PREDEVELOPMENT FUNDING APPROVAL

MIXED-FINANCE DEVELOPMENT
(Excludes Approval of the Use of HOPE VI and Choice Neighborhoods Funding for Predevelopment)

In accordance with 24 CFR 905.612(a), after a new development project has been included in the CFP 5-Year Action Plan and has been approved by both the PHA Board of Commissioners and HUD, a PHA may use its public housing funds to pay for predevelopment expenses prior to submission of a Development Proposal to HUD for approval. However, for mixed-finance projects, HUD must review and approve predevelopment expenses prior to a PHA expending public housing funds. The following instructions do not pertain to the expenditure of HOPE VI or Choice Neighborhoods funds to pay for predevelopment expenses. For these projects, PHAs must continue to submit the applicable HUD budget forms.

Per 905.612(a)(1), predevelopment expenses include costs of materials and services related to the preparation of a development proposal, as well as other soft costs, such as surveys, appraisals, and architectural/engineering. Predevelopment funds may also be used to pay for costs related to the demolition of units, if demolition has been separately approved by HUD. Predevelopment assistance may not be used to pay for site work, installation of infrastructure, construction or other hard costs related to a development, unless specifically approved by HUD.

To receive HUD approval to expend public housing funds for predevelopment expenses related to a mixed-finance project, PHAs must send a request to HUD. A sample letter of request follows these instructions. The letter should be emailed to the HUD assigned Project Manager. If no Project Manager has been assigned, the request should be emailed to the Director of the Office of Urban Revitalization, Office of Public Housing Investments, at susan.wilson@hud.gov. If email is not available, the letter can be mailed. A copy of the letter must also be emailed or sent to the appropriate HUD Field Office

Once HUD has approved the predevelopment expenses, the funds will be authorized in LOCCS, if needed, and PHA may proceed to expend the approved funds.

PHA Letterhead

Susan A. Wilson
Director
Office of Urban Revitalization

Office of Public Housing Investments
U.S. Dept. of Housing and Urban Development
451 7th Street, S.W., Room 4130
Washington, D.C. 20410
Re: Request for Approval of Expenditure of Predevelopment Funds
Dear Ms. Wilson:
The __________________________ Housing Authority (PHA) intends to develop public housing units using the mixed-finance method. Although the final scope of work and cost of the development will be determined after completion of the project design, the following preliminary information, which is subject to change, is provided:
Name of Development: __

Existing PIC number (if applicable):____________________________________

	Type
	New
	Rehab

	Public Housing
	
	

	Other
	
	

Number of Units:
Projected Construction Start Date: _________________________________

Estimated Total Development Cost: $________________________________

Estimated Public Housing Funds: $____________________________

Estimated Private Funds: $___________________________________

In advance of submission of a Development Proposal to HUD, as required by 24 CFR 905.606, the PHA requests HUD approval to expend public housing funds for the following predevelopment activities:

	Activity
	Cost

	Architectural/Engineering Fees
	

	Title Insurance
	

	Title Fees
	

	Environmental Review
	

	Building Permit
	

	Legal Fees
	

	Appraisal
	

	PHA Administration
	

	Other:
	

	Other:
	

	Total
	

In accordance with the PHA Plan regulations, we have amended our PHA Plan (if applicable) to reflect our intention to pursue this development proposal and that Plan amendment was approved by the ________________________ HUD Office.

Sincerely,

Executive Director

cc: __________________ HUD Field Office

Acknowledged:

Date_______________

Name: ___________________

HUD Project Manager

Date_______________

Name: ___________________

HUD Team Leader

Date: ________________

Name: ______________________

Director, Office of Urban Revitalization

