

FY 2020 City Home Advocacy Rehabilitation Modification Programs

Mobile Home Repair Program

Project Requirements

Property eligibility:

- Must be a designated Mobile Home (Recreational and Utility Camper Trailers- Not Eligible).
- Mortgage (if any) and tax payments must be current
- When applicable, can roll one year of flood insurance

Household eligibility:

- Household income \leq 80% of AMI (24 CFR Part 5 Income Determination completed by COT).

Project selection:

- Date and Time of completed application submitted to HCD-Online Application
- Located within City of Tucson City Limits

CDBG funding and Conditions:

- Repair Grant of up to \$7,500.00.

Terms:

- 100% Grant
- All applications are reviewed subject to available funding.

What Repairs Are Eligible Under this Project?

- Leaking Roof Repairs and/or Replacement - Roof over main occupied residence may be eligible for repair or replacement.
- Electrical – Repair of hazardous main electrical service and/or hazardous circuits into the home.
- Sewer Line - In the house sewer between the house and the point of disposal.
- Gas Leak - In the gas piping between the gas meter and any appliances.
- Replacement of Existing Furnace or Cooling System- When unit is no longer serviceable. Heating and cooling systems are eligible where one does not exist.
- Water Heater Replacement and/or installations.
- Structural - Whenever any portion of the home or member of appurtenance is immediately likely to fail, or to become detached or dislodged, or to collapse and thereby injure persons.
- Water Leak - In the water piping between the water meter and any fixtures.
- Security – Repair and/or installation of front and rear doors and lights.

Ineligible repairs:

- Appliance Repair - Including refrigerator, range and oven, clothes washer/dryer, garbage disposal, toaster, etc.
- Minor Plumbing - Repair of dripping faucets, running toilet tank, clogged drains, minor fixture leaks.
- Minor Electrical - Repair of electrical outlet, switch, or light fixture.
- General Mechanical - Furnace, evaporative cooler, air conditioning servicing in preparation for winter or summer. Lighting and/or cleaning furnace, repairing or replacing plumbing, blower motor, pads and water distribution system.
- Cosmetic and General Maintenance Repairs- Plastering, patching and painting, door and hardware and other routine and ongoing maintenance work. General repairs to accessory structures, such as car ports, sheds, walls, fencing, out buildings, etc.

“Si Desea Que Se Le Explique En Español Este Documento, Por Favor Llame Al Telefono 520-837-5346”.