Firm Application Instructions

1. Requesting an FHA Number:
To request an FHA Number, the lender must submit Form HUD-941-ORCF, Lender’s FHA Number Request Section to Rasheedah Dix at 232FHARequests@hud.gov. Once an FHA number has been assigned, the lender may submit the Electronic Submission of the Firm Application.

2. Electronic Submission of the Firm Application:
The lender must submit the following documentation to:

Mike Luke
U.S. Dept. of HUD
920 Second Avenue South
Suite 1300
Minneapolis, MN 55402

Please include:
a. Form HUD-90022-ORCF, Certification for Submission of Electronic Firm Application (Please be sure to fully complete this form, with particular attention paid to the Common Ownership section).
b. Application Fee
c. Electronic Copy (CD or thumb drive) of the full Application.

Once the entire electronic copy is received the application will be placed in the queue. The lender should retain the hard copies of the application until the project comes out of queue and the assigned Office of Residential Healthcare Programs (ORCF) Underwriter requests the hard copy of the application.

3. Organization of the Media Containing Firm Applications:
To ensure accurate and timely uploading of Firm Application submittals, please organize the Firm Application exhibits into folders on the media in accordance with the various sections on the Firm Application checklist. Please see the below examples:

Section 223(f):
01_UW
02_Third_Party_Reports
03_Borrower
04_Borrower_Principal
05_Operator
06_Operator_Parent
07_Management_Agent
08_Real Estate
09_Operations
10_PLI
11_Additional Funding Sources
12_Accounts_Receivable
13_Master_Lease

Section 223(a)(7):
01_UW
Supplemental Checklist A (or B, or C, etc. IF you submit one of the supplemental checklists)

4. Electronic Naming Conventions:
[bookmark: _GoBack]Lenders are to follow the below instructions when saving documents on a disc, thumb drive etc. when submitting applications for processing:

1. Use no more than 40 characters when naming files.
1. Please use only letters, numbers and underscores when naming files. Avoid using special characters \ / : * ? " < > | # { } % ~ & as part of the file name (the software used by ORCF will not accept special characters) and punctuations. Please pay particular attention to the Asbestos Operations and Maintenance Plans.
1. Due to server limitations, please ensure that all electronic documents are less than 50 megabytes in size. Please separate extremely large documents into smaller sections of 50 MB or less. Double check your third party reports and plans/specs when applicable.
1. Avoid adding the assigned FHA number in the file name, it only adds characters.
1. Avoid using spaces. Each space or blank space incorporated in a document name is translated into 3 characters when using SharePoint software. Using either an underline _ or dash – is counted as one character and is an acceptable alternative.

For example: Instead of Tab 01-Lender Narrative 171-22000 39 characters
Using a shorter naming convention 01-LndrNarr only 11 characters

5. [bookmark: _Toc326228252]Common ownership:
To ensure efficient processing, please make sure to accurately and completely fill out the common ownership section (section 5a and b) of the Form HUD-90022-ORCF, Certification for Submission of Electronic Firm Application. This is for the purpose of proper naming and tracking of the projects. Please include projects from within the past 18 months AND older than 18 months.

