[image: image1.jpg]Y

l//, /4'

" f/
oIk

[image: image2.jpg]

PROGRAM FILE CHECKLIST FOR INDIVIDUAL FILE
HOMEBUYER/HOMEBUYER REHAB PROGRAM

Date:

Completed by:

HOMEBUYER INFORMATION

Applicant Name

 Project Number

Property Address

 City

 Phone

⁪Photo ID

⁪Homebuyer Completed Application

⁪Certificate of Completion of 1st Time Homebuyer Counseling Training

⁪Family Survey

⁪A Copy of URA Waiver

⁪Final Verification of Income from Source must include one of the following:

 (Paycheck Stub, SSI, W-2s, Verification of Employment Form)

⁪Proof that Recipient Received a Copy of the Grievance Procedures

⁪Proof that Recipient Received a Copy of Fair Housing Rule

⁪Approved -- Date

⁪Denied -- Date

PROPERTY INFORMATION

⁪Proof of Ownership - Copy of Recorded Warranty Deed
⁪Mortgage History Letter (Mortgage Payoff)

⁪Date of Lien Release – Clear Title

⁪Appraisal

⁪Home Inspection Report

⁪Title Commitment – (must provide copy of title commitment)

⁪Survey

⁪Proof of Paid/Current Real Estate Taxes (paid receipt from tax assessor)

⁪House Insurance Quote

⁪Real Estate Tax Card or Fair Market Value Estimate

⁪Four Color Photos of the House – (Front & Back) (Side Views)

⁪Area Map with Property Location Noted

⁪Flood Plain Map (FIRM) (property location, panel number and flood plain noted)

⁪Flood Plain Determination

⁪Environmental Statutory Checklist, completed, and signed with supporting photos

⁪Historic Release from SHPO

⁪Lead-Based Paint Hazards Notification, as applicable Copy of signed lead-based paint compliance documentation (Rehab only) Pre-1978 dwelling

⁪Work Write-ups and Cost Estimates that Document Rehabilitation

⁪Activities and Cost versus Lead-Based Paint Activities and Cost, if applicable

⁪Lead-Based Paint Hazards Notification, as applicable

⁪Pamphlet – Protect Your Family From Lead In Your Home

⁪Disclosure Form for Target Housing Rental and Leases

⁪Lead Hazard Evaluation Notice

⁪Lead Hazard Presumption Notice

⁪ Lead Hazard Reduction Notice

 ⁪Lead-Based Paint Inspection/Testing Report or Risk Assessment Report

 or Lead Hazard Screen Report

⁪Lead Hazard Clearance Test Report

⁪ Certification of Safe Work Practices

⁪Inspectors, Risk Assessors and Supervisors
SCOPE OF WORK

⁪Section 8 Inspection Form – Completed, signed and dated (Rehabilitation only)

⁪Rehabilitation Standards Work Write-up and cost estimate (Completed, signed, and dated)

⁪Copy of Advertisement for Bids; Proof of Publication; and Bid Tabulation Sheet

⁪Bid Opening Minutes that includes names of all contractors present at the meeting, list of bids received, and amount of each bid
⁪Copy of Accepted Bid

⁪Date of Directors Approval

⁪Description of Materials to be used

⁪Copy of selected Contractors’ Itemized Bid, signed and dated (must obtain 3 separate bids)

⁪Copy of Homeowner’s current Hazard Insurance Policy, Binder, or Quote Proof that Applicant

⁪Homeowner Initialed Each Page and Signed Last Page of the Work Write-up

CONTRACTOR INFORMATION

⁪Copy of Contractors Louisiana State License in Good Standing

⁪Copy of General Liability Insurance

⁪Copy of Builders Risk Insurance

⁪Payment and Performance Bond or Irrevocable Letter of Credit (must provide one)

CONTRACTS

⁪Homeowner Rehabilitation Agreement (Agreement between administering entity and homeowner)

⁪Homeowner/Contractor Executed Agreement – Cost – Completed and signed

⁪Consultant Contract (Agreement between administering entity and consultant, if applicable)

⁪Executed Loan/Grant Documents

⁪Homeowner Authorization for Agency to Act as Agent, if applicable

⁪Notice to Proceed

WORK IN PROGRESS/OTHER

⁪City Permits/Inspections

⁪Field Notes

⁪Weekly Inspections

⁪Change Orders/Amounts/Total

⁪Special Draw Instructions

⁪Pay Requests

⁪Copy of Checks

⁪Final Inspection/Punch list

⁪Release of Lien for Contractor, Subcontractors and Suppliers

⁪Warranties

⁪Completion Report

⁪Copies of any Written Complaints

⁪Resolutions of Complaints if any

⁪Copies of any Correspondence Related to the Complaint

ANNUAL REQUIREMENTS

⁪Annual Inspection

⁪Proof of Homeowner’s Insurance

⁪Proof of Paid Real Estate Taxes

⁪Proof Property is Primary Residence

Page 1 of 4

