelter Association Standard para el diseño y
Construcción de refugios para tormentas (ICC-500 agosto de 2008) Normas)
• Área de juegos (debe proporcionar un área de juegos de grado comercial
equipo con un mínimo de tres (3) actividades de juego)
• Área de actividad física al aire libre: (debe proporcionar un grado comercial
equipo de ejercicios al aire libre como se define en la aplicación
instrucciones con un mínimo de tres (3) actividades de ejercicio)
• Pabellón de picnic cubierto: (con un mínimo de dos (2) mesas con
banco adjunto y dos (2) parrillas)

	[bookmark: 33]Page 33

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
4 4
Se otorgarán 3 puntos por cada uno de los siguientes servicios:
• Centro de computadoras (dos o más computadoras con impresora e internet
acceso)
• Centro de bienvenida
• Sala de ejercicios / acondicionamiento físico con equipo (debe proporcionar un mínimo
de tres (3) tipos separados de ejercicio / aptitud física de grado comercial
equipo con espacio de piso adecuado para calificar para puntos)
• Refugio cubierto de parada de autobús con banco fijo (debe ser
separado / independiente del quiosco de correo a menos que la ubicación lo permita
acceso adecuado del autobús para recoger y dejar)
• Puerta de acceso (debe estar en todos los puntos de entrada del proyecto si hay más de
uno) (debe estar cerrado durante los horarios especificados por la noche)
• Sendero para caminar con bancos (concreto de 5 pies de ancho y mínimo de
¼ de milla de largo) (debe estar separado de las aceras requeridas)
Se otorgarán 2 puntos por cada uno de los siguientes servicios:
• Cancha de baloncesto (borde desmontable y tablero a prueba de roturas)
• Área de picnic con parrillas (una (1) parrilla (fijada permanentemente) una (1)
mesa de picnic con banco adjunto por cada catorce (14)
unidades. propuesto en el proyecto) o área de la azotea con un (1) picnic
mesa con banco adjunto por cada catorce (14) unidades.
propuesto en el proyecto)
• Puertas de tormenta
• Cable de emergencia / botón de llamada - en cada unidad
• Una estación de lavado de autos (como mínimo, la estación de lavado de autos debe incluir
un espacio dedicado, pluma de pared / techo con varilla de pulverización y fija
montaje al vacío)
• Soporte para bicicletas adjunto: (uno (1) por edificio, incluida la comunidad
edificio)
• Gazebo (con un mínimo de una (1) mesa de picnic con adjunto
asiento de banco)
Solo proyectos de nueva construcción (máximo de 8 puntos)
(b.) Se otorgarán 4 puntos por ventanas de tormenta; aislamiento térmico de rotura
ventanas o ventanas de vinilo extruido y puertas exteriores aisladas.
Las ventanas deben tener calificación Energy Star.
(c.) 4 puntos para revestimiento de ladrillo / cemento completo, estuco, piedra cultivada o
productos de la unidad de mampostería de hormigón (CMU) (sin aislamiento exterior
El sistema de acabado es aceptable) .
Unidades multifamiliares (dos o más unidades en un edificio)
Un mínimo del 40% de cada edificio, definido como la fachada exterior de
Elevación de pendiente terminada a la línea del alero, será de ladrillo. El 60% restante
pueden ser revestimientos cementosos, estucos o productos de CMU. La CMU
Los productos deben ser decorativos, texturizados, estampados, con núcleo de color o pintados.

	[bookmark: 34]34

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
5 5
Todas las áreas de entrada al apartamento, incluidos los pasillos cubiertos,
los porches, balcones y patios deben tener ladrillo, revestimiento de cemento,
estuco, piedra cultivada o CMU para ser considerado ladrillo completo.
Unidades unifamiliares (unidad individual / edificio independiente)
Un mínimo del 50% del edificio, definido como la fachada exterior de
Elevación de pendiente terminada a la línea del alero, será de ladrillo. Cada pared exterior
debe contener ladrillos hasta el fondo de las ventanas del primer piso en dos
unidad de historia o el alféizar de una unidad de una planta. El 50% restante puede
sean productos de revestimiento de cemento, estuco, piedra cultivada o CMU. los
Los productos de CMU deben ser decorativos, texturizados, estampados, con núcleo de color o
pintado.
(ii.) Conservación de energía / agua y ambiente de vida saludable
(Máximo de 8 puntos en el agregado)
Se otorgarán 3 puntos por cada uno de los siguientes:
•
HVAC de 15 SEER (HSPF 9.0) o superior.
•
Tejas de "techo frío" con calificación Energy Star o techo de metal con cincuenta
(50) años de garantía.
Se otorgarán 2 puntos por cada uno de los siguientes:
•
Campana extractora de cocina con ventilación para ser ventilada al exterior y
Equipado con un amortiguador.
•
Armario de agua etiquetado "WaterSense" del Programa de Asociación de la EPA,
grifos (baño y cocina) y duchas.
Se otorgará 1 punto por cada uno de los siguientes:
•
Acabados de pared de compuestos orgánicos volátiles bajos (VOC) (máximo
Niveles de VOC de 50 gramos / litro).
•
Acabados de pisos de bajo VOC (niveles máximos de VOC de 100
gramos / litro).
• Iluminación LED con calificación Energy Star en la cocina.
(iii.) Rentabilidad del alquiler (máximo 7 puntos)
(a.) Nuevos fondos . Se otorgará un máximo de 5 puntos en total a
proyectos que tienen un compromiso para las fuentes aprobadas de AHFA de nuevas
fondos. Para calificar para obtener puntos por recibir fuentes aprobadas por AHFA de
nuevos fondos (específicamente enumerados a continuación), si los fondos se prestan (requerido
reembolso) o otorgado al proyecto, al menos el 50% del monto total de
Los fondos comprometidos para obtener puntos deben permanecer como una fuente permanente de fondos.
Los fondos existentes que se asumen y / o los términos se extienden no califican
para puntos bajo este criterio. El compromiso debe ser totalmente ejecutado
compromiso firme de la entidad aplicable que prestará o
otorgando los fondos para proyectar.

	[bookmark: 35]Página 35

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
6 6
(1.) Se otorgará un máximo de 5 puntos a los proyectos que tengan
compromiso con las fuentes aprobadas por AHFA de nuevos fondos del
siguiente lista: Banco Federal de Préstamos para Viviendas Asequibles
Fondos del programa (AHP) (los fondos de AHP deben ser en forma de subvención),
Fondos HOME, USDA Desarrollo Rural 515 fondos, CDBG, CDBG
Fondos para desastres administrados por el Departamento de Economía de Alabama
Desarrollo, HUD CDBG Disaster Funds, Neighborhood
Fondos del programa de estabilización, fondos de CHOICE Neighborhood,
Fondos prometidos de Neighborhood, NeighborhoodWorks Capital Grant,
Subvención de la Fundación Home Depot y Desarrollo Económico de HUD
Fondos del programa de iniciativa asignados a través de la Comunidad
Fondos de desarrollo.
5 puntos - $ 16,001 + por unidad
4 puntos - $ 12,001 - 16,000 por unidad
3 puntos - $ 8,001 - 12,000 por unidad
2 puntos - $ 4,000 - 8,000 por unidad
(2.) Se otorgará un máximo de 3 puntos a los proyectos que tengan
compromiso con las fuentes aprobadas por AHFA de nuevos fondos del
siguiente lista: Programa de Fondo de Capital y Vivienda de Reemplazo
Fondo factorial.
3 puntos - $ 30,001 + por unidad
2 puntos - $ 16,000 - 30,000 por unidad
(c.) Subsidios de alquiler / operación . Se otorgará un máximo de 2 puntos a
proyectos, que tienen un compromiso de alquiler / subsidios operativos de
Desarrollo Rural del USDA o el Departamento de Vivienda y Urbanismo
Desarrollo (HUD).
• El compromiso de desarrollo rural del USDA debe ser por
al menos el 25% del total de unidades propuestas para recibir los puntos.
• Departamento de Vivienda y Desarrollo Urbano (HUD)
el compromiso debe ser de al menos el 75% del total propuesto
unidades para recibir los puntos.
(iv.) Necesidades del inquilino (máximo 5 puntos)
(a.) Se otorgará 1 punto a proyectos con el 100% de las unidades en el proyecto
diseñado, equipado y reservado para personas mayores. (Para la definición de personas mayores,
consulte el Manual de cumplimiento disponible en www.AHFA.com)
(b.) Se otorgará 1 punto a proyectos destinados a familias de bajos ingresos
(individuos con niños) con un mínimo del 15% de los ingresos bajos
Unidades que tienen tres o más dormitorios. Si un solicitante elige el 100%
ancianos, el solicitante no recibirá puntos por tres o más habitaciones.
La rehabilitación de las unidades de alquiler multifamiliares existentes ya debe tener

	[bookmark: 36]Page 36

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
7 7
requiere tres o más habitaciones para recibir los puntos.
(c.) Se otorgarán 2 puntos a los proyectos que reserven un mínimo del 5% de
El total de unidades propuestas para inquilinos con discapacidades o personas sin hogar
poblaciones Las unidades deben comercializarse activamente y alquilarse a
hogares con al menos un inquilino con discapacidad o inquilino
transición de no tener hogar. Un plan de marketing y preferencia
ser requerido en el momento de la solicitud.
(d.) Se otorgará 1 punto a los proyectos que se hayan comprometido por escrito a
hogares objetivo en la lista de espera de vivienda pública.
(e.) Se otorgará 1 punto a los proyectos que proporcionen como mínimo el 5% de la
Las unidades de vivienda se diseñarán y construirán para que sean fácilmente accesibles para
individuos con impedimentos de movilidad. Un 2% adicional de la
Las unidades de vivienda deben ser accesibles para personas con problemas sensoriales.
impedimentos (es decir, impedimentos auditivos o visuales).
(v.) Tipo de proyecto (máximo 1 puntos)
Se otorgará 1 punto para la rehabilitación de viviendas multifamiliares existentes
alquiler de viviendas, sustitución de viviendas multifamiliares o sustitución de
viviendas multifamiliares previamente existentes. Previamente existente
vivienda multifamiliar se define como vivienda multifamiliar que ha sido
eliminado dentro de los últimos 5 años o será eliminado para un nuevo reemplazo
vivienda en el mismo sitio.
(vi.) Ubicación (máximo 12 puntos)
(a.) Puntos ganados por la selección del sitio
(1) Servicios de barrio (máximo 10 puntos)
Se otorgarán 2 puntos por cada uno de los siguientes vecindarios
servicios ubicados a menos de 3 millas del sitio. La distancia será medida
por cuentakilómetros desde la entrada del automóvil del proyecto propuesto
sitio a la entrada de automóviles más cercana al estacionamiento del
servicio de vecindad aplicable. Proyectos ubicados en un federal
el condado declarado desastre puede recibir puntos, si el vecindario
El servicio se encuentra actualmente en construcción y financiado en su totalidad o en parte.
por fondos federales o estatales para desastres. El solicitante debe proporcionar
evidencia suficiente de ambos requisitos. Barrio duplicado
los servicios no serán elegibles para puntos adicionales. Los puntos solo serán
dado para los servicios del vecindario enumerados a continuación. Si AHFA no puede
localizar un servicio debido a direcciones incorrectas, un (1) punto será
deducido por cada servicio donde se proporcionan instrucciones incorrectas. (-
Consulte el sitio de solicitud / formulario de información del proyecto para
instrucciones sobre cómo proporcionar direcciones desde el sitio, y un general
definición de servicios elegibles para puntos).

	[bookmark: 37]Page 37

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
8
Tienda de comestibles
Farmacia o Farmacia
Tienda de conveniencia
Banco o cooperativa de crédito
Hospital o consultorio médico
(2) Ubicación del tramo del censo (máximo 2 puntos)
Se otorgará un máximo de 2 puntos a un proyecto ubicado en un censo
tracto donde los ingresos familiares medios de los datos del censo de 2010
(2010 ACS 5 años) es igual o superior a los siguientes porcentajes
(redondeado hacia abajo) de la Familia Mediana Anual 2017 del condado
Ingresos publicados por HUD:
1 punto - 80% a menos del 100%
2 puntos - 100% o más
(b.) Puntos deducidos por la selección del sitio
(1.) Servicios de barrio negativos (sin máximo)
No hay un límite en la cantidad de puntos que se pueden deducir.
para servicios negativos del vecindario.
Se deducirán 5 puntos cada uno si alguno de los siguientes es incompatible
los usos son adyacentes al sitio. Adyacente se define como cerca, pero no
necesariamente conmovedor La siguiente lista no incluye todo.
(Servicios de vecindad negativa definidos en la Aplicación
Instrucciones)
Depósito de chatarra o basurero
Granja de cerdos o pollos
Patio de salvamento
Plantas de procesamiento
Instalación de tratamiento de aguas residuales
Industrial
Instalaciones de distribución
Aeropuertos
Subestaciones de servicios eléctricos
Prisión o cárcel
Ferrocarriles
Eliminación de residuos sólidos
Video para adultos / teatro / entretenimiento en vivo
* Nota: no se deducirán puntos por propiedades ubicadas
adyacente a un ferrocarril, si los niveles de ruido son aceptables (fuera
nivel de ruido <65 dB; nivel de ruido interior <45 dB). AHFA confiará
sobre la evaluación del nivel de ruido requerida en el informe ambiental
presentado con la solicitud.
Se deducirán 2 puntos cada uno si alguno de los siguientes es incompatible
los usos enumerados están dentro de .3 millas del sitio. La lista no es exhaustiva.
Depósito de chatarra o basurero
Granja de cerdos o pollos
Patio de salvamento
Plantas de procesamiento
Instalación de tratamiento de aguas residuales
Aeropuertos
Prisión o cárcel
Eliminación de residuos sólidos

	[bookmark: 38]38

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
9 9
No se deducirán puntos por una prisión, cárcel o centro de detención.
si está ubicado junto a una oficina de aplicación de la ley.
(2.) Accesibilidad (máximo 2 puntos deducidos)
Se deducirán 2 puntos si el estado de las calles y aceras
son insatisfactorios El ancho de las calles y la dificultad de
Se tendrá en cuenta el acceso al sitio propuesto.
2.)
Características del solicitante (máximo 21 puntos)
(i.) Se otorgarán 5 puntos a los solicitantes con participación de minorías o mujeres. A
calificar para los puntos de participación de minorías o mujeres, la solicitud debe
cumple uno de los siguientes requisitos:
• Las minorías o las mujeres son propietarias del proyecto;
• El solicitante / propietario garantiza que al menos el 10% del costo total de la construcción es
otorgado a empresas pertenecientes a minorías o mujeres.
En todos los casos, la minoría o las mujeres deben tener al menos un 50%
interés de propiedad como socio general del proyecto o 50% de interés de propiedad en el
negocio participante para calificar para los puntos. Estos negocios incluyen, pero son
no limitado a firmas de bienes raíces, firmas de construcción, firmas de tasación, administración
empresas, instituciones financieras, empresas de banca de inversión, suscriptores, contadores,
y proveedores de servicios legales. El nombre y la dirección de la empresa y el
el monto anticipado del contrato debe figurar en el momento de la solicitud en el formulario
proporcionado por AHFA en el paquete de solicitud para recibir los puntos.
(ii.) Se otorgarán 5 puntos a los propietarios solicitantes (persona (s), accionistas, miembros,
corporación (es), o en el caso de una sociedad limitada, el (los) socio (s) general (es) que
Actualmente posee y tiene experiencia previa exitosa en el desarrollo de
Proyectos activos financiados por AHFA que recibieron una Carta de Reserva de Crédito de Vivienda
o Acuerdo por escrito de HOME en 2006 o posterior. Los proyectos activos financiados por AHFA son
definido como: (1) proyectos HOME que han cerrado su préstamo HOME con AHFA; o
(2) Proyectos de crédito de vivienda (incluyendo TCAP / Exchange) que recibieron el IRS
8609 forma (s).
Se otorgarán puntos a los propietarios solicitantes de proyectos no financiados por AHFA que hayan colocado
en servicio en 2006 o posterior. El propietario del solicitante debe enumerar cada no-AHFA
proyecto (s) en el formulario Programa de propiedad de bienes inmuebles (no AHFA).
Los socios limitados especiales no califican para estos puntos . Casa móvil
desarrollos, hospitales, sanatorios, centros de atención de la vida o atención intermedia
las instalaciones no se consideran viviendas multifamiliares para calificar para
puntos. El propietario puede incluir la experiencia adquirida como propietario en otra empresa, pero
no como empleado de otra empresa. Los solicitantes deben poseer actualmente las propiedades
listado para puntos de desarrollo.

	[bookmark: 39]Página 39

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
10
5 puntos = (más de 500 unidades o más de 5 proyectos)
(iii.) Se otorgarán 10 puntos a los solicitantes con agentes gestores con experiencia sólida
de viviendas multifamiliares de bajos ingresos. Esta experiencia se define por el más alto
número de unidades o proyectos (con al menos el 20% de las unidades consideradas bajas-
ingresos) administrados actualmente. Solo aquellas unidades en proyectos que se consideran bajos
Las unidades de ingresos se contarán en este total.
10 puntos = (1000+ unidades o más de 10 proyectos)
(iv.) 1 punto por ser un solicitante de CHDO que solicita créditos de vivienda combinados
con HOME que asistió al Taller CHDO 2018 de AHFA.
B. PUNTOS PERDIDOS
Además de los puntos ganados, cada solicitud presentada por un propietario (s) puede estar sujeta a puntos
deducciones Deducciones puntuales resultantes de cada proyecto existente financiado por AHFA (aprobado y / o
puesto en servicio) se basará en el Plan de Acción QAP y HOME de AHFA para el año correspondiente y
cubrirá el cumplimiento de los documentos AHFA, acuerdos ejecutados, auditorías e inspecciones a partir de enero
1 st a diciembre 31 de st del año inmediatamente anterior al PGC actual o plan de acción casa el año.
Los puntos perdidos se evaluarán de la siguiente manera:
1.)
Proyectos financiados por AHFA existentes aprobados y / o colocados en
Servicio (sin pérdida máxima de puntos)
(i.) Se deducirán 5 puntos (por cada caso) si el propietario (s) aparece en el
la aplicación realizó un cambio con respecto a la solicitud original de un proyecto aprobado
sin el consentimiento previo por escrito de AHFA.
(ii.) 5 puntos (por cada ocurrencia) se deducirán si el propietario (s) aparece en
la (s) aplicación (es) no cumple (n) o no cumple con un
requisito específicamente enumerado en cualquier documento de AHFA, ejecutado
acuerdo (s) sin previo consentimiento por escrito de AHFA.
(iii.) Se deducirán 2 puntos (por cada caso) por incumplimiento de
uno de los siguientes requisitos de Davis Bacon en un proyecto actual.
• No hubo respuesta a problemas pendientes durante más de 6 meses.
• El contratista general no puede presentar las nóminas, lo que provoca
se establecerá una cuenta de depósito en garantía
• Los problemas pendientes permanecen durante 2 años a partir de la fecha de
el aviso para proceder
• No proporcionar a AHFA el informe de la Sección 3 sobre el
fecha requerida
• No proporcionar a AHFA el informe HUD 2516 sobre el
fecha requerida

	[bookmark: 40]Page 40

2018 HOME-Addendum Un sistema de puntuación de puntos 09/06/2017
11
2.)
Incumplimiento después de la inspección inicial en el sitio (pérdida máxima de 20 puntos)
Los requisitos de cumplimiento de AHFA se detallan en el (Anexo D) Cumplimiento
Procedimientos de monitoreo, requisitos y criterios de penalización.
Para los solicitantes con proyectos que no sean AHFA en el estado y / o fuera del estado, estarán sujetos
al mismo AHFA (Salud y Seguridad, Unidad, Sitio, Exterior y Área Común
Deficiencias) requisitos definidos en el Anexo D adjunto. El umbral de cuatro (4) puntos
no se aplica a proyectos que no pertenecen a AHFA.

	[bookmark: 41]Page 41

Requisitos de política ambiental
1
06/09/17
ADENDA B
Autoridad de Finanzas de Vivienda de Alabama
Requisitos de política ambiental
SIN LIMITAR CUALQUIER OTRA DISPOSICIÓN DE ESTE QAP, TODAS LAS DETERMINACIONES,
CÁLCULOS, JUICIOS, EVALUACIONES U OTRAS DECISIONES HECHAS POR AHFA
BAJO ESTE ANEXO, INCLUYENDO SIN LIMITACIÓN LA APLICACIÓN RELACIONADA
LAS INSTRUCCIONES, LOS FORMULARIOS DE AHFA Y EL QAP EN SÍ MISMO, SE REALIZARÁN A SU DISPOSICIÓN
Y DISCRECIÓN ABSOLUTA.
La Autoridad de Financiación de la Vivienda de Alabama (“AHFA”) requiere que un sitio ambiental de fase I específico para el proyecto
Informe de evaluación ("ESA") para cada solicitud. El informe de la Fase I de la ESA debe estar preparado
por un profesional ambiental ambiental calificado ("EP") como se define en 40 CFR § 312.10 (b) y adherirse
a las pautas, requisitos y formato descritos en este documento.
Para todas las aplicaciones hechas a AHFA:
Un EP de Fase I debe ser completado por un EP e incluir todos los componentes descritos en el Anexo B-
1, incluidos, entre otros, ciertos componentes que no están especificados por ASTM. Incumplimiento total
con los elementos requeridos por AHFA puede resultar en demoras o rechazo del paquete de la aplicación. AHFA
requiere que el solicitante contrate al EP de acuerdo con los términos establecidos en la carta de compromiso en
Anexo B-2, una copia del cual debe incluirse como Apéndice I de la Fase I ESA.
Si una Fase I ESA para un proyecto ya sea (a) identifica una Condición Ambiental Reconocida (que incluye,
pero no se limita a, condiciones ambientales reconocidas controladas, condiciones ambientales históricamente reconocidas
condiciones, etc. (en adelante denominados colectivamente ("REC")), y / o (b) recomienda pruebas adicionales,
Se llevará a cabo una investigación o un Informe de la Fase II de la ESA, cualquiera y todos los Informes de la Fase II de la ESA y Adenda
están preparados para abordar los REC identificados o se deben incluir informes de pruebas adicionales en el momento
Fase I ESA se envía a AHFA. Todos los informes de la Fase II de la ESA deben abordar todos los REC identificados en el
Fase I ESA (incluidos los REC que AHFA determine que deberían haberse identificado en la Fase I ESA pero
no eran); debe completarse de acuerdo con ASTM E1903-11; y debe demostrar que todos
Las condiciones ambientales asociadas con el proyecto son apropiadas para uso residencial sin restricciones como
definido por el Departamento de Gestión Ambiental de Alabama ("ADEM") en Alabama
Código Administrativo, regla 335-15-1.02 (ccc). Si una Fase I ESA identifica una condición ambiental
que se descarta como REC, la Fase I ESA debe proporcionar una explicación suficiente y todos los datos de respaldo para
demostrar que la condición ambiental no es un REC. AHFA no considerará ningún sitio para financiamiento
que figuran o se proponen en la Lista de prioridades nacionales ("NPL") o en Residuos peligrosos estatales equivalentes al estado
Sitio ("SHWS") (sitios de Superfund).
Deben enviarse dos versiones de todos los informes: una copia impresa en color completa (3 carpetas de anillas) (con cada
apéndice con pestañas separadas) y una copia exacta, completa y en color en formato digital, cuyo texto estará en
Un formato de búsqueda. En el momento de la presentación de la solicitud, el solicitante debe pagar una solicitud no reembolsable
tarifa como se especifica en el Plan de asignación calificada para créditos de vivienda y el Plan de acción HOME. De acuerdo con esos
planes, AHFA puede seleccionar e involucrar a terceros (por ejemplo, un PE, asesor legal y / o consultor designado)
para revisar y comentar sobre la Fase I ESA y / o la Fase II ESA Report presentada por el solicitante. En

	[bookmark: 42]Page 42

Requisitos de política ambiental
2
06/09/17
Además de las tarifas de solicitud no reembolsables, AHFA puede requerir que el solicitante proporcione
fondos en cantidades suficientes para cubrir todos los costos de terceros que AHFA anticipa razonablemente pagar o
reembolsará a AHFA los costos de terceros incurridos durante el proceso de revisión y análisis de la solicitud.
AHFA presentará una factura al solicitante que deberá pagar el solicitante dentro de los cinco (5) negocios
días de la fecha de la factura. Cualquier porción no utilizada de cualquier pago adicional realizado por el solicitante relacionado con terceros
revisión de la parte, se devolverá al solicitante sin intereses una vez que se hayan presentado todas las facturas de terceros
y se determina un monto de reembolso. Durante el curso del proceso de revisión ambiental de AHFA, AHFA
notificará al solicitante si el informe de la Fase I de la ESA debe actualizarse para cumplir con los requisitos correspondientes
Consulta ("AAI") 40 CFR 312 y requisitos de la Sección 4.6 de ASTM (que requieren ciertos componentes de la Fase
I ESA se llevará a cabo o actualizará dentro de 180 días). En la medida en que un Informe ESA Fase I actualizado sea
requerido, el solicitante será el único responsable de estos costos, tarifas y gastos relacionados. Durante el AHFA
proceso de revisión, cualquier informe presentado para el cual AHFA (o el consultor designado de AHFA) determina
materialmente no cumple con los Requisitos de Política Ambiental de AHFA, las normas ASTM actuales o
Los requisitos reglamentarios ambientales aplicables darán lugar a la finalización de la aplicación relacionada.
Requisitos de integridad de la aplicación:
Tras la presentación del Informe de la Fase I de la ESA, AHFA llevará a cabo una revisión de integridad para determinar si
No el informe está completo y cumple con los requisitos de la política medioambiental.
Si durante su revisión de integridad AHFA determina que una solicitud en un ciclo de puntuación competitivo para
A los fondos de HOME y / o Créditos de Vivienda le faltan materiales requeridos por la Política Ambiental
Requisitos o que los materiales incluidos en el informe no cumplan materialmente con los AHFA definidos
estándares, la solicitud terminará y no se considerará para financiación durante ese ciclo de puntuación. Si
durante la revisión de integridad AHFA determina que toda la documentación requerida por el medio ambiente
Se han proporcionado los requisitos de la política y la solicitud se adhiere materialmente a la definición de AHFA
estándares, pero esa información adicional o aclaración es necesaria para que AHFA complete su
Para evaluar los requisitos de la política ambiental, AHFA se comunicará con el solicitante por correo electrónico. Cuando
contactado, el solicitante debe presentar los artículos solicitados dentro de los cinco (5) días hábiles o la solicitud
terminar y no será considerado para financiamiento durante ese ciclo de puntuación.
Si durante su revisión de integridad AHFA determina que una solicitud de límite de volumen exento de impuestos (si
o el solicitante no solicita créditos de vivienda otorgados sin un ciclo de calificación competitivo) le falta alguna
materiales requeridos por los Requisitos de Política Ambiental o que los materiales incluidos en la solicitud
no cumpla materialmente con los estándares definidos por AHFA, el solicitante tendrá hasta 30 días después de la notificación
de AHFA para resolver cualquier problema pendiente. Un acuerdo de compromiso para la exención fiscal multifamiliar
Los bonos no se emitirán hasta que se cumplan todos los requisitos ambientales definidos para cumplir con AHFA
satisfacción.
Todos los problemas ambientales identificados (o que AHFA determina que deberían haberse identificado) en la Fase I ESA
y los informes de la Fase II de la ESA deben haberse eliminado o mitigado por completo (o proporcionar un plan de reparación por escrito
aprobado por escrito por la autoridad reguladora aplicable) de una manera que sea compatible con restricciones
uso residencial (como lo define ADEM bajo la regulación 335-15-1.02 (ccc) del Código Administrativo de Alabama) y
es aceptable para AHFA en todos los aspectos antes de presentar la solicitud. Todos los planes de remediación aprobados por
una autoridad reguladora aplicable debe presentarse a AHFA por escrito al presentar la solicitud
e incluir (a) detalles sobre el plan de remediación específico; (b) toda la autoridad reguladora final aplicable

	[bookmark: 43]Page 43

Requisitos de política ambiental
3
06/09/17
aprobaciones requeridas para la implementación del plan de remediación; (c) un resumen detallado de línea de pedido estimado
costos con cotizaciones de apoyo; (d) información sobre la fuente de financiación esperada para llevar a cabo la
actividades de remediación; y (e) un cronograma proyectado para actividades de remediación aprobadas en la medida en que haya
Directrices o métodos contradictorios o inconsistentes entre las agencias reguladoras con respecto al medio ambiente.
asunto en cuestión, el PE deberá seguir el estándar más estricto y certificar que este estándar se ha cumplido.
Tenga en cuenta que AHFA no aceptará ningún control institucional o de ingeniería futuro propuesto sobre el proyecto propuesto.
sitio que no sea la prohibición del uso de agua subterránea para fines de agua potable o riego en casos donde
El agua es suministrada por una empresa de servicios públicos.
Toda la información proporcionada por el solicitante debe ser satisfactoria para AHFA y puede estar sujeta a las tarifas que
descrito en el Plan de asignación calificado de crédito de vivienda aplicable o en el Plan de acción HOME y / o en
www.AHFA.com.
Después de la reserva, acuerdo escrito y / o declaración de intención oficial:
Si se descubren condiciones ambientales imprevistas con respecto a un proyecto que ya ha recibido
una adjudicación de fondos HOME, créditos de vivienda y / o bonos exentos de impuestos multifamiliares, y tales
las condiciones habrían causado que el proyecto no cumpla con los requisitos de la política ambiental si
descubierto antes de la adjudicación, luego (a) si AHFA determina que las condiciones ambientales deberían haber sido
descubierto por el propietario durante el proceso de solicitud, AHFA rescindirá la adjudicación y exigirá a todos los HOME
fondos o créditos de vivienda para ser devueltos a AHFA, o (b) si AHFA determina que el medio ambiente
las condiciones surgieron sin culpa del solicitante y no deberían haberse descubierto razonablemente durante
el proceso de solicitud, AHFA puede permitir que el propietario del proyecto remedie las condiciones ambientales en
Costo y gastos únicos del propietario, incluidos, entre otros, los honorarios y gastos de cualquier EP y / o abogado
contratado por AHFA en relación con el proyecto, según sea necesario para que el solicitante cumpla con el
Requisitos de política ambiental y todas las demás condiciones especificadas por AHFA en función de la naturaleza específica
de circunstancias del proyecto. Si AHFA determina bajo los estándares anteriores que un solicitante es elegible
para tomar medidas correctivas con respecto a cualquier condición ambiental imprevista (s), el solicitante será
permitido hacerlo solo si el solicitante proporciona los siguientes artículos a AHFA dentro de los 30 días, en cumplimiento
con los siguientes requisitos (los "Requisitos de medidas correctivas"):
1)
Estimación de los costos totales de remediación (incluidas las cotizaciones detalladas de cualquier tercero
contratistas) y el cronograma para completar la remediación de un medio ambiente calificado
profesional;
2)
Evidencia de que el proyecto seguirá siendo financieramente factible y capaz de ser completado
dentro del tiempo requerido por el tipo de financiamiento recibido; siempre, sin embargo, que si AHFA
permite al propietario remediar una condición ambiental imprevista y el tiempo
requerido para tal remediación resulta en la incapacidad del proyecto de poner en servicio por
la fecha límite establecida bajo la Sección 42 y AHFA, AHFA puede optar por intercambiar el
Créditos de vivienda otorgados al proyecto para una asignación de vivienda actual o futura
Créditos, sujetos al pago del solicitante de la multa por extensión ambiental
especificado en www.AHFA.com; y
3)
Evidencia de que el solicitante tiene suficientes recursos financieros para completar la remediación
y el proyecto dentro del plazo requerido. AHFA requerirá que un solicitante proporcione un
depositar para asegurar que los gastos de AHFA en relación con cualquier remediación
ser pagado de manera oportuna.

	[bookmark: 44]Page 44

Requisitos de política ambiental
4 4
06/09/17
Para un proyecto que recibe un premio de fondos HOME, AHFA notificará al solicitante si la Fase I ESA
El informe debe actualizarse para satisfacer los requisitos de la Sección 4.6 de AAI y ASTM (que requieren ciertos
componentes de la Fase I ESA que se realizarán o actualizarán en un plazo de 180 días). Si una Fase I ESA actualizada
Se requiere un informe, el solicitante será el único responsable de todos los costos, tarifas y gastos relacionados. Si alguna
se descubren condiciones ambientales con respecto al Informe ESA de Fase I actualizado que no fue
presente, descubierto o divulgado en el momento del Informe inicial de la Fase I de la ESA y dicho informe ambiental
condición (es) hace que el proyecto no cumpla con los requisitos de la política ambiental, el solicitante debe
cumplir con los requisitos de acción correctiva de AHFA como se especifica anteriormente.
Durante el proceso de revisión de AHFA, si AHFA (o el consultor designado de AHFA) determina que la ESA
El (los) informe (s) no cumple con los requisitos de AHFA, las normas ASTM o el medio ambiente aplicable
requisitos reglamentarios, esta determinación dará como resultado la terminación de la adjudicación y la devolución de HOME
fondos y / o créditos de vivienda si no se corrigen inmediatamente después de una notificación por escrito.
Evaluación ambiental de la NEPA (proyectos seleccionados para la financiación de HOME):
Cada proyecto que recibe fondos de HOME debe someterse a una evaluación ambiental de acuerdo con el
requisitos de la Ley de Política Ambiental Nacional ("evaluación ambiental NEPA"). El propietario de
Se requerirá que un proyecto que recibe un premio de fondos de HOME proporcione ciertos estudios, informes y
documentación necesaria para que AHFA complete la evaluación ambiental de NEPA. AHFA notificará a la
propietario del proyecto de los requisitos de evaluación ambiental de NEPA en el momento de la adjudicación de los fondos de HOME.
Para obtener más información sobre los requisitos de presentación del propietario del proyecto para la evaluación ambiental de NEPA
proceso, por favor revise la Lista de Verificación y Guía de Evaluación Ambiental AHFA (Proyectos Seleccionados para
HOME Funding) en www.AHFA.com
Prohibidas las "actividades que limitan las opciones" (Todos los solicitantes de fondos de HOME y créditos de vivienda):
NEPA requiere que no ocurran "actividades limitantes de elección" relacionadas con el proyecto propuesto o en el sitio del proyecto
desde el momento en que el solicitante presenta una solicitud del programa HOME a AHFA hasta que la NEPA
el proceso de evaluación ambiental está completo (ver 24 CFR § 58.22). El solicitante debe tomar todas las medidas
necesario para garantizar que ningún participante en el proceso de desarrollo (incluido el solicitante, el propietario del proyecto,
los contratistas, subcontratistas, los propietarios actuales o cualquier otra persona) comprometen fondos que no son de HUD o
realiza una actividad que tendría un impacto ambiental adverso o limitaría la elección de
alternativas relacionadas con el proyecto propuesto o el sitio del proyecto.
Para proyectos que soliciten fondos de HOME (independientemente de si se recibe alguna otra forma de financiación),
Las “actividades limitantes de elección” prohibidas incluyen, entre otras, adquirir, comprar, rehabilitar,
demoler, convertir, arrendar o reparar todo o parte del proyecto, así como perturbar el terreno
o comenzar cualquier forma de construcción en el sitio del proyecto. Todas esas actividades que limitan las opciones están prohibidas
durante el período de evaluación ambiental de NEPA que (a) comienza con la entrega de la solicitud a AHFA
y (b) termina con la emisión por parte de AHFA de la Notificación para proceder, que generalmente ocurre en la etapa previa a la construcción
reunión realizada en las oficinas de AHFA en Montgomery.
AHFA también prohíbe ciertas "actividades que limitan las opciones" en los proyectos que solicitan el impuesto a la vivienda de bajos ingresos
créditos ("Créditos de vivienda"). Para proyectos que solicitan créditos de vivienda o un límite de volumen exento de impuestos
asignación (pero no recibe fondos de HOME), las "actividades limitantes de elección" prohibidas incluyen, pero no son

	[bookmark: 45]Página 45

Requisitos de política ambiental
5 5
06/09/17
limitado a, adquirir, rehabilitar o convertir todo o una parte del sitio o proyecto propuesto, así como
perturbar el terreno o comenzar cualquier forma de construcción en el sitio o proyecto propuesto. Todos tales
Las actividades que limitan las opciones están prohibidas durante el período de revisión que (a) comienza con la entrega del
la solicitud a AHFA y (b) finaliza con una notificación por escrito de AHFA de que la revisión ambiental
El proceso ha sido completado.
Si las actividades limitantes de elección ocurren en un sitio o proyecto propuesto durante el período prohibido, independientemente de
Si el solicitante dio su consentimiento a la actividad o tuvo conocimiento de ella, la solicitud terminará y
No ser considerado para la financiación. AHFA se reserva el derecho de inspeccionar un sitio en cualquier momento después de la presentación de un
aplicación para confirmar que no se realizan actividades limitantes de elección.

	[bookmark: 46]Página 46

Requisitos de política ambiental
6 6
06/09/17
Anexo B-1
Requisitos de AHFA
NOTA: TODOS LOS REQUISITOS A CONTINUACIÓN DEBEN SER PRESENTADOS EN EL DESIGNADO
SECCIONES Y APÉNDICES DE LA FASE I INFORME ESA.
A MENOS QUE DE LO CONTRARIO SE ESPECIFIQUE ABAJO, CADA FASE I INFORME DE LA ESA PRESENTADO A
AHFA DEBE:
1. Cumplir en todos los aspectos con ASTM E1527-13 (los Estándares de ASTM) en cuanto a contenido y cumplir
Requisitos de política ambiental de AHFA.
2. Incluya una descripción legal completa (p. Ej., Medidas y límites) del sitio. Un mapa de impuestos que identifica el
el paquete que es el tema de la solicitud también debe incluirse en el Apéndice A de la Fase I ESA.
Si corresponde, la Fase I ESA debe indicar que el área del proyecto propuesto no incluye la totalidad
parcela fiscal, y en tales casos, los contornos del área del proyecto propuesto deben ser precisos
ilustrado en el mapa de impuestos.
3. Ser completado y certificado en cuanto a su precisión, integridad y conformidad con la ASTM
Normas y requisitos de políticas de AHFA por un "profesional ambiental" como se define en X2
de la norma ASTM.
4. Incluya una declaración de que AHFA puede confiar en el informe.
5. De conformidad con la Sección 4.6 de la Norma ASTM y 40 CFR 312.20, los siguientes componentes de
cada Fase I ESA debe actualizarse si tienen más de 180 días de antigüedad:
a. entrevistas con propietarios, operadores y ocupantes;
segundo. busca gravámenes de limpieza ambiental registrados;
do. revisiones de registros del gobierno federal, tribal, estatal y local;
re. inspecciones visuales de la propiedad y de propiedades adyacentes; y
mi. declaración del profesional ambiental (EP) responsable de la evaluación o
actualizar.
6. Estar en el formato de informe ambiental requerido de AHFA (Anexo B-3).
7. Incluir una búsqueda en la base de datos. IMPORTANTE: las distancias de búsqueda de AST, UST y anuladas
Los NPL (como se especifica en el Anexo B-4) requeridos por AHFA son más estrictos que la búsqueda predeterminada
distancias basadas en ASTM E1527-13.
8. Si el proyecto propuesto involucra rehabilitación, remoción o demolición de un edificio, lo siguiente
los artículos deben ser abordados (con estimaciones de costos asociados para cada uno y documentación dentro del proyecto
presupuesto para contabilizar estos costos):
a. Prueba de asbesto: si hay materiales sospechosos que contienen asbesto ("ACM") en cualquier
estructuras, se deben realizar pruebas de asbesto para documentar la presencia o ausencia de
ACM en cada estructura. Las pruebas deben ser realizadas por inspectores acreditados que cumplan con el
requisitos presentados en 40 CFR 763 Subparte E, Apéndice C y TSCA Título II en
de conformidad con los requisitos de la Ley de respuesta a emisiones peligrosas de asbesto (AHERA)
y también los Estándares Nacionales de Emisión de la EPA para Contaminantes Peligrosos del Aire (NESHAP)

	[bookmark: 47]Page 47

Requisitos de política ambiental
7 7
06/09/17
regulaciones Todos los resultados de las pruebas de asbesto deben incluirse en la Fase I ESA en el momento de
presentación de solicitud. AHFA requiere que la Fase I ESA incluya una declaración de que todos
El ACM friable y no friable en condiciones deterioradas se reducirá por completo. Si
financiado, un plan para la reducción completa por un contratista de asbesto calificado de todos los friables y
Se requerirá ACM no friable en condiciones deterioradas en todas las estructuras. Un amianto
la lista del contratista se puede obtener del Departamento de Medio Ambiente de Alabama
Administración ("ADEM") al 334-271-7700 o en www.adem.state.al.us. ACM no friables
puede administrarse en el lugar si está en condiciones intactas, y si alguna de las actividades de rehabilitación propuestas
No molestar a los ACM no friables. Si se financia, operaciones y mantenimiento específicos del sitio
Se requerirá un plan para dejar ACM intactos no friables en su lugar. Estándares de asbesto
se encuentran en ASTM E-2356, EPA: Ley de aire limpio, CERCLA y OSHA 29 CFR Parte
1926.1101.
segundo.
Prueba de pintura a base de plomo (“LBP”): para todos los edificios construidos antes de 1978, una prueba de LBP
El informe debe incluirse en la Fase I ESA. AHFA requiere que la Fase I ESA incluya un
declaración de que todo LBP será completamente eliminado (eliminado) por un LBP con licencia
contratista. Si se financia, se requerirá el plan de reducción de LBP. Si alguna estructura es
planeado para ser demolido, es aceptable proporcionar un plan de reducción a través de
demolición, caracterización adecuada de los residuos antes de su eliminación, y después de la demolición
informe de aprobación en lugar de un informe de prueba de LBP. Una lista de contratistas con licencia de LBP puede ser
obtenido del Departamento de Salud Pública de Alabama ("ADPH") en www.adph.org.
Estándares de pintura a base de plomo: Directrices para la evaluación del Departamento de HUD de EE. UU.
y control de los peligros de la pintura con plomo en las viviendas ”: Capítulo 7 de
https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/lbp/hudguid
elines
do. Moho: Verifique visualmente la presencia de moho, anote sus hallazgos. Si hay moho presente o
sospechoso de estar presente, la Fase I ESA proporcionará recomendaciones para la reducción
y muestreo de aire de confirmación después de la extracción.
9. Todos los informes deben incluir información sobre lo siguiente:
a. Radón: ADPH enumera los siguientes condados como ubicados en la zona 1 (nivel más alto):
Calhoun, Clay, Cleburne, Colbert, Coosa, Franklin, Jackson, Jefferson, Lauderdale,
Lawrence, Limestone, Madison, Morgan, Shelby y Talladega. 1 Si el sitio está ubicado en
Zona 1: Los proyectos de construcción nueva requerirán construcción nueva resistente al radón
("RRNC") prácticas. 2 Se requerirán proyectos de rehabilitación para seguir el radón de la EPA
Normas de mitigación. 3
segundo. Humedales: ninguna parte del sitio puede contener humedales, arroyos, lagos u otras aguas
cuerpos (que también incluye aguas de los Estados Unidos) incluyendo cualquier porción que no
se considera parte del sitio pero es necesario para ingresar y salir del sitio. Por propositos
del Informe de la Fase I de la ESA, los humedales se definen de acuerdo con el Cuerpo de Ejército de EE. UU.
Manual de delineación de humedales de ingenieros (1987). El EP debe verificar en el campo para confirmar
si el sitio contiene o no humedales, arroyos, lagos u otros cuerpos de agua, incluidos
tanto “aguas de los Estados Unidos” jurisdiccionales como aguas y humedales no jurisdiccionales.
1 http://www.adph.org/radon/Default.asp?id=6413
2 http://www2.epa.gov/radon/radon-resistant-construction-basics-and-techniques
3 http://www.ahfa.com/multifamily/environmental/environmental_testing.aspx

	[bookmark: 48]48

Requisitos de política ambiental
8
06/09/17
El informe de la Fase I debe incluir un Servicio de Pesca y Vida Silvestre de los Estados Unidos ("USFWS")
Mapa del Inventario Nacional de Humedales (NWI) y cualquier estudio o evaluación de delineación de humedales
informes preparados para el sitio del proyecto y / o propiedades adyacentes. Si en cualquier parte del sitio
(incluidas las áreas necesarias para la entrada o salida) humedales, arroyos, lagos u otras aguas
se sospecha que los cuerpos (a) están presentes o (b) están representados en el mapa topográfico, mapa NWI,
o mapa de suelos para el sitio, una Determinación Jurisdiccional (JD) del Cuerpo del Ejército de EE. UU.
Los ingenieros deberán confirmar la ausencia de humedales, arroyos, lagos u otras aguas.
cuerpos. En la medida en que se obtenga un JD para el sitio del proyecto, el JD o solicitud de JD debe ser
incluido con el Informe de la Fase I de la ESA en el momento de la presentación.
do. Llanuras de inundación (100 años (zonas A o V), 500 años (zona B)): La Fase I ESA debe incluir un
Mapa de tarifas de seguro contra inundaciones de FEMA (Firmette) con los límites del sitio claramente marcados. por
Proyectos de crédito de vivienda solamente, no se pueden construir edificios (residenciales o de cualquier otro uso) en el sitio
ubicado dentro de la llanura aluvial de 100 años. AHFA permitirá un existente
adquisición / rehabilitación de propiedades de alquiler que se ubicarán en una llanura de inundación siempre que sea aceptable
Se proporciona evidencia de seguro contra inundaciones al momento de la solicitud. Para vivienda Créditos combinados
con fondos de AHFA HOME, ninguna parte del sitio (incluidas las áreas necesarias para ingresar o
salida) puede ubicarse dentro de la llanura de inundación de 100 años.
re. Reducción y control del ruido: la Fase I ESA debe incluir una evaluación del nivel de ruido para
determinar si los niveles de ruido anticipados en el sitio del proyecto son aceptables (nivel de ruido externo <
65 dB; nivel de ruido interior <45 dB). Si los niveles de ruido no son aceptables, mitigar
Se deben incorporar medidas al proyecto para reducir los niveles de ruido previstos. AHFA
no aprobará una solicitud de AHFA HOME Funds si se anticipan niveles de ruido en
El sitio del proyecto está por encima de los niveles aceptables. La Fase I ESA debe incluir (1) un
"Ruido (EA) de HUD completado - Hoja de trabajo para socios" que se encuentra en:
https://www.hudexchange.info/programs/environmental-review/noise-abatement-and-
controlar/; y (2) se encontró una evaluación completa de HUD "Calculadora de nivel de ruido diurno / nocturno"
en: https://www.hudexchange.info/resource/2830/day-night-noise-level-assessment-tool/.
La evaluación del nivel de ruido debe responder las siguientes preguntas:
1. ¿Hay un aeropuerto civil a menos de cinco millas del sitio?
2. ¿Hay un aeropuerto militar a menos de 15 millas?
3. ¿Hay una carretera principal a menos de 1,000 pies del sitio?
4. ¿Hay una vía de ferrocarril a menos de 3,000 pies?
5. ¿Son aceptables los niveles de ruido previstos en el sitio del proyecto (nivel de ruido exterior <65 dB;
nivel de ruido interior <45 dB)?
e . Zonas despejadas del aeropuerto y zonas potenciales de accidentes: La Fase I ESA debe (1) incluir tanto un
HUD completado "Riesgos del aeropuerto - Hoja de trabajo para socios" y un HUD completo "Aeropuerto
Runway Clear Zones - Hoja de trabajo para socios ”en:
https://www.hudexchange.info/programs/environmental-review/airport-hazards, y 2)
un mapa (p. ej., Google Earth o Google Street map) que indica la ubicación del proyecto
sitio y cualquier aeropuerto (s) en la vecindad del sitio del proyecto. AHFA no aprobará un
solicitud de fondos de AHFA HOME si se encuentra alguna parte del sitio del proyecto
dentro de la zona de protección de la pista / zona despejada de un aeropuerto civil (RPZ / CZ) o

	[bookmark: 49]Página 49

Requisitos de política ambiental
9 9
06/09/17
zona potencial de accidente de un aeropuerto militar (APZ). Nota: la zona civil despejada es de 2.500
pies (0.47 millas) desde el final de la pista (RPZ / CZ); zona despejada militar es de 15,000 pies
(2.8 millas) desde el final de la pista (APZ). La Fase I ESA debe responder a
siguientes preguntas:
1. ¿El sitio del proyecto está ubicado dentro de una RPZ / CZ o APZ?
2. ¿El sitio está ubicado dentro de una ruta de vuelo?
3. ¿Cuál es el nombre y la distancia al aeropuerto más cercano al sitio del proyecto?
10. Tanques de almacenamiento en superficie: todos los tanques de almacenamiento en superficie (AST) que contengan 100 o más
se deben identificar galones de líquido o gas explosivo o inflamable dentro de una milla del sitio del proyecto
en el Informe de la Fase I ESA mediante la búsqueda en la base de datos Y la verificación de campo. El Informe de la Fase I ESA
debe describir el contenido, el tamaño y la distancia de cada AST al perímetro del sitio del proyecto. los
EP debe certificar que la distancia de los AST al perímetro del sitio del proyecto ha sido verificada en campo.
El Informe de la Fase I de la ESA también debe demostrar que una distancia de separación aceptable ("ASD")
entre cualquier AST y el perímetro del sitio del proyecto se cumplirá tanto para personas como para edificios
utilizando los cálculos ASD aprobados por HUD. Si se determina que cualquier AST es menor que el HUD-
ASD aprobado, la Fase I ESA debe describir las medidas de mitigación aprobadas por HUD propuestas para
ser instalado y una estimación de costos para tales medidas. 4 4
11. El Informe de la Fase I de la ESA debe incluir un Resumen Ambiental AHFA completo (Anexo
B-4). El Anexo B-4 debe completarse y certificarse como parte de la Fase I ESA y colocarse
en el apéndice K-1.
12. El EP debe obtener del Solicitante un Cuestionario de usuario X3 completo para incluir con el
Fase I Informe de la ESA.
13. El EP debe completar el Anexo B-5 (La Carta de Confianza) en el membrete del EP y enviar
como Apéndice H.
4 Adjunte los resultados de la herramienta HUD ASD Calculator que se encuentra en:
https://www.hudexchange.info/programs/environ- mental-review / asd-calculator /. Mitigación aceptable
las medidas se pueden encontrar en https://www.hudexchange.info/resource/2762/acceptable-separation-distance-
guía/.
Complete y envíe la "Explosivos - Hoja de trabajo para socios" de HUD que se encuentra en:
https://www.hudexchange.info/environmental-review/explosive-and-flammable-facilities/.

	[bookmark: 50]Página 50

Requisitos de política ambiental
10
06/09/17
REQUISITOS PARA CADA FASE II ESA PRESENTADA A AHFA:
1. Todos los informes de la Fase II de la ESA deben abordar por completo todos los REC identificados en la Fase I de la ESA
(incluidos los REC que AHFA determine que deberían haberse identificado en la Fase I ESA pero
no eran); debe completarse de acuerdo con ASTM E1903-11; y debe demostrar que todos
Las condiciones ambientales asociadas con el proyecto son apropiadas para residenciales sin restricciones.
uso (según lo definido por ADEM bajo la regulación 335-15-1.02 (ccc) del Código Administrativo de Alabama).
2. Si después de completar una Fase II, las medidas de mitigación y / o remediación han sido o son
recomendado para realizar, el Informe de la Fase II de la ESA debe incluir (a) detalles sobre el
plan de remediación específico; (b) todas las aprobaciones de autoridad reguladora final aplicables requeridas para
implementación del plan de remediación; (c) un resumen detallado de línea de pedido de costos estimados con
citas de apoyo; (d) información sobre la fuente de financiación esperada para llevar a cabo la
actividades de remediación; y (e) un cronograma proyectado para actividades de remediación aprobadas. Al
medida en que existen pautas o métodos contradictorios o inconsistentes entre las agencias reguladoras
En relación con la cuestión ambiental en cuestión, el PE deberá seguir la norma más estricta y
certificar que este estándar ha sido satisfecho. Tenga en cuenta que AHFA no aceptará ningún futuro propuesto
controles institucionales o de ingeniería en el sitio propuesto que no sea una prohibición sobre el uso de
agua subterránea para propósitos de agua potable o riego en casos donde el agua es suministrada por una empresa de servicios públicos.
3. Si el PE cree o sostiene que cualquier Químico de preocupación ("COC") detectado es consistente con
o en línea con las "condiciones de fondo", el PE proporcionará una base para dicha opinión. Métodos
para hacerlo, incluyen, entre otros, los estudios del USGS para AOC en el mismo lugar geográfico
región y suficientes muestras de fondo para analizar y evaluar bajo el ADEM AEIRG
Documento de orientación (2005).

	[bookmark: 51]51

Requisitos de política ambiental
11
06/09/17
Cliquee aquí para introducir una fecha.
[Solicitante]
Anexo B-2
Carta de compromiso
RE: Fase I Informe de la ESA [o informes ambientales posteriores] para:
Solicitante
Nombre de desarrollo
Dirección de desarrollo
Querido solicitante]:
Acepte esta carta que establece los términos del compromiso ("Carta de compromiso") bajo los cuales
nuestra Firma le proporcionará servicios de consultoría ambiental a usted y a su empresa para fines de
realización de un informe de la Fase I de la ESA [o informes ambientales posteriores] para el desarrollo
Proyecto en la dirección designada establecida anteriormente.
Nuestra Firma entiende que la naturaleza y el alcance de los servicios profesionales ambientales.
que se le proporcionará son los siguientes:
1)
Nuestra empresa ha sido contratada por [SOLICITANTE] para llevar a cabo una fase I ESA en el
Ubicación de desarrollo especificada anteriormente de conformidad con el alcance y las limitaciones de
tanto la ASTM E1527-13 (“Normas ASTM”) como la Política ambiental de AHFA
Requerimientos
2)
Nuestra firma certifica que el Informe de la Fase I ESA será realizado y completado por
un profesional ambiental (como se define en 40 CFR § 312.10 (b)) y la Fase I ESA,
una vez completado, también se certificará de esta misma manera.
3)
Nuestra firma entiende que la información contenida en el Informe de la Fase I ESA
será utilizado por la Autoridad de Financiación de la Vivienda de Alabama ("AHFA") al considerar propuestas
financiación del desarrollo residencial / rehabilitación de la propiedad y, por lo tanto, AHFA
puede confiar en el Informe Fase I de la ESA en su totalidad como si se emitiera originalmente a
AHFA. Si bien AHFA tendrá derecho a confiar en el Informe Fase I ESA en su totalidad,
El solicitante será el único responsable de todos y cada uno de los honorarios y gastos asociados con
completando este alcance de compromiso.
4)
Nuestra firma comprende los requisitos de seguro de AHFA que se requieren para esto
El alcance del trabajo y estos requisitos de seguro se han cumplido y abordado según lo establecido
dentro de la Sección de Términos y Condiciones de esta Carta de Compromiso. El AHFA
Los requisitos de seguro son los siguientes:

	[bookmark: 52]Page 52

Requisitos de política ambiental
12
06/09/17
a.
La firma tiene seguro de responsabilidad profesional y / o errores y omisiones
cobertura en las cantidades mínimas de un millón de dólares ($ 1,000,000.00) por
evento u ocurrencia;
segundo. La firma tiene seguro de indemnización laboral y responsabilidad civil
Seguro por lesiones corporales y daños a la propiedad que puedan sufrir terceros
partidos y miembros del público en las cantidades mínimas de un millón de dólares
($ 1,000,000.00) por evento u ocurrencia; y 1
do.
La firma tiene responsabilidad general integral y daños a la propiedad
Seguro por lesiones corporales y daños a la propiedad en la cantidad mínima de uno
Millones de dólares ($ 1,000,000.00).
Nuestra firma entiende que debe proporcionar una copia de su certificado o acuerdo de seguro
Demostrando que cumple con los requisitos de seguro de AHFA y enumerando o programando
AHFA como asegurado adicional para estas pólizas de seguro.
5)
Nuestra firma entiende que, en la medida en que las recomendaciones sean proporcionadas por
el PE al Solicitante sobre el trabajo de Fase I ESA que se realizará, mitigación o
medidas de reducción o evaluación adicional ("Trabajo adicional"), aquellas
Se proporcionarán recomendaciones para el trabajo adicional a AHFA en el momento de
Solicitud. Además, nuestra firma entiende que el solicitante no tendrá la autoridad
para autorizar o instruir al PE o nuestra Firma para implementar tales recomendaciones sin
El consentimiento expreso por escrito de AHFA.
6)
Nuestra firma también entiende que una vez que el solicitante presente su solicitud a AHFA,
ninguno del Solicitante, el PE (o nuestra firma), el actual propietario de la propiedad o cualquier agente de dicho
las partes pueden emprender o realizar cualquier actividad de "limitación de opciones" en el Desarrollo
Sitio del proyecto. Las actividades limitantes de elección incluyen conversión, arrendamiento, reparación, terreno
perturbación o construcción. Para evitar dudas, nuestra firma buscará por escrito
autorización para cualquier trabajo adicional de AHFA antes de continuar. Además, nuestra firma
entiende que una vez que el Solicitante presente su Solicitud a AHFA, nuestra Firma no deberá
participar en comunicaciones con el Solicitante y / o cualquier gobierno o regulación
agencias relacionadas con el trabajo adicional y cualquier actividad relacionada con el
Sitio del proyecto de desarrollo sin obtener primero una autorización por escrito de AHFA (excepto
al responder a cualquier solicitud por escrito de AHFA al Solicitante para
información o aclaración de la Fase I ESA). Nuestra firma aprecia el
oportunidad de trabajar con el solicitante y AHFA en la realización de la fase I ESA
compromiso y esperamos trabajar con usted.
1 En su caso, es aceptable que se utilice lo siguiente: según la documentación adjunta, la Firma solo tiene [#] empleados y es
exento de las leyes de Compensación de Trabajadores de Alabama.

	[bookmark: 53]Page 53

Requisitos de política ambiental
13
06/09/17
Anexo B-3
Formato de informe ambiental requerido por AHFA
TABLA DE CONTENIDO
1.0 RESUMEN ……………………………………………………………………………………………
1.1 FASE I ESA
1.2 PANTALLA DE ENFOQUE DE VAPOR DE NIVEL 1
1.3 RESUMEN NO ALCANCE DE AHFA
1.4 RECOMENDACIONES (Si existe la posibilidad de que haya contaminación en el sitio,
independientemente de las fuentes de contaminación en el sitio o fuera del sitio, recomendaciones para
se deben incluir pruebas o evaluaciones)
1.5 OTROS
2.0 INTRODUCCIÓN
2.1 PROPÓSITO DE LOS SERVICIOS (DEBE indicar que EP entiende que el propósito de la Fase I ESA es
determinar si la propiedad es ambientalmente adecuada para la construcción / rehabilitación de múltiples
vivienda residencial familiar)
2.2 ALCANCE DE SERVICIOS DETALLADO
2.3 SUPUESTOS SIGNIFICATIVOS
2.4 LIMITACIONES Y EXCEPCIONES ESPECÍFICAS DEL PROYECTO
2.5 TÉRMINOS Y CONDICIONES ESPECIALES
2.6 CONFIANZA (Debe incluir una declaración en la que se pueda confiar en el / los informe (s)
AHFA)
2.7 PASO DE TIEMPO Y VALIDEZ DEL INFORME
3.0 DESCRIPCIÓN DEL SITIO
3.1 UBICACIÓN DEL SITIO Y DESCRIPCIÓN LEGAL (medidas y límites)
3.2 SITIO Y VICINIDAD CARACTERÍSTICAS GENERALES
3.3 USO ACTUAL DE LA PROPIEDAD
3.4 DESCRIPCIONES DE CAMINOS, ESTRUCTURAS Y OTRAS MEJORAS EN EL
SITIO...
3.5 USO ACTUAL DE LAS PROPIEDADES ADJUNTAS
4.0 INFORMACIÓN PROPORCIONADA POR EL USUARIO
4.1 REGISTROS DE TÍTULO
4.2 LÍMENES AMBIENTALES O LIMITACIONES DE ACTIVIDAD Y USO (EP acepta
responsabilidad y obtiene resultados de búsqueda como se explica en la Sección 6.2 de la Norma ASTM)
4.3 CONOCIMIENTO ESPECIALIZADO
4.4 INFORMACIÓN COMÚNMENTE CONOCIDA O RAZONABLEMENTE ASCERTABLE
4.5 REDUCCIÓN DE LA VALORACIÓN PARA CUESTIONES AMBIENTALES
4.6 INFORMACIÓN DEL PROPIETARIO, ADMINISTRADOR DE PROPIEDADES Y OCUPANTE
4.7 OTROS
5.0 REVISIÓN DE REGISTROS
5.1 INFORME DE BASE DE DATOS (Discuta las instalaciones reguladas enumeradas, otras instalaciones notables y los huérfanos
instalaciones)..
5.1.1 Buscar distancias: desde latitud y longitud (distancias ASTM más NPL listada una

	[bookmark: 54]Page 54

Requisitos de política ambiental
14
06/09/17
milla, AST una milla, UST 0.5 millas y LUST 0.5 millas)
5.1.2 Sitios mapeables (EP debe verificar en campo la distancia a cualquier instalación identificada)
5.1.3 Sitios no asignables
5.2 FUENTES DE REGISTRO AMBIENTAL ESTÁNDAR (Consulte con el gobierno local, la biblioteca,
departamento de bomberos, juzgado, etc.)
5.3 FUENTES ADICIONALES DE REGISTRO AMBIENTAL
5.4 FUENTE (S) DE CONFIGURACIÓN FÍSICA
5.4.1 Topografía, aguas superficiales e hidrogeología
5.4.2 Geología
5.4.3 Suelos
5.5 INFORMACIÓN DE USO HISTÓRICO DE LA PROPIEDAD
5.5.1 Propiedad e historial del sitio
5.5.2 Fotografías aéreas
5.5.3 Directorios de la ciudad
5.5.4 Mapas del seguro contra incendios de Sanborn®
5.5.5 Mapas topográficos históricos
5.5.6 Otras fuentes históricas
5.5.7 Resumen histórico y brechas de datos
5.6 INFORMACIÓN HISTÓRICA SOBRE LAS PROPIEDADES ADJUNTAS
5.7 DOCUMENTO TODAS LAS FUENTES COMPROBADAS
5.8 OTROS
6.0 RECONOCIMIENTO DEL SITIO
6.1 METODOLOGÍA Y CONDICIONES LIMITADORAS
6.2 CONFIGURACIÓN GENERAL DEL SITIO
6.3 OBSERVACIONES EXTERIORES
6.4 OBSERVACIONES INTERIORES
6.5 RECONOCIMIENTO DE LA PROPIEDAD ADJUNTA
6.6 CONDICIONES AMBIENTALES RECONOCIDAS IDENTIFICADAS DURANTE EL SITIO
RECONOCIMIENTO...
7.0 ENTREVISTAS
7.1 OFICIALES DEL ESTADO Y DEL GOBIERNO LOCAL (ALCALDE, DEPARTAMENTO DE INCENDIOS,
SOCIEDAD HISTÓRICA LOCAL, ETC.) (Las entrevistas se realizarán primero en persona, si
no disponible por teléfono, luego por comunicación escrita. Verifique el método utilizado)
7.2 DESARROLLADOR DEL PROPIETARIO
7.3 CUESTIONARIO DEL USUARIO
7.4 PROPIETARIOS DE PROPIEDADES
7.5 GERENTE DE SITIO, OCUPANTES Y RESIDENTES LOCALES
7.6 OTROS ………………………………………………………………
8.0 EVALUACIÓN (HALLAZGOS, OPINIONES Y CONCLUSIONES)
8.1 FASE I ESA
8.2 INVESTIGACIONES ADICIONALES, LIMITACIONES, EXCEPCIONES, DESVIACIONES Y
DIFERENCIAS DE DATOS
8.3 SUPUESTOS SIGNIFICATIVOS
8.4 CONCLUSIONES Y DECLARACIÓN DE ASTM (Debe certificar que EP realizó la Fase I ESA en
de acuerdo con la Norma ASTM y los Requisitos de Política Ambiental de AHFA) (Debe indicar
si la propiedad es adecuada o puede satisfacer el estándar de uso residencial basado en EP

	[bookmark: 55]Página 55

Requisitos de política ambiental
15
06/09/17
mejor juicio profesional)
8.5 DECLARACIÓN DEL EP (40 CFR PARTE 312) Y FIRMA
8.6 OTROS
9.0 ELEMENTOS REQUERIDOS AHFA ADICIONALES
9.1 NIVEL 1 PANTALLA DE AMPLIACIÓN DE VAPOR
9.2 ASBESTO, PINTURA A BASE DE PLOMO, MOLDE, RADÓN, HUMEDALES, LLANURAS DE INUNDACIÓN,
ABATAMIENTO Y CONTROL DE RUIDO, Y ZONAS Y ACCIDENTES CLAROS EN EL AEROPUERTO
ZONAS POTENCIALES (Debe dar un resumen de cada elemento)
9.3 RESUMEN NARRATIVO DE HALLAZGOS DEL APÉNDICE B-4, PARTE B (REQUERIDO
SOLO PARA APLICACIONES PARA FONDOS PARA EL HOGAR)
9.4 OTROS
10.0 REFERENCIAS
APÉNDICES
APÉNDICE A CIFRAS
yo. MAPA DE TIERRA DE GOOGLE (CON LÍMITES DEL SITIO MARCADOS CLARAMENTE)
ii) MAPA DE IMPUESTOS
iii) MAPA DE UBICACIÓN DEL SITIO (CON LÍMITES DEL SITIO CLARAMENTE
MARCADO) Artículos i. y ii. debe incluir:
una). Un área lo suficientemente grande como para mostrar la ubicación del sitio y adyacente
propiedades incluyendo calles existentes.
segundo). Identificación de inquietudes ambientales, cuando corresponda, incluidas las
fuentes del sitio o ubicaciones que tienen el potencial de afectar negativamente la propiedad.
do). Límites de llanuras de inundación, humedales, características de drenaje, aguas jurisdiccionales,
y / o aguas potenciales del Estado sobre o potencialmente impactadas por la propuesta
actividades en el sitio).
iv. PLAN DE SITIO ESQUEMÁTICO
v. MAPA DE TOPOGRAFÍA (CON LÍMITES DE SITIO CLARAMENTE
MARCADO)
APÉNDICE B REGISTROS DE PROPIEDAD Y CUESTIONARIO DEL USUARIO
APÉNDICE C INVESTIGACIÓN DE LIMITACIONES DE USO DE ACTIVIDADES LÍNEAS / ACTIVIDADES AMBIENTALES
APÉNDICE D INFORME DE BASE DE DATOS AMBIENTALES
APÉNDICE E DOCUMENTACIÓN DE REGISTROS HISTÓRICOS
APÉNDICE F SITIO Y FOTOGRAFÍAS DE VICINIDAD
APÉNDICE G DOCUMENTACIÓN DE LA ENTREVISTA (Documente la información de contacto del entrevistado -
nombre, nombre comercial y dirección, número de teléfono)
APÉNDICE H LETRA DE CONFIANZA AHFA (Anexo B-5 en papel con membrete EP)
APÉNDICE I CARTA / CONTRATO DE COMPROMISO (Anexo B-2 en papel con membrete del EP)
APÉNDICE J RESUMEN PROFESIONAL / CALIFICACIONES DE PERSONAL
APÉNDICE K ELEMENTOS REQUERIDOS AHFA:
K.1 RESUMEN AMBIENTAL AHFA PARTE A (REQUERIDO PARA TODAS LAS APLICACIONES
PRECAUCIONES) (Anexo B-4, Parte A)
K.2 RESUMEN AMBIENTAL AHFA PARTE B (SOLO REQUERIDO PARA
APLICACIONES PARA FONDOS PARA EL HOGAR) (Anexo B-4, Parte B)

	[bookmark: 56]Page 56

Requisitos de política ambiental
dieciséis
06/09/17
K.3 DOCUMENTACIÓN DE EVALUACIÓN DE ENVOLVENTES DE VAPOR
K.4 PRUEBA DE SEGURO: MINIMOS AHFA O MÁS ARRIBA (AHFA debe ser
listado como Asegurado)
K.5 DOCUMENTACIÓN SUPLEMENTARIA

	[bookmark: 57]57

Requisitos de política ambiental
17
06/09/17
Anexo B-4
RESUMEN AMBIENTAL AHFA - PARTE A
(Requerido para todas las aplicaciones)
INFORME DE INFORMACIÓN
PÁGINA #
Nombre del proyecto: haga clic aquí para ingresar el nombre del proyecto
Ciudad del proyecto:
Haga clic aquí para ingresar el nombre de la ciudad
ASTM E 1527-13: Sí☐
No☐
Ingrese la fecha del informe aquí
Confianza AHFA:
Sí ☐
No☐
página #
¿Se incluye la declaración de idoneidad para uso residencial? Si☐ No☐
página #
Entrevistas locales incluidas? Si☐ No☐
página #
Mapa del sitio incluido? Si☐ No☐
página #
INFORMACIÓN DEL SITIO
DESCRIPCIÓN / DOCUMENTACIÓN
PÁGINA #
Desarrollado ☐ No desarrollado ☐
(indique la edad si se desarrolla)
Haga clic aquí para ingresar la descripción del sitio.
página #
Superficie del sitio:
Haga clic aquí para ingresar texto.
página #
Elevación del sitio:
Haga clic aquí para ingresar texto.
página #
Pendiente del sitio:
Haga clic aquí para ingresar texto.
página #
Agua en el sitio:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
Dirección del flujo de agua superficial:
Haga clic aquí para ingresar texto.
página #
Dirección del flujo de agua subterránea:
Haga clic aquí para ingresar texto.
página #
Mapa de tarifas de seguro contra inundaciones #:
Haga clic aquí para ingresar texto.
página #
Zona de inundacion:
Haga clic aquí para ingresar texto.
página #
Env Lien / AUL en el sitio: Sí☐
No☐
Haga clic aquí para ingresar texto.
página #
Búsqueda de base de datos:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
VCP actual o pendiente: Sí☐
No☐
Haga clic aquí para ingresar texto.
página #
Listado en NPL o SHWS? Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
NPL anulada (1 milla): Sí☐
No☐
Haga clic aquí para ingresar texto.
página #

	[bookmark: 58]58

Requisitos de política ambiental
18 años
06/09/17
AST (dentro de 1 milla):
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
Aceptable (ASD)
Distancia de separación:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
USTs (dentro de 0.5 millas): Sí☐
No☐
Haga clic aquí para ingresar texto.
página #
Condiciones ambientales reconocidas
(identificaciones) identificadas?
Si☐ No☐
Haga clic aquí para ingresar texto.
página #
Contaminación
(conocido o sospechoso):
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
Recomendaciones
incluido:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
Medidas de mitigación o remediación
¿recomendado?
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
ACM (cada estructura): Sí☐
No☐
Haga clic aquí para ingresar texto.
página #
ACM Friable:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
LBP (anterior a 1978):
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
Zona de radón:
Haga clic aquí para ingresar texto.
página #
Humedales, características de drenaje, jurisdicción
aguas nacionales o aguas
del Estado en el sitio:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
INFORMACIÓN FUERA DEL SITIO
DESCRIPCIÓN / DOCUMENTACIÓN
PÁGINA #
Uso de la tierra contigua:
norte
Haga clic aquí para ingresar texto.
página #
Sur
Haga clic aquí para ingresar texto.
Este
Haga clic aquí para ingresar texto.
Oeste
Haga clic aquí para ingresar texto.
Agua contigua
Sí
☐ No☐
Haga clic aquí para ingresar texto.
página #
Humedal adyacente:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #

	[bookmark: 59]Page 59

Requisitos de política ambiental
19
06/09/17
Contaminación contigua:
(conocido o sospechoso)
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
USTs (dentro de 0.5 millas): Sí☐
No☐
Haga clic aquí para ingresar texto.
página #
¿Son elegibles los fondos fiduciarios de UST?
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
Fugas de UST
(dentro de 0.5 millas):
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #
RCRA regulado:
Sí ☐
No☐
Haga clic aquí para ingresar texto.
página #

	[bookmark: 60]60

Requisitos de política ambiental
20
06/09/17
RESUMEN AMBIENTAL AHFA - PARTE B
(Obligatorio solo para solicitudes de fondos HOME)
Instrucciones: Las respuestas al Resumen Ambiental - Las preguntas de la Parte B deben estar totalmente respaldadas por
Documentación apropiada. Las respuestas a las preguntas y justificación de la Parte B deben incluirse en la Fase
I Informe de la ESA (Sección 9.3); la documentación de respaldo para cada respuesta debe incluirse en el Apéndice K.2
del Informe de la Fase I de la ESA. Las preguntas de la Parte B no pretenden ser exhaustivas, ya que cada sitio del proyecto
presenta condiciones y circunstancias únicas. AHFA se reserva el derecho de plantear preguntas de seguimiento a
solicitantes y requieren detalles explicativos adicionales y documentación.
1. Preservación histórica: IMPORTANTE: los solicitantes del proyecto no deben comunicarse con el Centro Histórico de Alabama
Comisión o el Oficial de Preservación Histórica del Estado de Alabama (SHPO).
• Revise e incluya la base de datos del Registro Nacional (solo para el condado del proyecto):
www.nationalregisterofhistoricplaces.com
• Revise e incluya los listados históricos del estado de Alabama (solo para el condado del proyecto):
www.preserveala.org
• Proporcione un mapa (por ejemplo, Google Earth o Google Street map) que indique la ubicación del proyecto.
sitio y todas las propiedades históricas que se encuentran dentro de 1 milla del sitio del proyecto.
a. ¿Hay edificios de más de 50 años en o dentro de dos cuadras del sitio?
segundo. ¿El proyecto está ubicado dentro de un distrito histórico?
2. Especies en peligro de extinción: IMPORTANTE: los solicitantes del proyecto no deben comunicarse con los Estados Unidos Fish & Wildlife
Servicio (USFWS) o Servicio Nacional de Pesca Marina para determinación formal.
• Revise el sitio web de USFWS para obtener una lista de especies protegidas encontradas en las cercanías de la
Sitio del proyecto. Imprima y adjunte la lista de especies: http://www.fws.gov/daphne/es/specieslst.html
• Use la herramienta de mapeo en línea del USFWS para determinar si el sitio del proyecto contiene hábitat crítico
para especies amenazadas o en peligro (solo para el condado del proyecto). Imprimir y adjuntar mapa
mostrando el sitio del proyecto: http://fws.maps.arcgis.com/home/webmap/viewer.html?web-
map = 9d8de5e265ad4fe09893cf75b8dbfb77.
a. ¿Se encuentran especies incluidas en la lista federal en las cercanías del sitio del proyecto?
segundo. ¿El hábitat crítico para las especies incluidas en la lista se verá afectado por este proyecto?
3. Protección de tierras de cultivo:
• Use la herramienta Web Soil Survey (WSS) para preparar e imprimir un mapa de los suelos en y alrededor del
Sitio del proyecto. Adjunte el mapa de WSS: http://websoilsurvey.nrcs.usda.gov/app/HomePage.htm
a. ¿Se está cultivando actualmente el sitio del proyecto?
segundo. ¿El sitio del proyecto figura como tierras de cultivo principales o únicas?

	[bookmark: 61]Página 61

Requisitos de política ambiental
21
06/09/17
Anexo B-5
Carta de Confianza
Cliquee aquí para introducir una fecha.
Autoridad de Financiamiento de Viviendas de Alabama
7460 Halcyon Pointe Drive, Suite 200
Montgomery, AL 36117
RE: Fase I Informe de la ESA [o informes ambientales posteriores] para:
Nombre de desarrollo
Dirección de desarrollo
Ciudad de desarrollo, código postal estatal
Adjunte el Informe de evaluación ambiental del sitio de fase I (ESA) [o posterior
Informes ambientales] para la propiedad sujeta con fecha [Haga clic aquí para ingresar una fecha] a Alabama
Autoridad de Financiamiento de la Vivienda (AHFA).
Entiendo que la información contenida en el (los) Informe (s) de la ESA será utilizada por AHFA
al considerar el financiamiento propuesto para el desarrollo residencial / rehabilitación de la propiedad y,
por lo tanto, AHFA puede confiar en el Informe de la ESA en su totalidad como si se emitiera originalmente a
AHFA.
Certifico que el adjunto es una copia verdadera, correcta y completa del Informe de la ESA y que el informe
representa mi opinión profesional del sitio a partir de esta fecha. También confirmo la evaluación, rec
las recomendaciones y conclusiones contenidas en el Informe de la ESA se han realizado de conformidad
De acuerdo con el alcance y las limitaciones de la ASTM E1527-13 (las Normas ASTM) y
Requisitos de política ambiental de AHFA.
Por último, también certifico con mi firma a continuación que
(nombre) cumple con el defini-
ción de un profesional del medio ambiente según lo definido en 40 CFR § 312.10 (b) y ha realizado el
investigaciones ambientales descritas anteriormente.
Sinceramente,
Nombre profesional ambiental
Nombre de la empresa profesional ambiental

	[bookmark: 62]Page 62

Anexo C
Autoridad de Finanzas de Vivienda de Alabama
Normas de calidad de diseño y manual de construcción

	[bookmark: 63]Page 63

Manual de construcción y DQS 2018 - 06/09/17
2
Tabla de contenido
YO.
Introducción
II
Requisitos para todos los proyectos aprobados
III.
Unidades de alquiler de nueva construcción adjuntas
IV.
Unidades de alquiler unifamiliares de nueva construcción
V.
Rehabilitación adjunta de un edificio existente
VI.
Inspecciones e informes

	[bookmark: 64]Página 64

Manual de construcción y DQS 2018 - 06/09/17
3
SIN LIMITAR CUALQUIER OTRA DISPOSICIÓN DE ESTE QAP, TODAS LAS DETERMINACIONES,
CÁLCULOS, JUICIOS, EVALUACIONES U OTRAS DECISIONES HECHAS POR AHFA
BAJO ESTE ANEXO, INCLUYENDO SIN LIMITACIÓN LA APLICACIÓN RELACIONADA
LAS INSTRUCCIONES, LOS FORMULARIOS DE AHFA Y EL QAP EN SÍ MISMO, SE REALIZARÁN A SU DISPOSICIÓN
Y DISCRECIÓN ABSOLUTA.
I. Introducción
Todos los proyectos deben ser diseñados y construidos de acuerdo con los requisitos aplicables de 2010
Pautas de Accesibilidad de la Ley de Estadounidenses con Discapacidades, Sección 504 de la Ley de Rehabilitación, Justa
Ley de Vivienda, normas estatales y locales de mitigación de desastres, 2009 o 2012 International Building Code-
Código Residencial Internacional, Código Internacional de Conservación de Energía 2009 para viviendas unifamiliares,
2007 Sociedad Americana de Ingenieros de Calefacción, Refrigeración y Aire Acondicionado 90.2 para multifamiliares
edificios y cualquier requisito de código de construcción local más restrictivo.
Cualquier desviación de estas normas debe contar con la aprobación por escrito de AHFA antes de enviar un
Solicitud de financiación. La solicitud de aprobación, con toda la documentación de respaldo, debe enviarse a
AHFA al menos treinta (30) días antes de presentar una solicitud final de financiación. Una vez que comience el proyecto
construcción y hasta el final de la construcción del proyecto, cualquier desviación debe tener una aprobación por escrito antes
cualquier trabajo comienza o cualquier desviación se realiza en el sitio de construcción. Cualquier desviación solicitada y aprobada
se le cobrará la tarifa correspondiente. Una lista completa de tarifas se encuentra en www.AHFA.com.
II Requisitos para todos los proyectos aprobados
A. Criterios específicos del sitio:
1.) Los sitios propuestos por HOME que contienen propiedades dentro de una llanura de inundación de 100 años no están permitidos.
No se permite que los sitios propuestos para créditos de vivienda y HOME y los proyectos existentes contengan
humedales
2.) Los sitios propuestos ubicados en una Zona de Radón-1 (nivel más alto) requerirán Resistente al Radón Nuevo
Prácticas de construcción en todos los edificios. Edificios existentes ubicados en una zona de radón-1 (más alta
nivel) debe cumplir con los Estándares de Mitigación de Radón según lo requerido por la Protección del Medio Ambiente
Agencia. Los siguientes condados están ubicados en la Zona -1 del Radón: Calhoun, Clay, Cleburne,
Colbert, Coosa, Franklin, Jackson, Jefferson, Lauderdale, Lawrence, piedra caliza, Madison,
Morgan, Shelby y Talladega. Para obtener la información más actualizada sobre el radón, consulte:
www.adph.org/radon .
3.) Todos los desarrollos de nueva construcción deben presentar un informe completo de suelos específicos del sitio, no más
de un año de edad en el momento de la presentación de los planes y especificaciones finales, vinculados dentro del
especificaciones del proyecto El informe de suelos debe reflejar los resultados de las pruebas de laboratorio realizadas
en un mínimo de una (1) perforación de suelo por ubicación de construcción planificada y un total mínimo de
dos (2) perforaciones de suelo en las áreas pavimentadas planificadas del desarrollo. Un profesional registrado
ingeniero o una agencia de pruebas certificada con una licencia actual para practicar en el estado de Alabama
Debe preparar el informe.
4.) Todos los desarrollos deben presentar un informe completo de suelos específicos del sitio, no más de un año
antiguo al momento de la presentación de los planos y especificaciones finales, vinculados dentro del proyecto
presupuesto. El informe de suelos debe reflejar los resultados de las pruebas de laboratorio realizadas en un
mínimo de una (1) perforación de suelo por cada dos (2) edificios unifamiliares y un total mínimo
de dos (2) perforaciones de suelo en las áreas pavimentadas planificadas del desarrollo. Un registrado

	[bookmark: 65]Página 65

Manual de construcción y DQS 2018 - 06/09/17
4 4
ingeniero profesional o una agencia de pruebas certificada con una licencia actual para practicar en el
El estado de Alabama debe preparar el informe.
5.) Los proyectos que agreguen cimientos de edificios nuevos deben presentar un informe de suelos específicos de cimientos.
El informe de suelos debe reflejar los resultados de las pruebas de laboratorio realizadas en un mínimo de uno
(1) perforación de suelo por ubicación de construcción planificada y un total mínimo de dos (2) perforaciones de suelo en
Las áreas pavimentadas planificadas del desarrollo. Un ingeniero profesional registrado o un certificado
la agencia de pruebas con una licencia actual para practicar en el estado de Alabama debe preparar el
informe.
B. Sitio ubicado fuera de los límites municipales de la ciudad:
1.) Un nuevo sitio de construcción propuesto o un proyecto existente puede ubicarse fuera del municipio
límite de la ciudad, pero debe estar dentro de la policía local o jurisdicción del sheriff.
2.) Un sitio propuesto o proyecto existente que se encuentra en la jurisdicción policial de un local
la municipalidad debe cumplir con las restricciones de zonificación aplicables como si estuviera ubicada dentro de ese
límite de la ciudad del municipio.
3.) El servicio local de agua y agua contra incendios debe ser proporcionado al desarrollo por la empresa de servicios públicos local.
proveedor de servicio.
C. Normas del proyecto:
1.) Normas de construcción de la casa club / comunidad:
Los pies cuadrados elegibles de la casa club del proyecto / edificio comunitario o espacio (s)
tiene 3,000 pies cuadrados de calefacción y refrigeración (incluido el área de la oficina, lavandería comunitaria,
sala de reuniones comunitarias, baños, cocinas, etc.). La casa club / edificio comunitario
o espacio (s) puede exceder los 3,000 pies cuadrados calentados y enfriados pero cualquier superficie cuadrada
exceder esta cantidad no se incluirá en la base elegible utilizada para calcular el
Crédito de vivienda. Se requiere la casa club / edificio comunitario o espacio (s) para cumplir con todos
estándares de accesibilidad aplicables.
2.) Estándares del proyecto para personas mayores:
Todos los proyectos 100% de edad avanzada deben ser estructuras de un piso. Excepción: los proyectos pueden
tienen más de un piso, siempre que se instalen ascensores para dar servicio a todos los niveles superiores
apartamentos. Las excepciones o desviaciones de diseño deben ser revisadas por AHFA en un
de manera individual.
3.) Servicios requeridos de la unidad:
Se requiere que todos los proyectos tengan las siguientes comodidades para todas las unidades:
• Distancia
• Nevera con máquina de hielo
• Lavavajillas
• Microonda
• Conexiones para lavadora y secadora
• calentador
• Aire acondicionado
• Ventiladores de techo

	[bookmark: 66]Página 66

Manual de construcción y DQS 2018 - 06/09/17
5 5
Todas las unidades deben incluir un armario de almacenamiento exterior con un área mínima de dieciséis (16) cuadrados
pies y un estante de alambre recubierto que abarca la longitud del armario o una agrupación de
estantes de alambre revestido más pequeños. Los desarrollos diseñados con acceso a todas las unidades interiores deben proporcionar
El almacenamiento exterior adicional requerido para cada unidad en el interior de los edificios. Puede
estar ubicado dentro de la unidad, en el piso de los inquilinos o en un área común. Todo exterior e interior
El almacenamiento debe ser bloqueable.
4.) Construcción modular:
Las unidades modulares deben ser construidas en secciones de componentes y ensambladas por un fabricante.
en un ambiente controlado Las secciones de los componentes deben ensamblarse en un sistema convencional.
Fundación permanente en el sitio del proyecto. El trabajo final se completará en el sitio. Modular
las unidades deben construirse para cumplir con los códigos de construcción aplicables, las especificaciones de AHFA y
Estándares de calidad de diseño aquí establecidos. La garantía del fabricante de una casa modular debe ser
previsto.
5.) Criterios de envío de sorteos:
Los siguientes documentos deben ser preparados por un arquitecto registrado, topógrafo o ingeniero
con licencia para practicar en el estado de Alabama.
A. Plan del sitio: se deben mostrar los siguientes elementos.
1. Escala: 1 pulgada = 40 pies o más para unidades típicas.
2. Flecha norte.
3. Ubicaciones de edificios existentes, servicios públicos, carreteras, áreas de estacionamiento, si corresponde.
4. Restricciones existentes del sitio / zonificación que incluyen retrocesos, derechos de paso, líneas fronterizas,
humedales y llanuras de inundación.
5. Todos los cambios propuestos y edificios propuestos, estacionamiento, servicios públicos y paisajismo.
6. Topografía existente y propuesta del sitio.
7. Elevaciones de altura de piso terminadas y todas las nuevas dimensiones y elevaciones de pavimento.
8. Identificación de todas las unidades de apartamentos especiales, incluidos, entre otros,
unidades de apartamentos designadas para discapacitados accesibles y sensoriales.
9. Proporcione un plan de sitio de ruta accesible con los detalles aplicables.
B. Planos de piso:
1. Escala: 1/4 pulgada = 1 pie o más grande para unidades típicas.
2. Mostrar el diseño de la sala / espacio, identificando cada habitación / espacio con el nombre e indicar
Tamaño del espacio terminado de todas las habitaciones en los planos de la unidad.
3. Indique el tamaño total bruto del pie cuadrado y el tamaño neto neto del pie cuadrado para cada
unidad.
Para proyectos que involucren la remoción de asbesto y / o pintura con plomo, identifique la ubicación y los procedimientos.
para remoción
C. Alzados y secciones:
1. Escala: 1/8 de pulgada = 1 pie o más grande.
2. Identifique todos los materiales que se utilizarán en exteriores y cimientos de edificios.
D. Hoja de título:

	[bookmark: 67]Page 67

Manual de construcción y DQS 2018 - 06/09/17
6 6
Indique códigos de construcción y estándares de accesibilidad que sean aplicables para
proyecto.
III. Unidades de alquiler de nueva construcción adjuntas
El siguiente esquema de estándares mínimos se debe usar para diseñar el Crédito de Vivienda y HOME
proyectos de doce o más unidades adjuntas.
Normas mínimas de construcción:
1.) Requisitos mínimos del área neta de la unidad de apartamentos:
El área neta se mide desde la cara interior terminada de la pared exterior hacia el interior.
Cara terminada de la pared de separación común o inquilino.
El área neta mínima del dormitorio se mide desde las caras interiores de todas las paredes que rodean
cada habitación, excluyendo armarios, salas mecánicas y trasteros.
Tipo de unidad
Cantidad de baños
Unidad mínima
Area neta*
Min. Habitación
Area neta
1 dormitorio
1
725 pies cuadrados
120 pies cuadrados
2 dormitorios
1
900 pies cuadrados
120 pies cuadrados
2 dormitorios
1,5
925 pies cuadrados
120 pies cuadrados
2 dormitorios
2
975 pies cuadrados
120 pies cuadrados
3 dormitorios
2
1,200 pies cuadrados
120 pies cuadrados
4 habitaciones
2
1,455 pies cuadrados
120 pies cuadrados
* Nota 1 : las áreas de la unidad neta no incluyen almacenamiento exterior, porches cubiertos, patios, balcones, etc.
2.) Excepciones a los requisitos mínimos de área:
Proyectos de ocupación de habitación individual ("SRO")
3.) Normas de construcción exterior:
a. Materiales de acabado exterior:
1. Revestimientos exteriores del edificio: para nueva construcción, muy bajo mantenimiento
Se requieren materiales. Los materiales aceptables incluyen:
a. Ladrillo;
segundo. Revestimiento de vinilo de alta calidad con un espesor mínimo de .044 y un
garantía limitada de por vida no prorrateada (50 años) transferible;
do. Revestimiento cementoso y material de acabado; o
re. Revestimiento compuesto de ingeniería y material de acabado.
Todos los materiales de revestimiento enumerados anteriormente deben estar a 12 pulgadas por encima del
Elevación del piso terminado de la planta baja del edificio, con la excepción de
patio de concreto y áreas cubiertas de brisa. Ladrillo, bloque decorativo o
la piedra cultivada debe usarse como material de delantal.

	[bookmark: 68]Página 68

Manual de construcción y DQS 2018 - 06/09/17
7 7
2. Fascia y plafón: debe ser vinilo preacabado, aluminio preacabado,
moldura cementosa o moldura compuesta de ingeniería. Material utilizado para plafones
debe estar perforado o ventilado.
3. Los marcos y los marcos de las ventanas se construirán con madera revestida de vinilo.
vinilo extruido sólido, fibra de vidrio o aluminio y se requieren todas las ventanas
tener pantallas.
4. Los materiales para las puertas de entrada deben ser madera revestida de metal, fibra de vidrio o metal.
construcción aislada. Se requieren "mirillas" y cerraduras de seguridad en
Puertas de entrada. Las cerraduras de cerrojo en las puertas de entrada deben tener un "pestillo"
lado interior Las cerraduras de doble cerrojo están prohibidas. Mínimo
El ancho libre de todas las puertas exteriores debe ser de 34 pulgadas.
5. Materiales de techo: tejas antifúngicas o techo de metal con 30 años
Garantía o mejor debe ser utilizado.
6. Los respiraderos del techo a dos aguas deben estar hechos de aluminio o materiales de vinilo.
7. Todos los áticos serán ventilados.
8. Todas las entradas principales deben estar dentro de un corredor o tener un techo mínimo
cubierta de 3 pies de profundidad por 5 pies de ancho, y debe estar diseñada para desviar
agua lejos de la puerta de entrada. Almohadillas de entrada que miden 4 pies por 4 pies y
hecho de material impermeable con una pendiente que cumple con Fair Housing y
Se requieren estándares ADA en cada entrada exterior.
9. Todas las pasarelas deben estar construidas con piso de concreto / material de cubierta.
10. Se requieren persianas exteriores en todos los edificios de revestimiento de ladrillo o vinilo 100%.
11. Los componentes de la escalera, como largueros, peldaños y contrahuellas deben estar
construido de acero u hormigón. Todos los pasos del proyecto deben incluir una patada
placa entre cada paso que comienza en el primer paso más cercano al suelo
y terminando en el escalón más cercano al balcón o al rellano. Pasamanos y
Los piquetes deben construirse de acero o aluminio.
12. Los componentes del patio y el porche / balcón utilizados como parte del edificio deben
tener losas o plataformas de concreto y deben construirse de manera que no haya madera
expuesto. El ocultamiento debe ser con materiales como aluminio, vinilo,
molduras de materiales cementosos o molduras compuestas de ingeniería. Estructural
las columnas de madera deben tener un mínimo de 6 "x 6" columnas tratadas a presión
oculto como se indicó anteriormente o columnas de acero, fibra de vidrio del tamaño adecuado,
uretano o aluminio de alta densidad. Rieles decorativos y / o barandilla
Los sistemas utilizados en los porches y patios deben ser sistemas compatibles con el código de
vinilo, fibra de vidrio, acero o aluminio. Los postes de soporte de madera deben ser
instalado para evitar la degradación (pudrición) en los extremos de los postes y para proporcionar
para estructural y anclaje de poste a losa. Las barandas de madera no son
permitido.
segundo. Otras normas exteriores:
1. Se requiere iluminación exterior adecuada en todo el exterior cubierto
pasarelas / pasarelas. Se requieren accesorios de iluminación exterior en todas las entradas.
puertas Los accesorios deben controlarse desde el interior de la unidad.
2. Los números de dirección deben ser claramente visibles.
3. Se requiere un espacio y medio de estacionamiento por unidad de vivienda para las unidades familiares,
un espacio por unidad para unidades de ancianos, dos espacios de estacionamiento para unifamiliares
casas y dos espacios de estacionamiento para cada dúplex, a menos que el código local lo dicte
de lo contrario, y no se permite el estacionamiento designado en la calle.
4. tapajuntas de metal o polietileno de 20 mil cuando se usa junto con un
tapajuntas laminado de polietileno autoadhesivo, debe instalarse sobre todo
Puertas exteriores y unidades de ventana.

	[bookmark: 69]Página 69

Manual de construcción y DQS 2018 - 06/09/17
8
5. Se debe presentar un plan de paisajismo que indique las áreas a ser empapadas y
ajardinado Los planes de paisajismo deben seguir cualquier municipal aplicable
ordenanza del paisaje. Como mínimo, se deben proporcionar 20 pies de césped sólido
(si el espacio del suelo lo permite) desde todos los lados de cada edificio y entre todos
edificios y zonas pavimentadas. Todas las áreas perturbadas deben ser sembradas.
Paisajismo alrededor y entre los edificios está permitido. Como mínimo,
proporcione un árbol de calibre de 2 "por unidad y seis arbustos de 1 galón por unidad.
6. Se requiere encofrado de hormigón a lo largo de todas las áreas pavimentadas en todo el
sitio de desarrollo, incluyendo áreas de estacionamiento. (Los bordillos del valle no están permitidos)
7. Se debe proporcionar acceso a la acera a todos los espacios de estacionamiento. Donde el
ruta accesible en el sitio cruza una carretera vehicular, líneas de cruce de peatones
son requeridos. No deben ser menores de 6 pulgadas ni mayores de 24 pulgadas
de ancho.
8. Se requiere una señal luminosa del proyecto que incluya el logotipo de Equidad de Vivienda.
Dependiendo de la ubicación en lo que se refiere al acceso de la propiedad desde
la vía pública, la señal del proyecto puede requerir el nombre del proyecto y la feria
Logotipo de la vivienda a ambos lados del cartel.
9. Un mínimo de un contenedor de basura o compactador incluido como mínimo
Se requiere de 3 lados. El contenedor del basurero / compactador debe estar
ADA accesible y tiene un delantal de hormigón. Si el contenedor de basura no es
accesible, los botes de basura deben colocarse dentro del recinto para su uso por
Incapacitados inquilinos.
10. Se debe proporcionar asfalto continuo o camino de acceso pavimentado de concreto al
entrada del desarrollo.
11. Todos los estacionamientos deben ser de asfalto u hormigón. Un pavimento de asfalto u hormigón
carta de recomendación debe ser proporcionada con los elementos de reserva por un
Ingeniero geotécnico.
12. Todas las aceras y pasillos deben ser de concreto y tener al menos 36 pulgadas de ancho.
Todos los edificios públicos, casa club / edificio comunitario y servicios deben
estar conectado a las unidades de vivienda por una acera o pasarela.
13. Los buzones, el área de juegos y todos los servicios exteriores del proyecto deben estar en un
ruta accesible según lo definido por las Pautas de Equidad de Vivienda. Todo exterior
Servicios del proyecto que tienen componentes expuestos utilizados como parte de la estructura
debe construirse de modo que no quede madera expuesta. El ocultamiento será con
materiales como revestimiento de aluminio o vinilo o materiales cementosos.
Los rieles decorativos y / o los sistemas de barandas de protección utilizados deberán cumplir con el código
sistemas de vinilo, fibra de vidrio o metal. Las barandas de madera no están permitidas.
Gazebos y refugios de picnic deberán tener mesa (s) con banquetas adjuntas.
14. No se permiten tanques de propano sobre el suelo en el sitio.
15. Todos los servicios públicos ubicados en el sitio deben ser subterráneos.
16. Cuencas de retención de aguas pluviales (existentes, compartidas y / o de nueva construcción)
debe estar ubicado dentro de la propiedad e incluir cercas alrededor de todo
perímetro con puerta de mantenimiento con cerradura. El área de retención será
mantenido y administrado de manera de proporcionar seguridad a los inquilinos.
Incluyendo la prevención de alimañas, infestación de insectos y reptiles, vegetación
crecimiento excesivo, y debe mantenerse libre de toda basura y escombros.
5.) Edificio interior y normas de espacio:
a. Enmarcado de la pared:
1. Las paredes se pueden enmarcar utilizando pernos de metal en lugar de madera.

	[bookmark: 70]Page 70

Manual de construcción y DQS 2018 - 06/09/17
9 9
2. Se requiere aislamiento acústico o aislamiento acústico entre el perno
enmarcado en paredes de separación de inquilinos. Una clasificación de sonido de transmisión de sonido
Se requiere la clase (STC) 54.
3. Se requiere aislamiento acústico entre pisos para lograr una calificación de (STC) de
no menos de 50 y una clase de aislamiento de impacto (IIC) de no menos de 50.
segundo. Requisitos de aislamiento:
1. El aislamiento de la pared exterior debe tener un mínimo general de R-13 para todo
Montaje en pared.
2. El aislamiento del techo o del ático debe tener un mínimo de R-38.
3. Los retardadores de vapor deben instalarse si el arquitecto del proyecto lo recomienda.
do. Espacios de cocina:
1. Se requiere un fregadero mínimo de acero inoxidable de doble tazón de 6 1/2 pulgadas de profundidad en
cada unidad.
2. Cada unidad debe estar equipada con un fuego químico seco con clasificación ABC de 5 lb.
extintor fácilmente accesible en la cocina y montado en
Acomodar altura accesible para discapacitados en unidades accesibles. Cada unidad
también debe contener botes de protección contra incendios sobre la superficie de la estufa
o placas limitadoras de temperatura en la superficie de la estufa.
3. Los gabinetes nuevos deben tener cajones de doble banda lateral y no laminados ni
frentes de aglomerado para puertas o frentes de cajones. Los gabinetes deben cumplir con el
Norma de rendimiento y construcción ANSI / KCMA A161.1 para cocina
y gabinetes de tocador. Los gabinetes deben llevar el sello de certificación de KCMA
(Asociación de fabricantes de gabinetes de cocina).
4. Se requiere un armario de despensa o gabinete de despensa en cada unidad. La despensa debe
tener 1'6 "x 1'6" de profundidad y / o armarios de despensa prefabricados
son 1'x2'-6 "de profundidad con un mínimo de cinco estantes, ubicados en o adyacentes a
La cocina.
5. Se requiere una lámpara fluorescente de 4 pies de largo.
6. Todos los electrodomésticos deben tener clasificación Energy Star.
7. Se requiere un protector de grasa detrás de los rangos en la pared.
re. Espacios de baño:
1. Las unidades de bañera / ducha deben tener dimensiones mínimas de 30 pulgadas de ancho por 60-
pulgadas de largo y estar equipado con válvulas anti-escaldado. Madera integral
Se requiere bloqueo en las paredes según las pautas de Equidad de Vivienda. Todas las bañeras en
las unidades designadas accesibles para discapacitados deben venir completas con "
barras de agarre instaladas ”donde los bordes de la bañera están reforzados. Madera
todavía se requiere bloqueo en las paredes con fibra de vidrio reforzada de fábrica
rodea. Si los bordes de la bañera no son de fibra de vidrio reforzada, baldosas duras o
mármol cultivado o materiales compuestos; el bloqueo de madera sólida debe ser
instalado para cumplir con las pautas de Equidad de Vivienda.
2. Los armarios de agua deben instalarse para cumplir con ANSI, UFAS aplicables
y pautas de accesibilidad para la vivienda justa.
3. La longitud del espejo debe extenderse hasta la parte superior del protector contra salpicaduras del tocador con la parte superior del espejo a
mínimo de 6'-0 "sobre el piso de acabado. Espejos decorativos enmarcados o
Se permiten botiquines con espejos con un tamaño mínimo de 14 "x
24 ".

	[bookmark: 71]Page 71

Manual de construcción y DQS 2018 - 06/09/17
10
4. Muebles de tocador con cajones o un mueble de tocador sin cajones y un
Se debe instalar un armario de lino con cajones en todas las unidades. Todos los gabinetes en
las unidades designadas accesibles para discapacitados deben instalarse de conformidad con
Pautas ANSI o UFAS aplicables.
mi. Los pasillos deben tener un ancho libre mínimo de 36 pulgadas o más según corresponda
normas de accesibilidad
F. Todas las puertas interiores a espacios habitables en unidades sujetas a las Pautas de Vivienda Justa deben
tener un ancho libre mínimo de conformidad con el diseño de vivienda justa aplicable
normas Todas las puertas interiores a espacios habitables en acceso designado para discapacitados
Las unidades deben tener un ancho mínimo de 36 pulgadas. Todas las puertas interiores a espacios habitables en
todas las demás unidades deben tener un ancho libre mínimo de 30 pulgadas.
sol. Se requiere iluminación cenital conmutada por separado en cada habitación. Techo Energy Star
Se requieren ventiladores con juegos de luces en la sala de estar y en cada habitación.
h. Se requieren tratamientos de ventana para todas las ventanas.
yo. Las puertas corredizas de vidrio están prohibidas.
j. Acabados de piso:
1. Los materiales de la alfombra deben cumplir con los estándares mínimos de la FHA.
2. Los materiales para pisos resistentes deben cumplir con los estándares mínimos de la FHA.
k. Se requiere un mínimo de dos detectores de humo de batería con cable de seguridad por
unidad. Las casas adosadas deben tener un mínimo de un detector de humo arriba.
l. Se debe instalar un detector de monóxido de carbono en cada unidad con sistemas mecánicos de gas.
o electrodomésticos. Las unidades con un garaje adjunto también deben tener un detector de monóxido de carbono
instalado
metro. Todas las unidades precableadas para conexiones de televisión por cable en la sala de estar y una (1) por
habitación.
6.) Equipos de fontanería y mecánica:
a. Los calentadores de agua deben ser de alta eficiencia con un mínimo de 0,95 EF. Los calentadores de agua deben estar
colocado en bandejas de drenaje con tubería de drenaje conectada al exterior o a un drenaje indirecto
conectado al sistema de alcantarillado sanitario. La descarga de la válvula de alivio T&P del calentador de agua debe
cumplir con los requisitos del código de construcción aplicables.
segundo. Las unidades de HVAC a través de la pared no están permitidas en unidades residenciales, excepto en eficiencia
unidades.
do. La tubería de suministro de CPVC no está permitida para el espacio interior en la pared o servicios aéreos.
re. Las unidades HVAC y los calentadores de agua no están permitidos en los espacios del ático. Las unidades de climatización deben ser
instalado en armarios mecánicos con paredes aisladas ubicadas dentro de la unidad de vivienda.
Los calentadores de agua deben ubicarse dentro de la unidad de vivienda.
mi. Las líneas de refrigeración HVAC deben estar aisladas.

	[bookmark: 72]Page 72

Manual de construcción y DQS 2018 - 06/09/17
11
F. Se debe usar HVAC 14 SEER o superior.
IV. Casas de alquiler unifamiliar
El siguiente esquema de estándares mínimos se debe usar para diseñar el Crédito de Vivienda y HOME
proyectos de doce o más unidades y consisten en unifamiliares. Todas las viviendas unifamiliares deben ser nuevas.
construcción.
Normas mínimas de construcción:
1.) Requisitos de área neta de unidad mínima:
El área neta mínima del dormitorio se mide desde las caras interiores de todas las paredes que rodean
cada habitación, excluyendo armarios, salas mecánicas y trasteros.
Número de Unidad Mínima Habitación Mínima
Tipo de unidad Baños Área neta * Área neta *
3 habitaciones 2 1,200 pies cuadrados 120 pies cuadrados
4 habitaciones 2 1,455 pies cuadrados
120 pies cuadrados
* Nota 1 : Las áreas de la unidad no incluyen almacenamiento exterior, porches cubiertos, patios, balcones,
etc.
2.) Todas las casas de alquiler unifamiliares deben tener un mínimo de treinta (30) pies de frente al edificio
La calle de enfrente. Estos treinta (30) pies deben ser la suma de todas las dimensiones frontales
adyacente al espacio acondicionado y puede incluir la pared "común" que es parte de un frente
Frente al garaje, siempre que esta pared esté orientada hacia el frente y acondicionada en un lado.
3.) Todas las casas de alquiler unifamiliares deben tener un mínimo de treinta (30) pies de construcción en el patio delantero
retroceso desde la acera. Cada hogar debe tener un mínimo de diez (10) yardas laterales de pie.
(El ancho mínimo del lote debe ser de cincuenta (50) pies). Tanto el ancho del lote como los retrocesos laterales del patio pueden
ser modificado con la siguiente excepción: un retroceso de patio lateral de diez (10) pies en un lado del lote
y un retroceso de "línea de lote cero" en el otro (por lo tanto, un ancho de lote mínimo de cuarenta (40) pies)
se permitirá con un garaje frontal.
4.) Todas las viviendas unifamiliares de alquiler deben tener un mínimo de tres (3) partes delantera y trasera diferentes
diseños de elevación. No se pueden construir elevaciones frontales idénticas una al lado de la otra.
5.) Todas las viviendas unifamiliares de alquiler deben tener un mínimo de tres (3) combinaciones de colores diferentes.
6.) Normas de construcción exterior:
a. Materiales de acabado exterior:
1. Revestimientos exteriores del edificio: se requieren materiales de muy bajo mantenimiento.
Los materiales aceptables incluyen:
a. Ladrillo;
segundo. Revestimiento de vinilo de alta calidad con un espesor mínimo de .044 y una vida útil
garantía limitada no prorrateada (50 años) transferible;
do. Revestimiento cementoso y material de acabado; o
re. Revestimiento compuesto de ingeniería y material de acabado.

	[bookmark: 73]Page 73

Manual de construcción y DQS 2018 - 06/09/17
12
Todos los materiales de revestimiento enumerados anteriormente deben estar a 12 pulgadas por encima del
Elevación del piso terminado de la planta baja del edificio, con la excepción de
patio de concreto y áreas cubiertas de brisa. Bloque decorativo de ladrillo o
la piedra cultivada debe usarse como material de delantal.
2. Fascia y plafón: debe ser vinilo preacabado, aluminio preacabado, molduras cementosas
o adornos compuestos de ingeniería. El material utilizado para los plafones debe estar perforado o ventilado.
3. Los marcos y marcos de las ventanas se construirán de madera revestida de vinilo, maciza
vinilo extruido, fibra de vidrio o aluminio y todas las ventanas deben tener
pantallas.
4. Los materiales para las puertas de entrada deben ser de madera revestida de metal, fibra de vidrio o con aislamiento de metal.
construcción. Se requieren "mirillas" y cerraduras de seguridad en las puertas de entrada. Tornillo muerto
las cerraduras de las puertas de entrada deben tener un "pestillo" en el lado interior. Muerto doble llave
Las cerraduras de cerrojo están prohibidas. El ancho libre mínimo de todas las puertas exteriores debe ser 34
pulgadas.
5. Materiales de techo: tejas antifúngicas o techo de metal con garantía de 30 años o
mejor debe ser usado.
6. Los respiraderos del techo a dos aguas deben estar hechos de aluminio o materiales de vinilo. Todo el techo
las penetraciones deben ubicarse en la sección más trasera de la línea del techo.
7. Todos los áticos deben estar ventilados.
8. Se requieren persianas exteriores en todas las viviendas unifamiliares.
9. Unidades en las que se utiliza un sistema de base de marco de madera convencional, una no madera
Se puede usar material de cubierta compuesto "libre de mantenimiento" en porches arriba de un
sistema de estructura de madera tratada a presión.
segundo. Otras normas exteriores:
1. Se requiere iluminación exterior en las puertas de entrada.
2. Los números de dirección deben ser claramente visibles.
3. Dos espacios de estacionamiento para cada hogar.
4. tapajuntas de metal o polietileno de 20 mil cuando se usa junto con autoadhesivo
tapajuntas de laminado de polietileno, debe instalarse sobre todas las puertas exteriores y
Unidades de ventana.
5. Se debe presentar un plan de paisajismo que indique las áreas a ser empapadas y
ajardinado Los planes de paisajismo deben seguir cualquier paisaje municipal aplicable
ordenanza. Como mínimo, se deben proporcionar 20 pies de césped sólido (si hay espacio en el suelo
permite) desde todos los lados de cada edificio y entre todos los edificios y pavimentados
zonas Todas las áreas perturbadas deben ser sembradas. Todas las unidades de alquiler deben tener un mínimo de
dos (2) árboles por unidad y doce (12) arbustos de 1 galón por unidad.
6. Se requiere encofrado de hormigón a lo largo de todas las áreas pavimentadas en todo el sitio de desarrollo,
incluyendo áreas de estacionamiento. Se requieren seis (6) pulgadas de bordillos elevados y diseño de canalones. No
bordillos del valle permitidos.
7. Se debe proporcionar acceso a la acera a la puerta principal y al camino de entrada.
8. Se requiere una señal luminosa del proyecto que incluya el logotipo de Equidad de Vivienda. Dependiendo de
la ubicación en lo que se refiere al acceso de la propiedad desde la vía pública, el
El letrero del proyecto puede requerir el nombre del proyecto y el logotipo de Equidad de Vivienda en ambos lados
de la señal
9. Un mínimo de un contenedor de basura o compactador encerrado en un mínimo de 3 lados
es requerido. El contenedor del basurero / compactador debe ser accesible para la ADA y
Tener un delantal de hormigón. Si el contenedor de basura no es accesible, los botes de basura deben ser
colocado dentro del recinto para uso de inquilinos discapacitados. Recipiente de basura individual
en cada hogar se puede proporcionar en lugar de un solo contenedor de basura.
10. Se debe proporcionar asfalto continuo o camino de acceso pavimentado de concreto a la entrada
del desarrollo.

	[bookmark: 74]Page 74

Manual de construcción y DQS 2018 - 06/09/17
13
11. Todos los estacionamientos comunitarios deben ser de asfalto u hormigón. Un pavimento de asfalto u hormigón
carta de recomendación debe ser proporcionada con los elementos de reserva por un
Ingeniero geotécnico.
12. Todas las aceras y pasillos deben ser de concreto y tener al menos 36 pulgadas de ancho. Todos
Los edificios públicos, el edificio comunitario y las comodidades deben estar conectados a
unidades de vivienda por una acera o pasarela a un lado de la calle a lo largo del
desarrollo.
13. Todas las entradas deben ser de hormigón.
14. Los buzones de correo, el área de juegos y todos los servicios exteriores del proyecto deben ser accesibles para personas con discapacidad.
Todos los servicios exteriores del proyecto que tienen componentes expuestos utilizados como parte de la
la estructura debe construirse de manera que no quede madera expuesta. El ocultamiento será con
materiales como revestimiento de aluminio o vinilo o materiales cementosos. Decorativo
los rieles y / o sistemas de barandas de protección utilizados serán sistemas de vinilo que cumplan con los códigos
fibra de vidrio o metal. Las barandas de madera no están permitidas. Gazebos y refugios de picnic deberán
tener mesa (s) con banqueta adjunta.
15. No se permiten tanques de propano sobre el suelo en el sitio.
16. Todos los servicios públicos en el sitio deben ser subterráneos.
17. Las cuencas de retención de aguas pluviales (existentes, compartidas y / o de nueva construcción) deben
estar ubicado dentro de la propiedad e incluir cercas alrededor del perímetro con un
puerta de mantenimiento con cerradura. El área de retención se mantendrá y gestionará en un
manera de brindar seguridad a los inquilinos. Incluyendo la prevención de alimañas, insectos y
infestación de reptiles, crecimiento excesivo de vegetación, y debe mantenerse libre de toda basura y
escombros.
7.) Edificio interior y normas de espacio:
a. Enmarcado de la pared:
Las paredes se pueden enmarcar con pernos de metal en lugar de madera.
segundo. Requisitos de aislamiento:
1. El aislamiento de la pared exterior debe tener un mínimo general de R-13 para toda la pared
montaje.
2. El aislamiento del techo o del ático debe tener un mínimo de R-38.
3. Los retardadores de vapor deben instalarse si el arquitecto del proyecto lo recomienda.
do. Espacios de cocina:
1. Se requiere un fregadero de acero inoxidable de doble tazón de 6 1/2 pulgadas de profundidad en cada unidad.
2. Cada unidad debe estar equipada con un extintor de incendios químico seco con clasificación ABC de 5 lb.
fácilmente accesible en la cocina y montado para acomodar a discapacitados
Altura accesible en unidades accesibles. Cada unidad también debe contener fuego
recipientes de protección sobre la superficie de la estufa o placas limitadoras de temperatura en el
superficie de la estufa.
3. Los gabinetes nuevos deben tener cajones de doble riel lateral y no laminados ni aglomerados
frentes para puertas o frentes de cajones. Los gabinetes deben cumplir con la norma ANSI / KCMA A161.1
Rendimiento y construcción estándar para gabinetes de cocina y tocador. Gabinetes
deberá llevar el sello de certificación de KCMA (Fabricantes de gabinetes de cocina
Asociación).
4. Se requiere un armario de despensa o gabinete de despensa en cada unidad. La despensa debe ser de 1'6 "
x 1'6 "de profundidad con un mínimo de cinco estantes, ubicados en o adyacentes a la cocina.
5. Se requiere una lámpara fluorescente de 4 pies.

	[bookmark: 75]Página 75

Manual de construcción y DQS 2018 - 06/09/17
14
6. Todos los electrodomésticos deben tener clasificación Energy Star.
7. Se requiere un protector de grasa detrás de los rangos en la pared.
re. Espacios de baño:
1. Las unidades de bañera / ducha deben tener dimensiones mínimas de 30 pulgadas de ancho por 60 pulgadas
longitud y estar equipado con válvulas anti-escaldado. Bloqueo integral de madera en paredes como
por las pautas de vivienda justa se requiere. Todas las bañeras en acceso designado para discapacitados
las unidades deben venir completas con "barras de agarre instaladas de fábrica" ​​donde la bañera
Los alrededores están reforzados. Todavía se requiere el bloqueo de madera en las paredes con la fábrica
bordes de fibra de vidrio reforzado. Si los bordes de la bañera no son de fibra de vidrio reforzada,
teja dura o mármol cultivado o materiales compuestos; el bloqueo de madera sólida debe ser
instalado para cumplir con las pautas de Equidad de Vivienda.
2. Los inodoros deben instalarse para cumplir con ANSI, UFAS y Fair aplicables
Pautas de accesibilidad a la vivienda.
3. La longitud del espejo debe extenderse hasta la parte superior del protector contra salpicaduras del tocador con la parte superior del espejo a
mínimo de 6'-0 "sobre el piso de acabado. Espejos decorativos enmarcados o medicamentos
Se permiten gabinetes con espejos con un tamaño mínimo de 14 "x 24".
4. Muebles de tocador con cajones o un mueble de tocador sin cajones y ropa de cama
El gabinete con cajones debe instalarse en todas las unidades. Todos los gabinetes en designado
las unidades accesibles para discapacitados deben instalarse de acuerdo con ANSI o
Directrices UFAS.
mi. Los pasillos deben tener un ancho libre mínimo de 36 pulgadas o más según corresponda
normas de accesibilidad
F. Todas las puertas interiores a espacios habitables en unidades sujetas a las Pautas de Vivienda Justa deben
tener un ancho libre mínimo de conformidad con el diseño de vivienda justa aplicable
normas Todas las puertas interiores a espacios habitables en acceso designado para discapacitados
Las unidades deben tener un ancho mínimo de 36 pulgadas. Todas las puertas interiores a espacios habitables.
en todas las demás unidades debe tener un ancho libre mínimo de 30 pulgadas.
sol. Se requiere iluminación cenital conmutada por separado en cada habitación. Techo Energy Star
Se requieren ventiladores con juegos de luces en la sala de estar y en cada habitación
h. Se requieren tratamientos de ventana para todas las ventanas.
yo. Las puertas corredizas de vidrio están prohibidas.
j. Acabados de piso:
1. Los materiales de la alfombra deben cumplir con los estándares mínimos de la FHA.
2. Los materiales para pisos resistentes deben cumplir con los estándares mínimos de la FHA.
k. Se requiere un mínimo de dos detectores de humo con respaldo de batería por cable
unidad.
l. Se debe instalar un detector de monóxido de carbono en cada unidad con gas mecánico
Sistemas o electrodomésticos. Las unidades con un garaje adjunto también deben tener un carbono
Detector de monóxido instalado.

	[bookmark: 76]Page 76

Manual de construcción y DQS 2018 - 06/09/17
15
8.) Equipos de fontanería y mecánica:
a. Los calentadores de agua deben ser de alta eficiencia con un mínimo de 0,95 EF. Los calentadores de agua deben
colocarse en bandejas de drenaje con tuberías de drenaje conectadas hacia el exterior o indirectamente
drenaje conectado al sistema de alcantarillado sanitario. Válvula de alivio T&P del calentador de agua
las descargas deben ser directas al exterior del edificio y codo hasta 6 "por encima del acabado
grado.
segundo. Las unidades de HVAC a través de la pared no están permitidas en hogares unifamiliares.
do. La tubería de suministro de CPVC no está permitida para el espacio interior en la pared o servicios aéreos.
re. Las líneas de refrigeración HVAC deben estar aisladas.
mi. HVAC 14 seer o mayor debe ser utilizado. El equipo de climatización debe colocarse de modo que
su funcionamiento no interfiere con la comodidad de las viviendas adyacentes .
V. Para la rehabilitación adjunta de un edificio existente
El siguiente esquema de estándares mínimos se debe utilizar para diseñar el Crédito de Vivienda (no
aplicable a proyectos con fondos HOME) proyectos de doce o más unidades.
Normas mínimas de construcción:
1.) Requisitos mínimos del área neta de la unidad de apartamentos:
El área neta se mide desde la cara interior terminada de la pared exterior hasta el interior terminado
frente a la pared de separación común o inquilino.
Unidad de 1 habitación 600 pies cuadrados
Unidad de 2 dormitorios 775 pies cuadrados
Unidad de 3 dormitorios 1,000 pies cuadrados
El área neta mínima del dormitorio se mide desde las caras interiores de todas las paredes que rodean cada
dormitorio, excluyendo armarios, cuartos mecánicos y trasteros.
Ninguna unidad puede contener un dormitorio de menos de 90 pies cuadrados.
* Nota 1: las áreas de la unidad neta no incluyen almacenamiento exterior, porches cubiertos, patios, balcones, etc.
2.) Normas de construcción exterior:
a. Materiales de acabado exterior:
1. Revestimientos exteriores del edificio: se requieren materiales de muy bajo mantenimiento. Aceptable
los materiales incluyen:
a. Ladrillo;
segundo. Revestimiento de vinilo de alta calidad con un espesor mínimo de .044 y una vida útil no
garantía limitada prorrateada (50 años) transferible; o
do. Revestimiento cementoso y material de acabado.
re. Revestimiento compuesto de ingeniería y material de acabado.

	[bookmark: 77]Page 77

Manual de construcción y DQS 2018 - 06/09/17
dieciséis
Todos los materiales de revestimiento enumerados anteriormente deben estar a 12 pulgadas del piso terminado
elevación de la planta baja del edificio, a excepción del patio de hormigón y
Zonas cubiertas de ventosas. Ladrillo, bloque decorativo o piedra cultivada deben usarse como
Un material de delantal.
2. Fascia y plafón: debe ser vinilo preacabado, aluminio preacabado, molduras cementosas o
acabado compuesto de ingeniería. El material utilizado para los plafones debe estar perforado o ventilado.
3. Los marcos y los marcos de las ventanas se construirán con madera revestida de vinilo, extruida sólida
vinilo, fibra de vidrio o aluminio y todas las ventanas deben tener pantallas.
4. Los materiales para las puertas de entrada deben ser de madera revestida de metal, fibra de vidrio o con aislamiento de metal.
construcción. Se requieren "mirillas" y cerraduras de seguridad en las puertas de entrada. Tornillo muerto
las cerraduras de las puertas de entrada deben tener un "pestillo" en el lado interior. Perno muerto de doble llave
Las cerraduras están prohibidas. El ancho libre mínimo de todas las puertas exteriores debe ser de 34 pulgadas.
5. No se permiten techos Mansard. Materiales de techo: tejas antifúngicas o techo de metal
con garantía de 30 años o mejor se debe usar.
6. Los respiraderos del techo a dos aguas deben estar hechos de aluminio o materiales de vinilo.
7. Todos los áticos deben estar ventilados.
8. Se requieren persianas exteriores en todos los edificios con revestimiento de vinilo o ladrillo 100%.
9. Los pasamanos y piquetes deben estar construidos de acero o aluminio.
10. Los componentes del patio y el porche / balcón utilizados como parte del edificio deben tener concreto
losas o cubiertas y deben construirse de manera que no quede madera expuesta. El ocultamiento debe
estar con materiales como aluminio, vinilo, materiales cementosos adornados o diseñados
moldura compuesta. Las columnas de madera estructural deben tener un mínimo de 6 "x 6 de presión tratada
columnas ocultas como se indicó anteriormente o columnas del tamaño adecuado de fibra de vidrio, acero, alto
Densidad de uretano o aluminio. Rieles decorativos y / o sistemas de barandas de protección utilizados en
los porches y patios deben ser sistemas que cumplan con los códigos de vinilo, fibra de vidrio, acero o
aluminio. Se deben instalar postes de soporte de madera para evitar la degradación (pudrición)
extremos de postes y para prever estructural y anclaje de poste a losa. Barandas de madera
No están permitidos.
segundo. Otras normas exteriores:
1. Se requiere iluminación exterior adecuada en las puertas de entrada.
2. Los números de dirección deben ser claramente visibles.
3. tapajuntas de metal o polietileno de 20 mil cuando se usa junto con un adhesivo autoadhesivo
tapajuntas de laminado de polietileno, debe instalarse sobre todas las puertas y ventanas exteriores
unidades.
4. Se debe presentar un plan de paisajismo que indique las áreas a ser empapadas y ajardinadas.
El (los) plan (es) de paisajismo debe seguir cualquier ordenanza municipal municipal aplicable. En un
mínimo, se deben proporcionar 20 pies de césped sólido (si el espacio del suelo lo permite) desde todos los lados
de cada edificio y entre todos los edificios y áreas pavimentadas. Todas las áreas perturbadas deben
ser sembrado Si existen zonas desnudas o erosión en el paisaje actual, el área debe ser
empapado Paisajismo alrededor y entre los edificios está permitido. Un árbol de calibre de 2 "
por unidad y seis arbustos de 1 galón por unidad.
5. Se debe proporcionar acceso a la acera a todos los espacios de estacionamiento. Donde la ruta accesible en
el sitio cruza una carretera vehicular, se requieren líneas de cruce de peatones. No serán
menos de 6 pulgadas o más de 24 pulgadas de ancho
6. Se requiere una señal luminosa del proyecto que incluya el logotipo de Equidad de Vivienda. Dependiendo de
colocación en lo que se refiere al acceso de la propiedad desde la vía pública, el proyecto
El letrero puede requerir el nombre del proyecto y el logotipo de Equidad de Vivienda en ambos lados del letrero.
7. Se debe colocar un mínimo de uno en un contenedor de basura o compactador de 3 lados como mínimo.
requerido que se adjunta. El contenedor de basura / compactador debe ser ADA
accesible y tiene un delantal de hormigón. Si el contenedor de basura no es accesible, botes de basura
debe colocarse dentro del recinto para uso de los inquilinos discapacitados.

	[bookmark: 78]78 de 1189.

Manual de construcción y DQS 2018 - 06/09/17
17
8. Se debe proporcionar asfalto continuo o camino de acceso pavimentado de concreto a la entrada de
el desarrollo.
9. Todo el estacionamiento debe ser de asfalto u hormigón. Un pavimento de asfalto u hormigón
carta de recomendación debe ser proporcionada con la solicitud por un geotécnico
ingeniero.
10. Todas las aceras y pasillos deben ser de concreto y tener al menos 36 pulgadas de ancho. Todo público
El edificio, el edificio comunitario y los servicios deben estar conectados a las unidades de vivienda mediante
Una acera o pasarela.
11. Los buzones de correo, el patio de recreo y todos los servicios exteriores del proyecto deben estar en una ruta accesible
según lo definido por los estándares de accesibilidad aplicables. Todas las comodidades exteriores del proyecto que
Los componentes expuestos que se utilizan como parte de la estructura deben construirse de manera que no
La madera está expuesta. El ocultamiento debe ser con materiales como revestimiento de aluminio o vinilo.
o materiales cementosos. Los rieles decorativos y / o los sistemas de barandas de protección utilizados serán codificados
Sistemas compatibles de vinilo, fibra de vidrio o metal. Las barandas de madera no están permitidas. Gazebos
y los refugios de picnic deberán tener mesa (s) con banquetas adjuntas.
12. No se permiten tanques de propano sobre el suelo en el sitio.
13. Las cuencas de retención de aguas pluviales (construcción existente, compartida y / o nueva) deben ubicarse
dentro de la propiedad e incluyen cercas en todo el perímetro con cerradura
puerta de mantenimiento. El área de retención se mantendrá y gestionará de manera que
Brindar seguridad a los inquilinos. Incluyendo la prevención de alimañas, insectos y reptiles
infestación, crecimiento excesivo de vegetación, y debe mantenerse libre de toda basura y escombros.
3.) Edificio interior y normas de espacio:
a. Requisitos de aislamiento:
El aislamiento del techo o del ático debe tener un mínimo de R-38.
segundo. Espacios de cocina:
1. Se requiere un fregadero mínimo de acero inoxidable de doble tazón de 6 1/2 pulgadas de profundidad en cada
unidad.
2. Cada unidad debe estar equipada con un extintor de incendios químico seco con clasificación ABC de 5 lb.
fácilmente accesible en la cocina y montado para acomodar accesible para discapacitados
altura en unidades accesibles. Cada unidad también debe contener botes de protección contra incendios
por encima de la superficie de la estufa o placas de limitación de temperatura en la superficie de la estufa.
3. Los gabinetes nuevos deben tener cajones con doble riel lateral y sin frentes de laminado o aglomerado
para puertas o frentes de cajones. Los gabinetes deben cumplir con el rendimiento ANSI / KCMA A161.1
y estándar de construcción para gabinetes de cocina y tocadores. Los gabinetes deben llevar el
sello de certificación de KCMA (Asociación de fabricantes de gabinetes de cocina).
4. Se requiere un armario de despensa o gabinete de despensa en cada unidad. La despensa debe ser de 1'6 "x
1'6 "de profundidad con un mínimo de cinco estantes, ubicados en o adyacentes a la cocina.
5. Se requiere una luz fluorescente de 4 pies.
6. Todos los electrodomésticos deben tener clasificación Energy Star.
7. Se requiere un protector de grasa detrás de los rangos en la pared.
do. Espacios de baño:
1. Las unidades de bañera / ducha deben tener dimensiones mínimas de 30 pulgadas de ancho por 60 pulgadas
longitud y estar equipado con válvulas anti-escaldado. Bloqueo integral de madera en paredes como
por las pautas de vivienda justa se requiere. Todas las bañeras en acceso designado para discapacitados
las unidades deben venir completas con "barras de agarre instaladas de fábrica" ​​donde la bañera
Los alrededores están reforzados. Todavía se requiere el bloqueo de madera en las paredes con la fábrica

	[bookmark: 79]Página 79

Manual de construcción y DQS 2018 - 06/09/17
18 años
bordes de fibra de vidrio reforzado. Si los bordes de la bañera no son de fibra de vidrio reforzada,
teja dura o mármol cultivado o materiales compuestos; el bloqueo de madera sólida debe ser
instalado para cumplir con las pautas de Equidad de Vivienda.
2. Los inodoros deben instalarse para cumplir con ANSI, UFAS y Fair aplicables
Pautas de accesibilidad a la vivienda.
3. La longitud del espejo debe extenderse hasta la parte superior del protector contra salpicaduras de tocador con la parte superior del espejo un mínimo de
6'- 0 "sobre el piso de acabado. Espejos decorativos enmarcados o botiquines con espejos
están permitidos con un tamaño mínimo de 14 "x 24".
4. Muebles de tocador con cajones o un mueble de tocador sin cajones y un mueble de lino
con cajones debe instalarse en todas las unidades. Todos los gabinetes en desventaja designada
las unidades accesibles deben instalarse de conformidad con ANSI o UFAS aplicables
pautas
re. Los pasillos deben tener un ancho libre mínimo de 36 pulgadas o más según corresponda
normas de accesibilidad
mi. Todas las puertas interiores a espacios habitables en unidades sujetas a las Pautas de Vivienda Justa deben tener un
ancho libre mínimo de acuerdo con los estándares de diseño de Equidad de Vivienda aplicables. Todos
las puertas interiores a espacios habitables en unidades designadas para discapacitados deben tener un
ancho libre mínimo de 36 pulgadas. Todas las puertas interiores a espacios habitables en todas las demás unidades.
debe tener un ancho libre mínimo de 30 pulgadas.
F. Se requiere iluminación cenital conmutada por separado en cada habitación. Ventiladores de techo Energy Star con
Se requieren kits de luces en la sala de estar y en cada habitación.
sol. Se requieren tratamientos de ventana para todas las ventanas.
h. Las puertas corredizas de vidrio están prohibidas.
yo. Acabados de piso todos los pisos deben ser reemplazados:
1. Los materiales de la alfombra deben cumplir con los estándares mínimos de la FHA.
2. Los materiales para pisos resistentes deben cumplir con los estándares mínimos de la FHA.
j. Se requiere un mínimo de dos detectores de humo con respaldo de batería por unidad.
Las casas adosadas deben tener un mínimo de un detector de humo arriba.
k. Se debe instalar un detector de monóxido de carbono en cada unidad con sistemas mecánicos de gas o
accesorios. Las unidades con un garaje adjunto también deben tener instalado un detector de monóxido de carbono.
l. Todas las unidades precableadas para conexiones de televisión por cable en la sala de estar y una (1) por habitación.
4.) Equipos de fontanería y mecánica:
a. Los calentadores de agua deben ser de alta eficiencia con un mínimo de 0,95 EF. Los calentadores de agua deben colocarse en
Bandejas de drenaje con tuberías de drenaje conectadas al exterior o a un drenaje indirecto conectado al
sistema de alcantarillado sanitario. La descarga de la válvula de alivio T&P del calentador de agua debe cumplir con el edificio correspondiente
requisitos del código
segundo. Las unidades HVAC a través de la pared no están permitidas en las unidades residenciales, excepto en las unidades de eficiencia.

	[bookmark: 80]80

Manual de construcción y DQS 2018 - 06/09/17
19
do. Las unidades HVAC y los calentadores de agua no están permitidos en los espacios del ático. Las unidades HVAC deben instalarse en
Armarios mecánicos con paredes aisladas ubicadas dentro de la unidad de vivienda. Los calentadores de agua deben ser
ubicado dentro de la unidad de vivienda.
re. Las líneas de refrigeración HVAC deben estar aisladas.
mi. HVAC 14 seer o mayor debe ser utilizado. En viviendas unifamiliares, el equipo de climatización debe ser
colocado de manera que su funcionamiento no interfiera con la comodidad de las viviendas adyacentes.
F. Las unidades con conexiones existentes para lavadora / secadora deben reemplazar e instalar nuevos accesorios de suministro de agua
y válvulas.
VIII Informes e inspecciones
AHFA contratará a un consultor de construcción externo para revisar los planos finales y las especificaciones antes
a la construcción de cada proyecto aprobado para garantizar que cumpla con todos los requisitos aplicables de AHFA
Diseño de Normas de Calidad y Manual de Construcción. El solicitante / propietario, arquitecto del proyecto y general
el contratista certificará que el proyecto cumple con la Ley Federal de Enmiendas de Equidad de Vivienda, los estadounidenses
con la Ley de Discapacidades y todos los requisitos de accesibilidad adicionales en el momento de la presentación de la final
planes y especificaciones, la finalización del proyecto y la emisión del Formulario 8609 del IRS. Además
para los planes y la revisión de especificaciones, AHFA tiene el derecho de inspeccionar el proyecto durante el siguiente
fases de desarrollo:
1. Durante la construcción;
2. Al finalizar la construcción y
3. Antes de la emisión del Formulario 8609 del IRS.
El solicitante será responsable del costo real del trabajo completado por AHFA designado
consultores

	[bookmark: 81]Página 81

Anexo de cumplimiento de HOME 2018 D 06/09/2017
1
Anexo D
2018
Plan de acción HOME
Procedimientos de monitoreo de cumplimiento, requisitos y criterios de penalización
Como se menciona en la Sección VI G “Monitoreo de cumplimiento” del Plan de acción de HOME para los fondos de 2018 (HOME
Plan de Acción), el departamento de Cumplimiento de AHFA llevará a cabo los procedimientos y requisitos de monitoreo para
Asegúrese de que el propietario y el proyecto cumplan con las regulaciones de HOME. Estos monitoreos de cumplimiento
los procedimientos se aplican a todos los edificios puestos en servicio en Alabama, que han recibido una asignación de HOME
fondos de AHFA. Un resumen completo de los requisitos de cumplimiento de AHFA se encuentra en AHFA
Manual de cumplimiento disponible en www.ahfa.com .
YO.
Procedimientos y requisitos de monitoreo de cumplimiento:
A. AHFA requerirá que cada propietario de un proyecto HOME mantenga registros para cada miembro calificado
Edificio de viviendas en el proyecto. Estos registros deben mostrar, para cada año en la accesibilidad
período, la información requerida por las disposiciones de mantenimiento de registros contenidas en el HOME
regulaciones, incorporadas aquí como referencia.
B. AHFA exigirá a los propietarios que conserven los registros que documenten el cumplimiento de HOME
regulaciones para cada año como se describe en el Párrafo A anterior por al menos cinco (5) años después del
fin del período de asequibilidad.
C. Cada propietario debe ingresar todos los datos de inquilinos requeridos en la Autoridad de DMS de AHFA en línea (AHFA
DMS) antes de febrero 1 st de cada año. Los datos de inquilino requeridos deben ser para todos los eventos de inquilino,
incluyendo todos los casos de mudanza y mudanza, recertificación de ingresos y transferencia de inquilinos
a través del año anterior al 31 de diciembre st . Una deducción de puntos como se describe en la Sección II A
del Anexo D se aplicará a la propiedad y gestión de un proyecto que no
Ingrese todos los datos del inquilino.
D. del 1 de marzo st de cada año AHFA debe recibir del propietario de cada proyecto financiado INICIO
combinado con Créditos de Vivienda o cada proyecto financiado solo por HOME, el Anual correspondiente
Certificación del propietario (AOC), bajo pena de perjurio, según lo dispuesto en la Sección 1.42-5 (c) (1) de
Reglamento del Tesoro. El AOC se completará utilizando AHFA DMS u otro aprobado
método proporcionado por el departamento de Cumplimiento de AHFA. Una vez que se recibe el AOC AHFA
revisará el cumplimiento de los requisitos de la Sección 42 y el AOC de AHFA
requisitos para propiedades financiadas por HOME. Una deducción de puntos como se describe en la Sección II A de
El Anexo D se aplicará si un propietario (s) no proporciona un AOC antes de las 5:00 p.m. CST en marzo
1 st . No presentar un AOC a AHFA dentro de los treinta (30) días posteriores a la notificación por escrito de
el recibo de AHFA resultará en un recargo de $ 500.

	[bookmark: 82]Page 82

Anexo de cumplimiento de HOME 2018 D 06/09/2017
2
E. Los propietarios de propiedades financiadas por AHFA HOME deben presentar a AHFA un informe financiero anual auditado
declaración preparada por una licencia de Contador Público para cada proyecto el 1 de mayo st . Todos
Los estados financieros deben enviarse electrónicamente por correo electrónico, memoria USB, memoria USB o memoria
palo. Los estados financieros en papel no serán aceptados / ya no serán aceptados. Fracaso
presentar un estado financiero auditado anual preparado por un Público Certificado con licencia
El contador dentro de los treinta (30) días posteriores a la notificación escrita de no recepción por parte de AHFA
en un recargo de $ 500.
F. Para mayo 1 st de cada año, el propietario o la sociedad gestora del propietario para todas las propiedades
recibir fondos de AHFA HOME en 2012 y después también debe presentar un Capital actualizado
Plan de mantenimiento (CMP) para AHFA. Cada CMP debe completarse de la manera definida
por AHFA:
El propietario debe mantener un CMP por escrito para cada proyecto que cumpla con la Sección 24 CFR
92.251 durante el plazo del préstamo HOME. El CMP escrito para cada proyecto debe ser
disponible para revisión de AHFA en cualquier momento, previa solicitud. Como mínimo, y sin limitar el
antes, el CMP debe incluir los siguientes componentes:
1. Resumen anual de necesidades físicas : este resumen proporcionará una estimación de todos los
reparaciones planificadas y anticipadas, reemplazos y diferidos significativos y otros
elementos de mantenimiento que deberán abordarse en los próximos 12 meses. Debería
tomar en cuenta la entrega anticipada de la unidad, la evaluación física de
terrenos / comodidades / áreas comunes, y cualquier artículo de mantenimiento diferido (incluyendo
motivo de aplazamiento). Se deben identificar las fuentes de financiamiento para este trabajo. Este resumen
sirve como plan de acción a corto plazo para la administración de la propiedad y como informe
herramienta para AHFA y el propietario. Documentación de reparaciones (por ejemplo, recibos, antes / después
fotos, órdenes de trabajo completadas, etc.) deben mantenerse a lo largo de
año. Cualquier reparación adicional, reemplazo o mantenimiento completado durante el
curso del año también debe ser documentado. Además del resumen actual, un
Se debe proporcionar una copia del resumen del año anterior a AHFA. El año anterior
el resumen debe incluir toda reparación, reemplazo o mantenimiento realizado con el
fuente de financiamiento identificada o estado actual de elementos pendientes con remedio planificado,
cronograma estimado para la finalización y fuente de financiamiento identificada.
2. Resumen de necesidades físicas a largo plazo : Este resumen proporcionará una estimación de
las reparaciones y los artículos de reemplazo más allá del primer año que se requieren para mantener
La integridad física del desarrollo durante el plazo del préstamo HOME. Artículos para ser
se incluyen los principales sistemas estructurales (p. ej. escaleras, balcones, pavimentos,
aceras, etc.) y componentes interiores (por ejemplo, electrodomésticos, pisos, iluminación / plomería
accesorios, etc.) que, en función de la vida útil esperada (EUL), requieren reemplazo
durante este período. Antes del cierre del préstamo, el propietario deberá presentar a AHFA, por
revisión y aprobación, una versión de muestra del sistema de seguimiento de mantenimiento de capital
destinado para su uso durante el plazo del préstamo HOME. Este sistema de seguimiento de mantenimiento.
debe ser actualizado continuamente por la gerencia y debe dirigirse a las unidades durante el turno
más, así como las unidades ocupadas por inquilinos a largo plazo. Fuentes de financiamiento para lo planeado
los reemplazos deben ser identificados.

	[bookmark: 83]Page 83

Anexo de cumplimiento de HOME 2018 D 06/09/2017
3
3. Análisis de las reservas para reemplazo : este análisis proporcionará una estimación de
depósito inicial y mensual a la cuenta de reserva de reemplazo necesaria para financiar el
necesidades físicas a largo plazo del desarrollo durante el plazo del préstamo HOME. Este plan
contabilizará la inflación, el saldo de reserva de reemplazo existente y el esperado
Vida útil (EUL) de los principales sistemas de construcción. Este análisis debe incluir los costos.
de doce (12) meses de necesidades físicas anuales, pero no cualquier elemento de trabajo que pudiera ser
considerado un gasto operativo.
G. AHFA inspeccionará cada proyecto HOME activo anualmente durante el HOME
período de asequibilidad. AHFA también revisará la certificación de ingresos, la documentación que
el propietario ha recibido para respaldar esa certificación y los registros de alquiler de cada inquilino en al menos
veinticinco por ciento (25%) de las unidades HOME de cada proyecto. AHFA determinará qué
Los registros de los inquilinos deben inspeccionarse utilizando un método de selección aleatorio. AHFA también
realizar una inspección física de un muestreo aleatorio de las unidades de un proyecto. El número de unidades
en este muestreo aleatorio será al menos el veinte por ciento (20%) de las unidades HOME en cada
proyecto seleccionado para la revisión del archivo del inquilino. Se pueden inspeccionar archivos y / o unidades domésticas adicionales
hasta el cien por ciento (100%) si el equipo de Cumplimiento de AHFA lo considera necesario.
H. El propietario debe permitir que AHFA o su representante designado realice actividades adicionales en el sitio
inspecciones de cualquier edificio de viviendas en un proyecto hasta el final del período de asequibilidad.
Estas inspecciones adicionales son independientes de cualquier revisión de archivos de inquilinos o unidades bajo
Párrafo G. Las inspecciones realizadas fuera del Párrafo G serán a cargo del propietario.
Cada unidad o inspección del edificio se realizará utilizando la Condición física uniforme
Normas (UPCS) pautas establecidas por HUD. Los estándares UPCS y definiciones relacionadas
proporcionado por HUD (https: // www. hud.gov/offices/reac/products/pass/PDFs/appendix2-
finaldictionary.pdf) proporcionar orientación para al menos quinientos veinte (520) cumplimiento
protocolos
I. AHFA notificará de inmediato al propietario por escrito si AHFA no recibe el AOC o no
se le permite inspeccionar y revisar como se describe en los párrafos G y H, o de otra manera descubre
que el proyecto no cumple con las regulaciones de HOME. En tal caso, el propietario será
informado por escrito del período estipulado para suministrar documentación faltante o para corregir
incumplimiento a partir de la fecha de la carta de notificación.
J. AHFA puede notificar a HUD sobre el incumplimiento del propietario o la no presentación de un AOC a más tardar
más de cuarenta y cinco (45) días después del final del tiempo permitido para la corrección y no antes del
fin del período de corrección, ya sea que se corrija o no el incumplimiento o la falta de certificación.
K. AHFA cobrará tarifas para cubrir los gastos administrativos en curso en el monitoreo del cumplimiento
y para cobrar todos los gastos incurridos en el desempeño de sus funciones como agencia de Crédito de Vivienda,
incluidos, entre otros, tarifas razonables por servicios legales y profesionales. (Referencia
Capítulo 1 Sección 1.4 del manual de cumplimiento de AHFA.)
L. El cumplimiento de los requisitos de las regulaciones de HOME y la Ley de Equidad de Vivienda es el
responsabilidad del propietario del edificio para el cual se prestan o otorgan fondos de HOME. los

	[bookmark: 84]84

Anexo de cumplimiento de HOME 2018 D 06/09/2017
4 4
El propietario de cada edificio para el que se prestan o otorgan fondos de HOME también es responsable de
cumplimiento de todos los requisitos de accesibilidad, diseño adaptativo y construcción del
Ley de Equidad de Vivienda. La obligación de AHFA de supervisar el cumplimiento de los requisitos de la
Las reglamentaciones de HOME no hacen que AHFA o el Estado de Alabama sean responsables ante ningún propietario ni ante ningún
accionista, funcionario, director, socio, miembro o gerente de cualquier propietario o de cualquier entidad
que comprende cualquier propietario por el incumplimiento de un propietario con el mismo.
M. La política de AHFA es informar de inmediato al departamento federal correspondiente y al
inspector general competente de dicho departamento cualquier indicio de fraude, despilfarro, abuso o
actividad potencialmente criminal relacionada con fondos federales.
N. Si el propietario recibió créditos de vivienda, una copia del Formulario 8609 con la Parte II completada por el
el propietario debe ser presentado a AHFA el primer año en que se reclaman créditos de vivienda para un edificio.
No enviar una copia del Formulario 8609 con la Parte II completada por el propietario a AHFA dentro de
sesenta (60) días después de que AHFA notifique por escrito la falta de recibo dará como resultado una tarifa de $ 500.
O. El propietario debe presentar una copia de cualquier informe de violación del código de salud, seguridad o construcción emitido
por cualquier entidad reguladora o de terceros al departamento de cumplimiento de AHFA. Se aplicará AHFA
deducciones de puntos aplicables por elementos de incumplimiento encontrados en cualquier informe de terceros en
de conformidad con la Sección II D de este Anexo. Además, si AHFA se entera de alguna
informes de violación del código de salud, seguridad o construcción emitidos por cualquier entidad reguladora o de terceros
que no se enviaron al departamento de cumplimiento de AHFA dentro de los treinta (30) días posteriores a la
fecha en que la propiedad recibió el informe, AHFA le cobrará a la propiedad una tarifa de $ 500.
II
Puntuación de penalización, tarifas por incumplimiento y criterios de suspensión
De acuerdo con los estándares UPCS y las definiciones relacionadas proporcionadas por HUD
(https: //www.hud.gov/offices/reac/products/pass/PDFs/appendix2-finaldictionary.pdf), hay al menos
quinientos veinte (520) protocolos de cumplimiento para los cuales, si se encuentra incumplimiento, son reportables
artículos de incumplimiento al IRS. AHFA ha identificado ciertos protocolos de cumplimiento específicos en la Sección II
D de este Anexo como elementos de deducción automática de puntos de penalización, que para el resto de este documento
ser referido como puntos de deducción de puntos, cuando se descubre incumplimiento. AHFA espera, como mínimo,
que cada propietario y compañía administradora desarrollará un proceso de inspección de rutina para asegurar los artículos
definidos en la Sección II D son inspeccionados regularmente por su personal respectivo de manera continua. El punto
Las categorías de artículos de deducción abordan problemas de salud y seguridad, naturaleza sanitaria y condiciones de vida habitables.
de cada unidad y proyecto, y los estándares AHFA para prácticas mínimas de mantenimiento de registros. Si antes de una inspección
un propietario notifica a AHFA sobre un problema y proporciona un plan aceptable de acción correctiva, AHFA no
deducir puntos por ese tema. El plan del propietario para la acción correctiva debe incluir detalles sobre cómo el problema
se resolverá junto con una fecha límite para cuando se resuelva el problema. Dado que AHFA generalmente
proporcionar un aviso de hasta tres (3) días con respecto a la programación de las inspecciones de cumplimiento, no habrá período de curación
estar permitido para los puntos de deducción de puntos definidos en la Sección II D.
Las deducciones de puntos no se deducirán del puntaje de un solicitante de 2018 hasta el total acumulado de todos los puntos
deducciones recogidas durante 2017 (1 de enero st el 31 de diciembre st) superior a cuatro (4) puntos. Si una

	[bookmark: 85]Page 85

Anexo de cumplimiento de HOME 2018 D 06/09/2017
5 5
el total acumulado del solicitante de todas las deducciones de puntos es de cinco (5) puntos o más, luego el total de todos los puntos
las deducciones se deducirán del puntaje del solicitante en su (s) solicitud (es) de 2018. Todas las deducciones de puntos
se evaluarán tanto para el propietario (s) como para la compañía administradora para el ciclo de asignación de 2018 de la siguiente manera:
R. Se deducirá un (1) punto por cada proyecto para el cual el propietario no presente la información correcta y
completar AOC al Departamento de Cumplimiento de AHFA antes del 1 de marzo de 2018. Además, un (1) punto
se deducirá por cada proyecto para el cual el propietario o la gerencia no ingresen los datos del inquilino
en el AHFA DMS antes del 1 de febrero de 2018.
B. AHFA revisará todos los resultados de los informes de inspección de terceros que reciba de cualquier local, estado,
entidad o institución federal o financiera con un interés en el proyecto que contiene incumplimiento
problemas definidos en el Plan de acción de HOME. AHFA aplicará deducciones de puntos aplicables para artículos
de incumplimiento encontrado en cualquier informe de terceros de acuerdo con la Sección II D de este Anexo.
C. Si alguna de las acciones negativas enumeradas en la Sección IV D del Plan de Acción HOME 2018 (no
Sección II D de este Anexo) se produce después de que se hayan presentado una (s) solicitud (es) de AHFA 2018 y
antes de la aprobación de AHFA, AHFA tiene el derecho de terminar inmediatamente la (s) solicitud (es) de
cualquiera involucrado con estas acciones negativas. AHFA también suspenderá o prohibirá permanentemente
propietario de solicitar financiación o cualquier empresa de gestión de participar en una solicitud
para financiación de acuerdo con los siguientes criterios:
a. Si se evalúa a un propietario un total acumulado de diez (10) puntos o más para todos los proyectos de AHFA
auditado y / o inspeccionado desde el 1 de enero de 2017 hasta el 31 de diciembre de 2017, el propietario
ser suspendido inmediatamente de solicitar cualquier programa financiado por AHFA (de bajos ingresos
crédito de vivienda, HOME, Fondo Fiduciario de Vivienda o fianza exenta de impuestos) desde el momento en que el propietario
es notificado de la suspensión hasta el 31 de diciembre de 2018. Si un propietario es suspendido después de un
La solicitud del programa financiado por AHFA 2018 se ha enviado pero antes de su aprobación por
AHFA, cualquiera de las aplicaciones para las que este propietario figura como uno de los miembros será
terminado de inmediato .
segundo. Si se evalúa a una compañía administradora, un total acumulado de diez (10) puntos o más para todos
Proyectos de AHFA auditados y / o inspeccionados desde el 1 de enero de 2017 hasta el 31 de diciembre de 2017,
la compañía administradora será suspendida inmediatamente de participar en cualquier
Solicitudes de programas financiados por AHFA (crédito para viviendas de bajos ingresos, HOME, Housing Trust)
Fondo o bono exento de impuestos) desde el momento en que se notifica a la sociedad gestora
suspensión hasta el 31 de diciembre de 2018. Si una compañía de gestión se suspende después de un
Se ha enviado la solicitud del programa financiado por AHFA 2018, y la solicitud es posterior
financiado, la propiedad de la propiedad recién financiada debe reemplazar a la propiedad suspendida
sociedad de gestión con una sociedad de gestión que actualmente no está bajo
suspensión. Además, una vez que se suspende una empresa de gestión, un representante de
la compañía administradora debe asistir a la capacitación de cumplimiento en la oficina de AHFA en un
tiempo mutuamente agradable. Cualquier transferencia de solicitudes de gestión que implique una suspensión
la compañía administradora será rechazada hasta que la compañía administradora suspendida
completa un año auditoría de cumplimiento / inspección (1 enero st el 31 de diciembre st) sin

	[bookmark: 86]86

Anexo de cumplimiento de HOME 2018 D 06/09/2017
6 6
una suspensión y un representante de la sociedad gestora asiste a lo requerido
capacitación de cumplimiento en la oficina de AHFA.
do. Si un propietario tiene prohibido participar durante cinco (5) años calendario consecutivos, el
el propietario tendrá prohibido permanentemente solicitar cualquier programa financiado por AHFA (bajo
ingreso de crédito de vivienda, HOME, Fondo Fiduciario de Vivienda o fianza exenta de impuestos).
re. Si una empresa de gestión tiene prohibido participar en cualquier solicitud durante cinco (5)
años calendario consecutivos, se prohibirá permanentemente a la compañía administradora
participar en cualquier solicitud de programa para cualquier programa financiado por AHFA (de bajos ingresos
crédito de vivienda, HOME, Fondo Fiduciario de Vivienda o fianza exenta de impuestos). Cualquier transferencia de
las solicitudes de gestión que involucren a una empresa de gestión permanentemente prohibida serán
rechazado.
D. Los siguientes puntos de deducción de puntos discutidos en las subsecciones a, byc a continuación no están destinados a
suplante o usurpe los códigos de construcción locales u otros aplicables. Deducciones de puntos por solicitudes de fondos
en 2018 será aplicable a las auditorías e inspecciones realizadas del 1 de enero de 2017 a diciembre
31, 2017 y se basará en los puntos de deducción de puntos enumerados en el Anexo D de 2017 de AHFA
Plan de Acción QAP y HOME. Los puntos de deducción de puntos enumerados a continuación son aplicables a auditorías y
inspecciones realizadas del 1 de enero de 2018 al 31 de diciembre de 2018. Si un solicitante tiene menos de
tres (3) propiedades financiadas por AHFA, al menos una propiedad que posea el solicitante será inspeccionada como
referenciado en la Sección II E aquí. Los puntos serán evaluados para el propietario y la compañía administradora de
registrar en el momento de la inspección, a menos que se hayan producido cambios en la propiedad o la compañía de gestión
dentro de los últimos seis (6) meses. Las deducciones de puntos para este Plan de acción HOME se basarán en
siguiente metodología:
a. Deficiencias de salud y seguridad: dos (2) puntos por evento (o colectivamente por proyecto
auditado si la misma deficiencia) se evaluará para las deficiencias de salud y seguridad, si se cita
como un hallazgo en el momento de la inspección por parte de AHFA, su representante designado u otro
tercero no relacionado. Al concluir la visita in situ, AHFA proporcionará un informe general.
resumen verbal de las deficiencias identificadas durante la visita a los representantes de la
propietario y / o la empresa gestora presente en ese momento. AHFA proporcionará
un aviso formal por escrito sobre todas las deficiencias aplicables y especificará el
marco (s) de tiempo en el que el propietario deberá corregir todas las deficiencias aplicables. Punto
las deducciones resultantes de las deficiencias enumeradas a continuación se evaluarán automáticamente al
descubrimiento, independientemente de si las deficiencias identificadas se han curado. Además,
se deducirán cuatro (4) puntos adicionales si el propietario no resuelve las deficiencias dentro de
el plazo especificado en el aviso de deficiencias de AHFA. Las deficiencias que
dar lugar a deducciones de puntos en este párrafo son las siguientes "Salud y seguridad
Deficiencias ":
yo. Extintores faltantes, no cargados o vacíos (para propiedades financiadas bajo el 1999
QAP y posteriormente) para más del veinticinco por ciento (25%) del total de unidades inspeccionadas.
Cualquier hallazgo relacionado con esta categoría que totalice el veinticinco por ciento (25%) o menos será
sujeto a los criterios de penalización definidos en la Sección II D e aquí.

	[bookmark: 87]Page 87

Anexo de cumplimiento de HOME 2018 D 06/09/2017
7 7
ii) Detectores de humo que faltan o no funcionan en más del veinticinco por ciento (25%) del
Total de unidades inspeccionadas. Un detector de humo faltante o que no funciona se define como no tener
al menos un detector de humo operable por piso por cada unidad de apartamento inspeccionada. Ninguna
los resultados relacionados con esta categoría que totalizarán veinticinco por ciento (25%) o menos serán
sujeto a los criterios de penalización definidos en la Sección II D e aquí.
iii) Faltan botes de fuego sobre la superficie de la estufa o placas limitadoras de temperatura en el
superficie de la estufa (se aplica a las propiedades financiadas bajo el QAP 2013 y en adelante) para
más del veinticinco por ciento (25%) del total de unidades inspeccionadas. Cualquier hallazgo relacionado con
esta categoría que totaliza el veinticinco por ciento (25%) o menos estará sujeta a la penalidad
criterios definidos en la Sección II D e aquí.
iv. Cableado eléctrico expuesto o riesgos eléctricos que incluyen, entre otros, faltantes,
placas de cubierta o protectores de cables dañados o instalados incorrectamente que dejan conexiones
espacios en blanco expuestos o faltantes de la caja de fusibles. Cableado eléctrico expuesto o riesgos eléctricos.
ubicado en un área cerrada donde el residente (s) no puede obtener acceso debe ser reparado pero
no causará una deducción de puntos. Cualquier hallazgo en esta categoría ubicado en un área cerrada
donde los residentes no pueden obtener acceso estarán sujetos a los criterios de penalización definidos
en la Sección II D e aquí.
v. Infestación de insectos (basada en presencia visible, daños o informes) durante más de veinte
cinco por ciento (25%) del total de unidades inspeccionadas o la falla del propietario de notificar a AHFA de
cualquier infestación de chinches. Cualquier hallazgo relacionado con esta categoría que sume veinticinco
el porcentaje (25%) o menos estará sujeto a los criterios de penalización definidos en la Sección II D e
Aquí en.
vi. Moho u hongos en más del veinticinco por ciento (25%) del total de unidades inspeccionadas. Ninguna
los resultados relacionados con esta categoría que totalizarán veinticinco por ciento (25%) o menos serán
sujeto a los criterios de penalización definidos en la Sección II D e aquí.
vii. Peligros de tropiezo debido a aceras dañadas, estacionamientos u otro exterior accesible
rutas.
viii. Pasamanos o escalones faltantes, rotos o sueltos.
segundo. Deficiencias de la unidad: un (1) punto por ocurrencia (o colectivamente por proyecto auditado si el
misma deficiencia) se evaluará para cada una de las unidades inspeccionadas en busca de alguna de las deficiencias
enumerados a continuación, si se cita como un hallazgo en el momento de la inspección de AHFA, su designado
representante u otro tercero no relacionado. Al final de la visita in situ, AHFA
proporcionará un resumen verbal general de las deficiencias identificadas durante la visita al
representantes del propietario y / o la compañía administradora que están presentes en ese momento.
AHFA proporcionará un aviso formal por escrito sobre todas las deficiencias aplicables y
especifique los plazos en los que el propietario deberá curar todos
deficiencias Se evaluarán las deducciones de puntos resultantes de las deficiencias enumeradas a continuación.
automáticamente tras el descubrimiento, independientemente de si las deficiencias identificadas han sido
curado. Además, se deducirán dos (2) puntos adicionales si el propietario no cura
las deficiencias dentro del plazo especificado en el aviso de deficiencias de AHFA. los
las deficiencias que resultarán en deducciones de puntos bajo este párrafo son las siguientes "Unidad
Deficiencias ":

	[bookmark: 88]Page 88

Anexo de cumplimiento de HOME 2018 D 06/09/2017
8
yo. Instalaciones de fontanería faltantes o inoperables.
ii) Estufas, lavaplatos o refrigeradores faltantes o desconectados.
iii) Gabinetes faltantes, instalados incorrectamente, fijados o dañados, tales como moho extenso o
Daños que podrían reemplazar los gabinetes de la unidad.
iv. Un cajón perdido o dañado en más del veinticinco por ciento (25%) del total de unidades
inspeccionado. Cualquier hallazgo relacionado con esta categoría que totalice el veinticinco por ciento (25%) o
menos estará sujeto a los criterios de penalización definidos en la Sección II D e aquí.
v. Puertas o ventanas exteriores tapiadas, rotas o faltantes.
vi. Unidades que han estado vacantes por más de treinta (30) días y no son aptas para
ocupación o se consideran insalubres. Una unidad que sea adecuada para la ocupación debe
como mínimo incluir la eliminación de los artículos del hogar anterior (muebles, ropa y
basura), reparaciones en las paredes y pisos completadas, alfombras y paredes limpias y en general
mantenimiento completado a la unidad que crea una preparación general del mercado. Si una unidad
que ha estado vacante por más de treinta (30) días sufre daños debido a incendios, tormentas,
vandalismo o desastre natural (mientras esté vacante) un punto no se deducirá mientras el
El propietario informa inmediatamente de este daño a AHFA tras su descubrimiento.
vii. AHFA no puede acceder o inspeccionar las unidades en el momento de su inspección / auditoría debido
a la incapacidad de un propietario / agente propietario para desbloquear las cerraduras de las puertas exteriores de la unidad antes de
Entrevista de salida de los inspectores de AHFA.
do. Deficiencias de proyecto o unidad de servicios: un (1) punto por suceso (o colectivamente por
proyecto auditado si la misma deficiencia) será evaluada para el proyecto o unidad de amenidad
deficiencias enumeradas a continuación, si se cita como un hallazgo en el momento de la inspección por parte de AHFA, su
representante designado u otro tercero no relacionado. Al final del sitio
visita, AHFA proporcionará un resumen verbal general de las deficiencias identificadas durante
la visita a los representantes del propietario y / o la compañía administradora que son
presente en ese momento. AHFA proporcionará un aviso formal por escrito con respecto a todos los aplicables
deficiencias y especificará los plazos en los que el propietario deberá curar
Todas las deficiencias aplicables. Deducciones puntuales resultantes de las deficiencias enumeradas a continuación
se evaluará automáticamente al momento del descubrimiento, independientemente de si
Las deficiencias han sido curadas. Además, se deducirán dos (2) puntos adicionales si
el propietario no resuelve las deficiencias dentro del plazo especificado en las deficiencias
aviso de AHFA. Las deficiencias que resultarán en deducciones de puntos bajo este
el párrafo es el siguiente: "Deficiencias de proyecto o unidad de servicios":
yo. Una característica del proyecto que figura en la solicitud del propietario que se encuentra que falta. los
el propietario debe notificar a AHFA inmediatamente después de ocurrir si alguno de los servicios de su proyecto
han sido dañados, inutilizados o sujetos a reemplazo junto con un escrito
planee reparar o reemplazar dichos servicios dentro de un plazo aceptable para AHFA.
ii) Una unidad de servicios enumerada en la solicitud del propietario que se encuentra que falta en más
del veinticinco por ciento (25%) del total de unidades inspeccionadas. El propietario debe notificar a AHFA
inmediatamente después de la ocurrencia si alguna de las comodidades de su unidad ha sido dañada, prestada
inutilizable o sujeto a reemplazo junto con un plan escrito para reparar o reemplazar dicho
servicios dentro de un plazo aceptable para AHFA. Cualquier hallazgo relacionado con esto

	[bookmark: 89]Page 89

Anexo de cumplimiento de HOME 2018 D 06/09/2017
9 9
la categoría que totalice el veinticinco por ciento (25%) o menos estará sujeta a los criterios de penalización
como se define en la Sección II D e aquí.
re. Deficiencias de documentación o archivos: un (1) punto por ocurrencia (o colectivamente por
proyecto auditado si la misma deficiencia) será evaluada para la documentación o archivo
deficiencias enumeradas a continuación, si se cita como un hallazgo en el momento de la inspección por parte de AHFA, su
representante designado u otro tercero no relacionado. Al final del sitio
visita, AHFA proporcionará un resumen verbal general de las deficiencias identificadas durante
la visita a los representantes del propietario y / o la compañía administradora que son
presente en ese momento. AHFA proporcionará un aviso formal por escrito con respecto a todos los aplicables
deficiencias y especificará los plazos en los que el propietario deberá curar
Todas las deficiencias aplicables. Deducciones puntuales resultantes de las deficiencias enumeradas a continuación
se evaluará automáticamente al momento del descubrimiento, independientemente de si
Las deficiencias han sido curadas. Además, se deducirán dos (2) puntos adicionales si
el propietario no resuelve las deficiencias dentro del plazo especificado en las deficiencias
aviso de AHFA. Las deficiencias que resultarán en deducciones de puntos bajo este
el párrafo es el siguiente: "Deficiencias de documentación o archivos":
yo. La imposibilidad de obtener una asignación de servicios públicos actualizada que resulte en el ingreso bruto de un hogar
el alquiler excede el límite de alquiler bruto aplicable.
ii) Si más del veinticinco por ciento (25%) de los hogares en un proyecto están por encima de lo aplicable
límite de ingresos Cualquier hallazgo relacionado con esta categoría que totalice el veinticinco por ciento (25%)
o menos estará sujeto a los criterios de penalización definidos en la Sección II D e aquí.
iii) Si falta más del veinticinco por ciento (25%) de los archivos seleccionados para la auditoría. Cualquier hallazgo
relacionado con esta categoría que es el veinticinco por ciento (25%) o menos estará sujeto a la
Criterios de penalización definidos en la Sección II D e aquí.
iv. Si más del veinticinco por ciento (25%) de los archivos seleccionados para auditoría indica que los inquilinos están
hogares no elegibles debido a violaciones de las reglas del estudiante. Cualquier hallazgo relacionado con esta categoría
ese total de veinticinco por ciento (25%) o menos estará sujeto a los criterios de penalización como
definido en la Sección II D e aquí.
v. Si más del veinticinco por ciento (25%) de los hogares en un proyecto fueron cobrados por
rentas máximas aplicables. Cualquier hallazgo relacionado con esta categoría que sume veinticinco
el porcentaje (25%) o menos estará sujeto a los criterios de penalización definidos en la Sección II D e
Aquí en.
mi. Otras deficiencias generales: dos (2) puntos por ocurrencia (o colectivamente por proyecto
auditado si se cita la misma deficiencia) se evaluará para otras deficiencias generales si
citado como un hallazgo en el momento de la inspección por AHFA, su representante designado u otro
tercero no relacionado y no está curado después del final del plazo especificado por escrito para curar
Las deficiencias. Todos los plazos para curar las deficiencias se presentarán por escrito.
Las deficiencias generales incluyen todas las infracciones o deficiencias que no figuran en la lista anterior.
párrafos que se citan como hallazgos durante las auditorías in situ de AHFA.

	[bookmark: 90]Página 90

Anexo de cumplimiento de HOME 2018 D 06/09/2017
10
E. Solicitante / Propietario (s) con menos de tres (3) proyectos financiados con créditos de vivienda o fondos de HOME
otorgado por AHFA estará sujeto a los criterios de penalización que se especifican aquí en la Sección II. AHFA
aplicará los mismos criterios de calificación a cualquier nueva solicitud presentada por cualquier propietario / solicitante
con menos de tres (3) proyectos financiados con créditos de vivienda o fondos HOME otorgados por AHFA
si alguna unidad AHFA o no AHFA inspeccionada por AHFA, su representante designado u otro
se citan a terceros no relacionados por deficiencias de salud y seguridad, ocupadas o vacantes
Deficiencias, o cualquier Proyecto o Unidad de Deficiencias de la Unidad.
[bookmark: _GoBack]
