2005 Neighborhood Redevelopment Certification

For scattered site projects, any non contiguous site or multifamily project may be used to meet the criteria in any category in this section. In no case, may more than one site per category be used, nor can the maximum points per category be exceeded.

Project Name: __

Project Location: _______________________________________Site___________________

Date of Certification: ___

Directions: If the Applicant is seeking points under Sections 7. A (1), (2), or (3) of Neighborhood Redevelopment, Question 1 must be completed. Documentation supporting this portion of the Certification must be included in the appropriate Application Tab.

1. The proposed site is located in the following:

(Check each that applies)

_______Difficult to Develop Area

_______Qualified Census Tract (Tract Number__________)
_______Federal enterprise zone

_______State enterprise zone

_______Federal empowerment zone

_______Renewal community

_______Georgia Better Hometown

_______Georgia Mainstreet Community

Directions: If the Applicant is seeking points under Section 7. A (4) of Neighborhood Redevelopment, questions 2- 11 must be completed. A copy of the entire plan must be included in the Neighborhood Redevelopment Tab of the Application. (Note that municipal zoning, land use plans, Comprehensive plans filed with DCA and short term work plans do not qualify for points). The Applicant must identify the page of the Redevelopment plan which supports each statement on this Certification. Citing incorrect page numbers may result in organization or incomplete points being deducted from the Applicant’s DCA score.

2. Name of submitted Redevelopment Plan__

3. Name of Local Government or Non profit that adopted Plan

4.
Date Plan was adopted:

(Date of adoption must be at least six months prior to Application Submission)

5.
Describe the area covered by plan (If site is located in an Urban area, the plan should be for the city or municipality in which the site is located. If the site is located in a rural area, the plan may be for an area as large as a county.)

Page of Plan that references area covered: ___

6.
Plan includes an assessment of existing physical structures and infrastructure of community

Page of Plan that includes assessment: ___

7.
Plan includes strategy to address the social service needs in the community. Please list the social service needs and the proposed strategy to address that need.

Page(s) of Plan that address social service needs and strategy:___

8. List potential funding sources for Plan: __

Page(s) of Plan that references above funding sources:__

9. Plan clearly delineated target area that include the proposed project site

Page(s) of Plan that shows propose site in target area: ___

10. Plan Detailed policy goals (one of which must be housing);

Page(s) of Plan that reference policy goals including housing.__

11. Describe implementation measures along with specific time frames for the achievement of such policies and housing activities in the plan:

Page(s) of Plan that references implementation measures and time frames:_________________________

Directions: If the Applicant is seeking points under Section 7 A (5) of Neighborhood Redevelopment, Question Number 12 must be completed. Documentation supporting this portion of the Certification must be included in the Neighborhood Redevelopment Tab of the Application.

12. Describe off site improvements: ___

Is commitment for improvements which are adjacent to site?_________________________________

Page that documents that improvements are adjacent:______________________________________

Projected completion date for improvements___

Describe what commitment will provide:___

commitment amount:___

Describe method for calculating amount of commitment for adjacent improvements:

Name of Government entity that will provide off site improvements: _____________________________

The undersigned certifies to the Georgia Department of Community Affairs (DCA)/Georgia Housing and Finance Authority (GHFA) that the statements contained in this certification are true and correct.

Applicant Signature: ___

2005 Other Forms Manual
DCA Office of Affordable Housing
Page 4 of 4
OAH Form P - 4

