
Rev. 2018
Combined VHFA, VHCB, VCDP Checklist
(includes required attachments)

	
	VHFA
	VHCB
	VCDP

	
	Rental
	Homeownership
	Rental
	Homeownership
	Rental/ Homeownership

		
	

	Common Application Form
	
	
	
	
	

	VHFA Application Supplement
	
	
	
	
	

	VHCB Application Supplement
	
	
	
	
	

	VCDP Application Supplement
	
	
	
	
	

	Construction Cost Estimate (by AIA Divisions, including contingency) including date prepared and name of independent architect or cost estimator
	
	
	
	
	

	Pro Forma Development Budget
	
	
	
	
	

	Site Plans
	
	
	
	
	

	Site Location Map
	
	
	
	
	

	Floodplain Map
	
	
	
	
	

	Preliminary Floor Plans
	
	
	
	
	

	Building Elevations
	
	
	
	
	

	One Original Set of Color Photographs (or color photocopies)
	
	
	
	
	

	Current Appraisal (include sample unit appraisals with for-sale housing developments)
	
	
	
	
	

	Evidence of Site Control (e.g. deed, option, purchase and sales agreement)
	
	
	
	
	

	Act 250 Project Review Sheet (if applicable)
	
	[bookmark: _GoBack]
	
	
	

	Resumes of Development Team (for team members who have done no affordable housing projects in the last two years)
	
	
	
	
	

	Evidence (e.g. copies of language from plans) that project conforms with adopted or proposed local and regional plans and zoning.
	
	
	
	
	

	Evidence of Other Funding Commitments
	
	
	
	
	

	Summary of Results of Any Tests for Lead-Based Paint or Other Hazardous Materials (on all applicable existing structures as required)
	
	
	
	
	

	Capital Needs Assessment (for moderate rehab projects; this may be waived if the scope of work incorporates an assessment of capital needs by the architect)
	
	
	
	
	

	Market Demand Data (full independent market study if units are being added
	
	
	
	
	

	VHFA (all applicants)
	
	
	
	
	

	Independently-prepared Market Study meeting VHFA Standards
	
	
	
	
	

	Letter from Town Administrator regarding zoning and permitted density
	
	
	
	
	

	Full Plans and Specifications
	
	
	
	
	

	Current Personal and Corporate Financial Statements
	
	
	
	
	

	List of Developments Competed within the Last Five Years and In-Process Developments (That demonstrate experience and capacity to complete the proposed project)
	
	
	
	
	

	Attach a Description of “Why this Loan is Being Requested from VHFA, and How the Project Will Benefit from this Loan”
	
	
	
	
	

	Attach a Description of the “Specific Neighborhood and Community Benefits” of the Project
	
	
	
	
	

	Unit Price Schedule, Including Unit Types and Designs
	
	
	
	
	

	Application Fee ($250)
	
	
	
	
	

	HOUSING CREDIT APPLICANTS
	

	Documentation of location relative to designated downtown or village center, if applicable
	
	
	
	
	

	Documentation of local public hearing / meeting
	
	
	
	
	

	Documentation that project is part of a concerted Community Revitalization Plan, if applicable
	
	
	
	
	

	Documentation that project has an existing rental assistance contract or a commitment for a new rental assistance contract
	
	
	
	
	

	Housing Assistance Reporting Tool (HART) form
	
	
	
	
	

	Permit Documentation (if Highly Ready to Proceed)
	
	
	
	
	

	Universal Design Checklist
	
	
	
	
	

	Supportive Services Plan (if applicable)
	
	
	
	
	

	Supportive Services Budget (if applicable)
	
	
	
	
	

	ALL VHFA FINANCING
	

	Phase I Environmental Site Assessment
	
	
	
	
	

	Month by Month sources and uses / construction draw schedule (if applying for construction financing)
	
	
	
	
	

	VHFA TAX EXEMPT BOND FINANCING
	

	TEFRA Notice Information Sheet
	
	
	
	
	

	NONPROFIT APPLICANTS
	

	IRS 501(c) Designation
	
	
	
	
	

	Most Recent Audited Financial Statement
	
	
	
	
	

	Articles of Association
	
	
	
	
	

	Bylaws
	
	
	
	
	

	Most Recent 990 Filing
	
	
	
	
	

	Note: audited financials needed from all applicants; other items only needed from “new” nonprofit applicants.
	

	
	
	
	
	
	

	ER, Phase I, or Environmental Site Review Checklist
	
	
	
	
	

	VHCB/HOME
	

	Copies of State/Local/Regional contact letters and any responses
	
	
	
	
	

	HOME Program Income Verification Form and Third Party Verification (occupied units)
	
	
	
	
	

	URA General Info Notices and Return Receipts (for existing tenants)
	
	
	
	
	

	Current List of Board of Directors, Addresses, and Affiliations
	
	
	
	
	

	VCDP
	

	VCDP Additional Narrative Questions
	
	
	
	
	

	Resolution for VCDP Grant Application Authority (Form E or E2)
	
	
	
	
	

	Notice of Public Hearing (Form F)
	
	
	
	
	

	Certification of Program Income / Unrestricted Revenue Available (Form G)
	
	
	
	
	

	Housing Enhancements Options Cost Chart (Form H)
	
	
	
	
	

	
	
	
	
	
	

Note: The VCDP application is on-line and the attachments required are outlined on this checklist and on the VCDP on-line application site.

Note: HOME Applicants: Please see the “Process Checklist for HOME Projects” in the HOME Handbook http://www.vhcb.org/pdfs/homehandbook/2c.pdf for helpful information on the HOME requirements throughout the application and development process. This checklist is used internally at VHCB by HOME staff to track project compliance.	If applying for CHDO Reserve HOME Funds, updated CHDO Compliance documentation (including a CHDO Certification Checklist) must be submitted. Please contact HOME staff with questions.	

