
3800 NW 22nd Avenue, Miami, FL 33142

Phone (305) 634-3628 Fax (305) 638-4917

www.miamihabitat.org

Requirements/Requisitos

Be a first time homebuyer or have not owned a home Sea dueño de casa por primera vez o no ver sido dueño de

in the last 3 years. casa en los ultimos 3 años.

Must live or worked in Miami-Dade County for the past Debe vivir o trabajar en el condado de Miami Dade durante

12 months. los ultimos 12 meses.

Applicant and Co-Applicant must be US Citizen or Aplicante y Co-Aplicante tienen que ser ciudadanos

Permanent Resident. americanos o residentes legales.

Must not have been a previous Habitat home recipient. No debe haber sido un receptor anterior de una casa de Hábitat .

Must have last 2 years of continuous employment in the Debe tener los ultimos 2 años de empleo en la misma compania

same job or same line of business which must be o en la misma linea de negocio de los cuales deben ser

reflected on your taxes. reflejado en sus impuestos.

Must be in current employment for a minimum of 6 months. Debe estar en el empleo actual por un mínimo de 6 meses.

Must not have bankruptcy or previous foreclosures No puede haber declarado bancarrota o foreclosure en

in the last 4 years. los ultimos 4 años.

No credit score is required. However, you cannot have No se requiere puntuacion de credito, pero no puede tener

over $500 of bad debt in credit history. deudas negativas que excedan $500.

Must have an open bank account. Debe tener una cuenta de banco abierta.

Must be willing to have an escrow account with Habitat Debe estar dispuesto de tener una cuenta de ahorros con

of $4,000, which can be paid in installments if selected. Habitat de $4,000, que se puede pagar en cuotas, si se selecciona.

Must commit an 8 hour work day once a week to Debe de comprometerse a trabajar un dia de 8 horas a la

comply with the Sweat Equity requirement. semana para satisfacer el requisito de Sweat Equity.

If the applicant lives with family, they must have reserves Si el solicitante vive con su familia, debe tener reservas de

of $3,000 on their 3 most recent bank statements. $3,000 en sus 3 estados de cuenta bancarios más recientes.

Your mortgage payment, along with your monthly El pago de mortgage y deudas mensuales no pude ser

 expenses cannot exceed 43% of your monthly income. mas de 43% de su ingreso mensual.

According to family size, income must be LESS than De acuerdo al tamaño de familia, sus ingresos deben ser

the chart below. MENOS de las cifras indicadas abajo.

1 2 3 4 5 6 7 8

57,800$ 66,050$ 74,300$ 82,550$ 89,200$ 95,800$ 102,400$ 109,000$

Minimum income is listed on the available lot list. ** ** Los ingresos mínimos estan en la lista de lotes disponible.

"We are pledged to the letter and spirit of the U.S. policy for the achievement of equal housing opportunity throughout the nation.

We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtaining housing

because of race, color, religion, sex, handicap, familial status, or national origin."

ALL requirements must be met to qualify/TODOS los requisitos deben cumplirse para calificar

Homeownership Application/Aplicacion para ser dueño de casa

Maximum Income/

Maximo de ingresos

of people in household/#

de personas en el hogar

Marque cada casilla para confirmar que cumple con ese requisito

Mark each box to confirm you meet that requirement

3800 NW 22nd Avenue, Miami, FL 33142

Phone (305) 634-3628 Fax (305) 638-4917

www.miamihabitat.org

$30.00 application fee must be paid with a Money Order $30.00 tasa de solicitud en Giro postal/Money Order

 (no checks or cash). This fee is non-refundable! (no cheques o dinero en efectivo) cual no es reenbolsable.

Identification card (government issued with photo) Tarjeta de identificacion para todos los nombrados en la

for everyone over 18 years old. aplicación mayoress de 18 años (licencia o pasaporte).

Social Security cards for everyone on the application. Tarjetas de seguro social de todas las parsonas en
la aplicacion.

Birth certificates for everyone on the application. Acta de nacimiento de todas las personas en la aplicacion.

Proof of legal custody of any nonbiological minor children. Prueba de custodia legal de todos los ninos menores no biológicos.

Three recent rent receipts (within last three months). Tres recibos de pago de renta (de los ultimos tres meses).

Copies of documents verifying other income Documentos que verifiquen otros ingresos

(Social Security, Disability, child support, ect.). (seguro social descapacidad, manutencion infantile, ect.).

Proof of residency for Applicant and Co-Applicant Prueba de residencia del aplicante y co-aplicante

(birth certificates, US passport, naturalization certificates, (acta de nacimiento, pasaporte Americano, certificado de

US residence card). ciudadania, tarjeta de residencia).

Lot selection form. Formulario de selección de lotes.

Income tax statements for the previous two years Documentos de pago de impuestos de los ultimos dos anos

(all pages of form 1040) (todas las paginas de los 1040)

W2 forms for the previous two years Documento W2 de los de los ultimos dos anos

Four most recent pay stubs Los cuatro Talones de pago mas recientes

Three months bank statements for every bank account Los ultimos tres meses de estados de cuentas de banco para

in household todas las cuentas en el hogar

If married, copy of marriage certificate; if divorced, Si es casado(a), acta de matrimonio; si es divorciado(a),

copy of divorce decree acta de divorcio

If divorced and/or have children from a previous marriage/relationship you must provide either:

a copy of the divorce documents showing if child support is due or

verification from the Clerk of Court Central Depository Office confirming that child support is/is not provided for each child

Si divorciado o tienen hijos de un matrimonio/relación anterior debe proporcionar ya sea: una copia del divorcio mostrando

si manutención fue otorgado

o verificación de la Oficina Del Depositario Central de la Corte confirmando esa manutención es o no es proporcionado para

cada niño

For each child:

For each adult 18 years and older:

Required Documents/Documentos Requeridos

Do not fax your application. It will not be processed. No se permite mandar la aplicación por fax. No sera procesada.

Applications will not be processed until everything listed below is provided.

La aplicación no será procesada hasta que todos los documentos estén presentados.

Please provide copies of all the documents requested below (do not provide originals). Documents will NOT be returned.

Por favor de entregar copias de todos los documentos (no originales). Los documentos NO seran devueltos.

Address Area Bed/Bath Count
Minimum Yearly

Household Income

Select preferred lots

in order (#1,2,3)

1498 NW 59 St

(Remodeled home)
Gladeview 3 bed/ 2 bath $59,000.00

7915 NW 15 Ave

(Remodeled home)
West Little River 2 bed/ 1 bath $44,000.00

6960 NW 4 Ave # 1

(Remodeled townhouse)
Little River 2 bed / 1.5 bath $49,000.00

Address Area Bed/Bath Count
Minimum Yearly

Household Income

Select preferred lots

in order (#1,2,3)

12225 SW 220 St

(new home)
Goulds 4/2 $60,000.00

11040 SW 219 St

(new home)
Goulds 4/2 $60,000.00

Available Lot List
Properties will begin construction during our Fiscal Year 23-24 (July 1, 2023 to June 30, 2024).

Lista de Lotes Disponibles
Las propiedades comenzarán la construcción durante el año fiscal 23-24 (Julio 1, 2023 a Junio 30, 2024).

North

South

Juan
Highlight

Juan
Highlight

3800 NW 22nd Avenue, Miami, FL 33142

Phone (305) 634-3628 Fax (305) 638-4917

www.miamihabitat.org

Applicant's Name (First Name, Middle Initial, Last Name) Co-Applicant's Name (First Name, Middle Initial, Last Name)

Applicant's Address/Direccion (street, city, state & zip) Co- Applicant's Address/Direccion (street, city, state & zip)

Home/Cell Phone Email Home/Cell Phone Email

() ()

DOB/Fecha de nacimiento Social Security/Numero Social DOB/Fecha de nacimiento Social Security/Numero Social

 / / / /

Marital Status/Estado Civil (Circle one)(Circule uno) Marital Status/Estado Civil (Circle one)(Circule uno)

Single/Soltero Married/Casado

Divorced/

Divorciado

Separated/

Separado Single/Soltero Married/Casado

Divorced/

Divorciado

Separated/

Separado

Date of birth Full time student/ Gender/

Relationship to

applicant/ Monthly Income/

Fecha de

nacimiento Estudiante Genero

Relacion al

solicitante

Ingresos

mensuales

 / / Yes No M F

 / / Yes No M F

 / / Yes No M F

 / / Yes No M F

 / / Yes No M F

Employer's Name/Nombre de Empleador Employer's Name/Nombre de Empleador

Employer's Address/Direccion de Empleador (street, city, state & zip) Employer's Address/Direccion de Empleador (street, city, state & zip)

Start Date/Fecha de Inicio Position/Posicion Start Date/Fecha de Inicio Position/Posicion

 / / / /

Monthly Income/Ingresos mensuales Work Phone/Telefono del trabajo Monthly Income/Ingresos mensuales Work Phone/Telefono del trabajo

() ()

Current status/Estado actual (Circle all that apply/Circule todos lo que correspondan)

Own/Propietario Rent/Renta
Section 8/

Seccion 8
HUD/HUD

Live with

family/Vive con

familia

Veteran/Veterano Subsidized

Anteriormente

residente de Scott

Carver

Have you ever owned a house?/Alguna vez ha sido dueño de casa? Is anyone in the household a veteran? Alguien en su hogar es veterano?

 Yes/Si No Yes/Si No

()

Sweat Equity: You are required to work at the construction site one full 8-hour day, from 7:30 AM TO 3:30 PM, at least once a week.

Sweat Equity: Se requiere que usted trabaje en el sitio de construccion un dia completo de 8 horas desde las 7: AM a 3:30 PM, una vez a la semana.

Which day are you available to work those 8 hours weekly? (Circle one)

Tuesday Wednesday Thursday Friday Saturday

Cual dia esta disponible para trabajar esa 8 horas semanal? (Circule uno)

Martes Miercoles Jueves Viernes Sabado

I. APPLICANT(S) INFORMATION /INFORMACCION DE APLICANTE

II. OCCUPANT(S)/OCUPANTE(S)

V. WILLINGNESS TO PARTNER/DISPOSICIÓN A ASOCIARSE

Name/Nombre
Social Security/

Numero Social

Homeownership Application/Aplicacion para ser dueño de casa

List anyone that would occupy the house who is not listed above./Listar cualquier persona que occuparia the casa que no aparece en la lista anterior.

III. INCOME/INGRESOS

IV. CURRENT HOUSING/VIVIENDA ACTUAL

Landlord Phone Number/Telefono de

propietario
Landlord Name/Nombre de propietario Monthly Rent/Pago Mensual # of Rooms/# de Dormitorios

3800 NW 22nd Avenue, Miami, FL 33142

Phone (305) 634-3628 Fax (305) 638-4917

www.miamihabitat.org

To whom it may concern:

I / We hereby authorize the release of any personal and financial information requested by Habitat for Humanity of Greater

Miami, including but not limited to: credit check, employment and income records, landlord statements, bank statements,

sexual predator check, and criminal record check.

I / We hereby authorize any recipient hereof to consider a photocopy or any reproduction of this document to serve as the original.

I / We understand that information obtained from these reports will be shared internally at Habitat with only those parties

 involved in making a decision about my/our application to purchase a home.

A quien le pueda interesar:

Yo / Nosotros autorizamos entregar información personal y financiera a Habitat for Humanity of Greater Miami, incluyendo

pero no limitado a: chequeo de credito, historia de empleo e ingresos, recibo de renta, estados de cuentas de banco,

 chequeo de antecedents penales y depredadores sexuales.

Yo / Nosotros autorizamos la reproducción y fotocopias de este documento.

Yo / Nosotros entendemos que la información obtenida en estos reportes sea compartida internamente en Habitat por

empleados involucrados para tomar una decision acerca de mi aplicación para comprar casa.

Signature/Firma Date/Fecha Social Security Number/Numero de seguro social

Print Name/Nombre del Aplicante Date of Birth/Fecha de nacimiento

Signature/Firma Date/Fecha Social Security Number/Numero de seguro social

Print Name/Nombre del Aplicante Date of Birth/Fecha de nacimiento

Signature/Firma Date/Fecha Social Security Number/Numero de seguro social

Print Name/Nombre del Aplicante Date of Birth/Fecha de nacimiento

Signature/Firma Date/Fecha Social Security Number/Numero de seguro social

Print Name/Nombre del Aplicante Date of Birth/Fecha de nacimiento

APPLICANT /APLICANTE

CO-APPLICANT /CO-APLICANTE

Other adult over 18 #1/ Otro adulto mayor de 18 años #1

Other adult over 18 #2/Otro adulto mayor de 18 años #2

INFORMATION DISCLOSURE AUTHORIZATION

3800 NW 22nd Avenue, Miami, FL 33142

Phone (305) 634-3628 Fax (305) 638-4917

www.miamihabitat.org

Date/Fecha:

You are not required to furnish the information below, but are encouraged to do so. The law provides that a Lender may neither

discriminate on the basis of this information nor on whether you choose to furnish it. However, if you choose not to furnish it,

under Federal regulations, this Lender is required to note race and sex on the basis of visual observations or surname. If you do

not wish to furnish the information requested, please check the box below.

No es requerido completer la siguiente información, pero le agradeceremos si lo hace. La ley indica que el prestamista no debe

discriminar en base a esta información si usted desea o no completarla. Sin embargo, si usted decide no completar esta

información, bajo las regulaciones federales este prestamista necesita notar raza y sexo en base a observaciones visuales.

Si usted no desea completer esta información, por favor indique en la casilla abajo.

(Raza / Origen nacional): (Raza / Origen nacional):

____ American Indian (Indio americano) ____ American Indian (Indio americano)

____ Asian or Pacific Islander ____ Asian or Pacific Islander

(Asiatico o Isleño del pacifico) (Asiatico o Isleño del pacifico)

____ Caucasian (Blanco) ____ Caucasian (Blanco)

____ Black (Negro) ____ Black (Negro)

____ Hispanic (Hispano) ____ Hispanic (Hispano)

____ Male (Masculino) ____ Male (Masculino)

____ Female (Feminino) ____ Female (Feminino)

□ I do not wish to furnish this information. □ I do not wish to furnish this information.

(No deseo completar esta información) (No deseo completar esta información)

Sex (Sexo): Sex (Sexo):

Race / National Origin:

VOLUNTARY INFORMATION FOR MONITORING PURPOSES

INFORMACIÓN VOLUNTARIA PARA MONITOREO SOLAMENTE

Co-Applicant (Co-Aplicante)Applicant (Aplicante)

Race / National Origin:

	application page 1-2 updated 1-2024
	22-23 Lot list with income req Jan 2024
	application page 4 updated 7-2023
	application page 5 updated 7-2023
	application page 6 updated 7-2023

