How to Find Affordable Housing

Step 1. Where to look

Non-Profit Housing

Non-profit housing developments have high-quality homes that are well-designed and managed. Tenants are carefully screened and asked to meet a standard set of requirements. You must be capable of assuming certain responsibilities, such as paying the rent on time, taking care of the unit properly, avoiding criminal activity, complying with necessary house rules, and not interfering with other tenants. Some non-profits offer social services on site, including youth activities, job training, and senior services. Find out about non-profit housing opportunities by contacting the organizations listed at the end of this document.

Housing Choice Voucher Program (Section 8)

The Housing Choice Voucher Program (Section 8) is funded by the U.S. Department of Housing and Urban Development (HUD) and administered by cities and counties through local housing authorities, each with different guidelines. In most cases, participants pay 30 percent of their income on rent, and the Section 8 Certificate or Voucher covers the difference between that and the cost of the apartment.

To qualify your income must not be more than 50 percent of the median for your area, based on the HUD guidelines. Contact your local housing authority for more information. Furthermore, many landlords are finding that this program is a valuable resource that allows competitive rents and offers prompt rental payments. Be proactive in seeking out landlords who accept vouchers.

Public Housing

Public housing is low-cost housing in multi-unit buildings, available to low- and very lowincome individuals and families, including the elderly and disabled. Tenants in these buildings normally pay no more than 30 percent of their monthly income for rent. Eligibility requirements are based on income and household size, as well as certain other standards, such as your ability to pay the rent. Contact your local housing authority for more information.

Affordable Housing Owned by For-Profits

This category of affordable housing is owned by for-profit landlords who are required to provide a certain number of units in their buildings to lower-income households, and they usually lack services such as childcare or meal programs. Because of financing or regulatory benefits, these owners rent a small percentage (usually 10-20%) of their units to lower income households, and the rest of the building at market rate (usually without rent control). Income limits are usually higher for these buildings, and rents are usually set to those income levels.

The units are only required to be lower-income for a limited person of time (from 10 to 50 years); after that, tenants may be required to pay fair market rent or face eviction if the unit is

permitted to convert to a condominium. Be sure to ask when the unit will be no longer subject to affordability restrictions so that you can plan accordingly. To apply, contact each property directly.

Step 2. Address Common Barriers

The Credit Check

Many landlords run credit checks and will not rent to applicants with credit issues. We recommend obtaining you credit report in advance. Be prepared to tell prospective landlords about any problems that you have with credit and the steps you have taken to address them. Some landlords will accept a tenant with a poor credit history if he/she has good references and can demonstrate ability to pay the rent.

If you or someone you know needs help with credit, contact a credit counseling agency. They can get a copy of your credit report, explain it to you, and advise you on how to remedy any problems. If your income allows, another solution may be to offer a higher deposit or provide a co-signer in lieu of a positive credit report.

The Security Deposit

Security deposits are often unaffordable for people with modest or fixed incomes. There are programs that can help you pay move-in costs. As an alternative, some landlords are willing to accept a deposit in installments.

Step 3. Check to see if you fall within the income maximums

Applicants must have gross incomes that fall within the applicable income eligibility guidelines. All sources of income and assets are taken into consideration. You can do a preliminary check in two ways:

- a. Call a specific property when a waitlist opens and ask.
- b. Check the Maximum Income Charts to see if your household income is below the income maximums for the housing you are applying for.
- c. If you have a Section 8 Housing Choice Voucher, ask to see if they will accept vouchers at their properties.

Step 4. Identify your housing needs by type, city, and number of bedrooms

Make a list of every city or community where you would consider moving.

Identify the type of housing that matches you or your family:

- *Senior*: You or your spouse must be at least 62 or older.
- *Special Needs*: You must have a disability (mental, physical, development).
- *Studio*: You must be a person living alone, or a two-person household (not necessarily married).
- *Family*: You may be a single parent with children, a two-parent family with or without children, or two or more persons who have chosen to live together but are not necessarily married.

- *Homeless, Transitioning Youth, or Other*: You fit the designated criteria for the particular housing site.
- Recently Released from a Correctional Institute: You may be eligible for affordable housing, but Delancey Street is also a good option for resources about housing and services. Their information is at the end of this document or visit www.delanceystreetfoundation.org.

Identify how many bedrooms you need. The general rule of thumb is that two persons must share a bedroom in the apartment unless there is a medical reason requiring separate bedrooms, or there are state and local building codes, occupancy guidelines or structural limitations specifying otherwise.

Step 5. Review the "Waitlist Status" list

Call or visit the website.

Most affordable housing buildings and programs have very long waitlists, since demand for affordable housing is high and supply is low. Often the waitlists are closed and rarely open up for people to apply. Try to get on as many waitlists as you can, and monitor when a waitlist might open up. Be sure to keep the apartment management informed of your current address and telephone number. One reason why lists move quickly is that people cannot be reached when there is a vacancy. Check back regularly, but don't badger, to let them know you are still interested. Don't get discouraged, keep trying, and advocate for more affordable housing in your community!

Step 6. If there are no waitlists currently open:

Check the website of non-profit developers at least monthly.

Call their Rental Information number and ask for a list of properties, including those in development. Additionally, ask to have your name placed on an "Interest List" for any properties you have an interest in and are qualified for.

When a waitlist opens, call the number of the property. Ask for an application to be mailed, or go to the property to get an application, complete it, and submit it by the deadline.

Continue to apply to each property as waitlists open and be sure to apply to other properties managed by other affordable housing companies.

Apply to as many non-profit property management companies as you can.

Tell friends, family, and acquaintances that you are looking for housing. Describe the type of housing you need, your preferences and what you can afford. Ask the to talk to their landlords and friends.

Use bulletin boards. Post "Apartment Wanted" signs in laundromats, supermarkets, community colleges, local churches, and other community buildings in the general area in

which you want to live. On your signs give your phone number but NOT your name. Give enough information to "sell" yourself as a desirable tenant. Also, check bulletin boards for "Apartment Available" notices.

Look for "Vacancy" signs in windows and in front of apartments or homes in the area in which you want to live. Many owners advertise on site.

Get newspapers as soon as they come off the press! In the classified ads, look for rentals under "Apartments Furnished" and "Apartments Unfurnished." The weekend classified ads contain the greatest number of new listings. Also, try out craigslist.org for apartments.

Don't give up!

Resources to Help You Find Affordable Housing

A. Non-Profit Developers – A non-profit housing developer has a record of service to low- and moderate- income people.

ASLAN, Inc. 1167 Mission St. San Francisco, CA 94103 415-928-5910 www.asianinc.org

Bernal Heights Neighborhood Center 515 Cortland Ave. San Francisco, CA 94110 415-206-2140 www.bhnc.org

BRIDGE Housing Corporation 345 Spear St. Suite 700 San Francisco, CA 94105 415-989-1111 www.bridgehousing.com

Building Opportunities for Self-Sufficiency 2065 Kittredge St. Suite E Berkeley, CA 94704 510-649-1930 www.self-sufficiency.org

Burbank Housing Development Corporation 790 Sonoma Ave. Santa Rosa, CA 95404 707-526-9782 www.burbankhousing.org

Cabrillo Economic Development Corporation 702 County Square Drive Ventura, CA 93003 805-659-3791 www.cabrilloedc.org Calistoga Affordable Housing 1332 Lincoln Ave. Calistoga, CA 94515 707-942-5920 www.calistogaaffordablehousing.org

Charities Housing 1400 Parkmoor Ave San Jose, CA 95126 408-550-8300 www.charitieshousing.org

Chinatown Community Development Center 1525 Grant Ave. San Francisco, CA 94109 415-984-1450 www.chinatowncdc.org

Community Housing Development Corporation of North Richmond 1535-A Third St. Richmond, CA 94801 510-412-9290 www.chdcnr.com

Community Housing Improvement Program 1001 Willow St. Chico, CA 95928 530-891-6931 www.chiphousing.org

Community Housing Opportunities Corporation 1490 Drew Ave. Suite 160 Davis, CA 95618 530-757-4444 www.chochousing.org Community Housing Partnership 20 Jones Street, Suite 200 415-852-5300 www.chp-sf.org

Community Housing Sonoma County 144 South E Street, No. 206 Santa Rosa, CA 95404 707-546-4566 www.ch-sc.org

Community Resource Associates, Inc. 4128 Amargosa Dr. Antioch, CA 94531 925-872-3245

EAH Housing 2169 E. Francisco Blvd., Suite B San Rafael, CA 94901 415-258-1800 www.eahhousing.org

East Bay Asian Local Development Corp. 310 8th St. Suite 200 Oakland, CA 94607 510-287-5353 www.ebaldc.org

East Bay Faith Based Housing Alliance 4200 Park Blvd #100 Oakland, CA 94602 510-247-2448

Eden Housing Inc. 22645 Grand Street Hayward, CA 94541 510-582-1460 www.edenhousing.org

First Community Housing 75 East Santa Clara St. Suite 1300 San Jose, CA 95113 408-291-8650 www.firsthousing.com

Habitat for Humanity-East Bay/Silicon Valley East Bay Office: 2619 Broadway Oakland, CA 94612 510-251-6304

Silicon Valley Office: 513 Valley Way Milpitas, CA 95035 408-942-6444 www.habitatebsv.org Habitat for Humanity Greater San Francisco 645 Harrison Street San Francisco, CA 94107 415-625-1000 www.habitatsf.org

Habitat for Humanity Yolo County 1017 Main St. Woodland, CA 95695 415-668-4301 www.habitayolo.org

Hearth Homes 25 Kearny Street, Suite 400 San Francisco, CA 94108 415-397-1210 www.hearthhomes.wordpress.com

Housing for Independent People, Inc. 481 Valley Way Milpitas, CA 95035 408-941-1850 www.hip4housing.org

Human Investment Project, Inc. 364 South Railroad Ave. San Mateo, CA 94401 650-348-6660 www.hiphousing.org

Mercy Housing California 1360 Mission St., Suite 300 San Francisco, CA 94103 415-355-7100 www.mercyhousing.org

MidPen Housing 303 Vintage Park Dr., Suite 250 Foster City, CA 94404 650-356-2900 www.midpen-housing.org

Mission Housing Development Corporation 474 Valencia St., Room 280 San Francisco, CA 94103 415-864-6432 www.missionhousing.org

Mutual Housing Association 8001 Fruitridge Road, Suite A Sacramento, CA 95820 916-453-8400 www.mutualhousing.com Neighborhood Opportunities for Affordable Housing, Inc. 1713 Tulare St., Suite 131 Fresno, CA 93721 559-237-6624

Northern California Presbyterian Homes & Services 1525 Post St. San Francisco, CA 94109 415-202-7800 www.ncphs.org

PEP Housing 951 Petaluma Blvd. Petaluma, CA 94952 707-762-2336 www.pephousing.org

Project Go, Inc. 801 Vernon St. Roseville, CA 95678 916-782-3443 www.projectgoinc.org

Resources for Community Development 2220 Oxford Street Berkeley, CA 94704 510-841-4410 www.rcdev.org

Sacramento Habitat for Humanity 819 North 10th Street Sacramento, CA 95811 916-440-1215 www.shfh.org

San Francisco Housing Development Corporation 54439 Third St. San Francisco, CA 94124 415-822-1022 www.sfhdc.org

B. Public Housing/Section 8

Subsidized Apartment Search www.hud.gov/apps/section8/index.cfm

County of Alameda Housing Authority www.haca.net

Housing Authority of the County of Contra Costa County www.contracostahousing.org

Marin County Housing Authority www.marinhousing.org Satellite Affordable Housing Associates 1521 University Avenue Berkeley, CA 94703 510-647-0700 www.sahahomes.org

Self-Help Enterprises P.O. Box 6520 Visalia, CA 93290 559-651-1000 www.selfhelpenterprises.org

Solano Affordable Housing Foundation Inc 2750 N. Texas St. Suite 330 Fairfield, CA 94533 707-422-5919 South County Housing 7455 Carmel Street Gilroy, CA 95020 408-842-9181 www.scounty.org

Tenants and Owners Development Corporation (TODCO) 230 Fourth St. San Francisco, CA 94103 415-896-1880 www.todco.org

Tenderloin Neighborhood Development Corporation 201 Eddy St. San Francisco, CA 94102 415-776-2151 www.tndc.org

Napa County Housing Authority www.cityofnapa.org/Departments/Housing_Auth ority/Hacn/hacn_index.htm

San Francisco Housing Authority www.sfha.org

Housing Authority of the County of Santa Clara www.hacsc.org

Sonoma County Housing Authority www.sonoma-county.org/cdc/housingauth.htm

C. Emergency and Housing Referral

Bay Area Rescue Mission 510-215-4555 www.bayarearescue.org

Canal Community Assistance 415-454-2640 www.canalalliance.org

Catholic Charities of the East Bay 510-768-3100 www.cceb.org

Center for Independent Living 510-649-1100 www.cilberkeley.org

Contra Costa County Homeless Hotline 800-833-2900

Delancey Street San Francisco 600 Embarcadero San Francisco, CA 94107 415-957-9800 www.delanceystreetfoundation.org

Eden Information and Referral 510-537-2710

D. Other Resources

211 Bay Area Information & Referral Search 2-1-1 www.211bayarea.org

Bay Area Legal Aid Legal and Housing Education 510-663-4755 www.baylegal.org

Bay Area Addiction Research and Treatment (BAART) Human Services—Rehabilitation 415-552-7914 www.baartprograms.com

Centro Legal De La Raza Legal and Housing Education Service 510-437-1554 www.centrolegal.org

Consumer Credit Counseling Service of San Francisco Money Management Assistance 800-777-7526 www.edenir.org

First Place Fund for Youth 510-272-0979 www.firstplaceforyouth.org

Greater Richmond Interfaith Program (GRIP) Resource Center 510-233-2141 www.gripcommunity.org

Novato Human Needs Center 415-897-4147 www.nhnc.org

Petaluma People Services Center Emergency and Housing Referral 707-765-8488 www.petalumapeople.org

San Mateo Housing Authority http://www.co.sanmateo.ca.us/portal/site/housin gdepartment/

San Francisco Mayor's Office of Housing Emergency and Housing Referral www.sf-moh.org

www.cccssf.org

East Oakland Switchboard Rental Subsidies and Security Deposit Assistance 510-569-6369

Hope Services Human Services—Disabilities 408-284-2850 www.hoperservices.org

La Casa de las Madres Human Services—Domestic Violence 415-503-0500 www.lacasa.org

La Familia Counseling Service Rental Subsidies and Security Deposit Assistance 510-881-5921 www.lafamiliacounselingservice.com Neighborhood House of North Richmond Human Services—Rehabilitation and HIV/AIDS Support 510-233-5644 www.nhnr.org

Northern California Council for the Community Help Link 415-808-4357 (English) 415-808-4444 (Spanish) 415-808-7339 (Chinese) www.helplink-sf.org

St. Anthony Foundation Human Services—Rehabilitation and Seniors 415-592-2704 www.stanthonysf.org

Salvation Army 415-558-7176 www.salvationarmy.org

Self-Help for the Elderly Human Services—Seniors 415-677-7600 www.selfhelpelderly.org

Shelter, Inc. Rental Subsidies and Security Deposit Assistance 925-335-0698 www.shelterincofccc.org

Stand! Against Domestic Violence Human Services—Domestic Violence 925-676-2845 www.standagainstdv.org

Tenderloin AIDS Resource Center Human Services—HIV/AIDS Support 415-437-2900

Tri-Valley Housing Opportunity Center Legal and Housing Services 925-373-3130 www.tvhoc.org

Tri-City Volunteers Rental Subsidies and Security Deposit Assistance 510-793-4583 www.tri-cityvolunteers.org