

PROGRAMAS DE PRÉSTAMOS PARA LA COMPRA DE VIVIENDAS

*—fortaleciendo nuestros vecindarios a la vez
que desarrollamos nuestra comunidad—*

510.238.6201

www.oaklandnet.com/homebuyers.html

**COMMUNITY & ECONOMIC DEVELOPMENT AGENCY
HOUSING & COMMUNITY DEVELOPMENT DIVISION**

PROGRAMAS PARA LA COMPRA DE VIVIENDAS DE LA CIUDAD DE OAKLAND

Un incremento de propietarios de viviendas, estabiliza el vecindario y fomenta comunidades saludables. Por esta razón, el que las personas sean propietarias de su hogar ha sido uno de los principales enfoques de la Ciudad de Oakland desde la creación de sus programas de viviendas.

Gracias a décadas de innovadores programas, las familias de bajos ingresos han podido adquirir casas en toda la ciudad. Algunos programas incluyen:

Programa de Ayuda Hipotecaria (MAP)

Programa de Asistencia para Efectuar el Pago Inicial (DAP/PSE)

(para Empleados de Seguridad Pública Juramentados y Maestros del Distrito Escolar Unificado de Oakland)

Iniciativa para Efectuar el Pago Inicial

American Dream Downpayment Initiative (ADDI)

Programas ofrecidos por los Asociados con la Ciudad de Oakland

Se cuenta con folletos individuales que describen en detalle cada uno de los programas de préstamo para la compra de un hogar que se indican anteriormente. Si desea más información, llame al 510.238.6201 o visite nuestro sitio Web en www.oaklandnet.com/homebuyers.html.

INSTITUCIONES DE CRÉDITO ASOCIADAS CON LA CIUDAD

Una lista parcial de instituciones de crédito que colaboran con la Ciudad de Oakland para extender préstamos de compra de viviendas a familias de ingresos bajos y medianos aparecen en el suplemento que se adjunta con este paquete. Si desea más información, comuníquese con cualquier institución de crédito de forma que lo ayuden a recibir la pre-aprobación de un préstamo bancario y determinar si su sueldo cumple con los requisitos de los préstamos del Programa de Asistencia para Efectuar el Pago Inicial. Si desea una lista con la información más reciente, visite www.oaklandnet.com/homebuyers.html o llame al 510.238.6201 para recibir la lista por correo.

Community & Economic Development Agency (CEDA)
Housing & Community Development Division
250 Frank H. Ogawa, Suite 5313, Oakland CA 94612

PH: 510.238.6201 TDD: 510.238.3254 WEB: www.oaklandnet.com/homebuyers.html

PROGRAMAS DE PRÉSTAMOS PARA LA COMPRA DE VIVIENDAS

*—fortaleciendo nuestros vecindarios a la vez que
desarrollamos nuestra comunidad—*

Programa de Ayuda Hipotecaria (MAP)

Programa de Asistencia para Efectuar el Pago Inicial (Downpayment Assistance Program o DAP):

(para Empleados de Seguridad Pública Juramentados y
Maestros del Distrito Escolar Unificado de Oakland)

Iniciativa para Efectuar el Pago Inicial American Dream Downpayment Initiative (ADDI)

Socios de los Programas

www.oaklandnet.com/homebuyers.html

COMMUNITY & ECONOMIC DEVELOPMENT AGENCY
HOUSING & COMMUNITY DEVELOPMENT DIVISION

HOUSING & COMMUNITY DEVELOPMENT DIVISION (CEDA)

DECLARACIÓN DE NUESTRO OBJETIVO

Toda persona habrá de tener una vivienda decente y de precio accesible en comunidades saludables, sostenibles con total acceso a los servicios para el mejoramiento de la vida.

NUESTRA MISIÓN

Crear y preservar viviendas de precio accesible, fomentar oportunidades de desarrollo y proporcionar mejoras a las infraestructuras social y física para los residentes y negocios de Oakland a fin de contar con comunidades sostenibles.

TRÁMITE DE SOLICITUD

1. Asista al Taller de Primeros Compradores de Viviendas (First-Time Homebuyer's Workshop). Llame al 510.238.7486 para inscribirse o ponerse en contacto con las agencias de asesoramiento de la lista que aparece a continuación.
2. Comuníquese con una de las Instituciones de Crédito Participantes (indicadas en el suplemento que se adjunta) para determinar si reúne los requisitos del programa, el precio de compra de la casa y recibir la pre-aprobación para el financiamiento de la hipoteca.
3. Seleccione un agente de bienes raíces.
4. Encuentre un hogar.
5. Firme el contrato de compra.
6. Llene la solicitud de préstamo con la Institución de Crédito Participante proporcionándoles una copia del contrato de compra.
7. La institución de crédito presenta la solicitud ante la Ciudad de Oakland.
8. La Ciudad de Oakland verifica que el interesado cumpla con los requisitos y emite una carta de autorización.

SI DESEA OBTENER MÁS INFORMACIÓN

Por favor comuníquese con una de las siguientes organizaciones para informarse sobre clases de orientación adicionales sobre cómo comprar una casa y servicios de asesoramiento relacionados con este tema:

ACORN Housing Corporation*

510.436.6532

Neighborhood Assistance Corporation of America (NACA)

510.652.6622

NID Housing Counseling Agency, Inc.

510.268.9792

Operation HOPE*

510.535.6700

The Unity Council HomeOwnership Center*

510.535.6943

**en español*

**Community & Economic Development Agency (CEDA)
Housing & Community Development Division**

250 Frank H. Ogawa, Suite 5313, Oakland CA 94612

TEL: 510.238.6201

TDD: 510.238.3254

WEB: www.oaklandnet.com/homebuyers.html

PROGRAMA DE
AYUDA
HIPOTECARIA
(MAP)

PROGRAMAS DE
PRÉSTAMOS PARA LA
COMPRA DE CASAS

COMMUNITY & ECONOMIC DEVELOPMENT AGENCY
HOUSING & COMMUNITY DEVELOPMENT DIVISION

www.oaklandnet.com/homebuyers.html

PROGRAMA DE AYUDA HIPOTECARIA (MAP)

El Programa de Ayuda Hipotecaria de la Ciudad de Oakland para quienes compran casa por primera vez funciona en forma conjunta con las instituciones de crédito participantes a fin de crear oportunidades de compra para personas de bajos ingresos que adquieren una casa en Oakland por primera vez. La Ciudad de Oakland les prestará a los compradores de casas que reúnan los requisitos hasta \$75,000 para adquirir una casa. Puesto que no se requiere que se realicen pagos sobre el Préstamo de la Ciudad, el programa amplía más la capacidad del prestatario de efectuar la compra sin incrementar el pago mensual al capital y a los intereses. El Programa de Asistencia Hipotecaria proporciona préstamos bajo los siguientes términos y requerimientos:

DESCRIPCIÓN DEL PRÉSTAMO

- La cantidad del préstamo está determinada por las instituciones de crédito participantes en base a las necesidades del prestatario, sin exceder \$75,000.
- 3% de interés simple.
- El total del préstamo de la Ciudad, la primera hipoteca y todos los otros préstamos no podrán exceder el 100% del precio de compra.
- El préstamo puede ser combinado con otros programas de asistencia autorizados. Favor de consultar el suplemento que se adjunta.
- Sin pagos mensuales.
- Deberá ser liquidado en 30 años o cuando el prestatario venda, transfiera, refinancie la propiedad (bajo algunas condiciones), o el prestatario ya no viva en el hogar.
- No hay multa alguna por pago prematuro.
- Asegurado por una garantía inmobiliaria (Deed of Trust).

REQUISITOS DEL PRÉSTAMO

- Debe ser comprador de casa por primera vez (no puede haber sido propietario de su residencia principal en los últimos tres años).

Las excepciones incluyen:

- Personas que trabajaban principalmente en el hogar, eran propietarias de una residencia principal junto con un cónyuge anterior, y actualmente están desempleadas.
 - Madres o padres solteros que eran propietarios de una residencia principal junto con un cónyuge anterior.
 - Compradores de casa que son dueños o solían ser dueños de una casa móvil o remolque, o una casa que requiere reparaciones por una cantidad que exceda el costo de construir una nueva casa.
- Los ingresos anuales del hogar (ingresos de todos los miembros del hogar de 18 años de edad o más) no pueden exceder el 80% de los ingresos medios del área. Favor de consultar la tabla que se adjunta.
 - Debe contribuir al menos 3% del precio de compra de sus propios fondos para realizar el pago inicial o costos de cierre.
 - El precio de compra máximo cambia periódicamente. Favor de consultar el suplemento que se adjunta.
 - La propiedad debe:
 - estar localizada en Oakland.
 - ser una vivienda para una sola familia, incluyendo condominios, casas urbanas, unidades habitacionales de trabajo y vivienda, y casas prefabricadas.
 - ser utilizada como residencia primaria.

TRÁMITE DE SOLICITUD

1. Asista al Taller de Primeros Compradores de Viviendas (First-Time Homebuyer's Workshop). Llame al 510.238.7486 para inscribirse o ponerse en contacto con las agencias de asesoramiento de la lista que aparece a continuación.
2. Comuníquese con una de las Instituciones de Crédito Participantes (indicadas en el suplemento que se adjunta) para determinar si reúne los requisitos del programa, el precio de compra de la casa y recibir la pre-aprobación para el financiamiento de la hipoteca.
3. Seleccione un agente de bienes raíces.
4. Encuentre un hogar.
5. Firme el contrato de compra.
6. Llene la solicitud de préstamo con la Institución de Crédito Participante proporcionándoles una copia del contrato de compra.
7. La institución de crédito presenta la solicitud ante la Ciudad de Oakland.
8. La Ciudad de Oakland verifica que el interesado cumpla con los requisitos y emite una carta de autorización.

SI DESEA OBTENER MÁS INFORMACIÓN

Por favor comuníquese con una de las siguientes organizaciones para informarse sobre clases de orientación adicionales sobre cómo comprar una casa y servicios de asesoramiento relacionados con este tema:

ACORN Housing Corporation*

510.436.6532

Neighborhood Assistance Corporation of America (NACA)

510.652.6622

NID Housing Counseling Agency, Inc.

510.268.9792

Operation HOPE*

510.535.6700

The Unity Council HomeOwnership Center*

510.535.6943

**en español*

**Community & Economic Development Agency (CEDA)
Housing & Community Development Division**

250 Frank H. Ogawa, Suite 5313, Oakland CA 94612

TEL: 510.238.6201

TDD: 510.238.3254

WEB: www.oaklandnet.com/homebuyers.html

PROGRAMA
DE ASISTENCIA
PARA EFECTUAR
EL PAGO INICIAL
(DOWNPAYMENT
ASSISTANCE
PROGRAM O DAP):

PROGRAMA DE
PRÉSTAMOS PARA LA
COMPRA DE CASAS

COMMUNITY & ECONOMIC DEVELOPMENT AGENCY
HOUSING & COMMUNITY DEVELOPMENT DIVISION

www.oaklandnet.com/homebuyers.html

PROGRAMA DE ASISTENCIA PARA EFECTUAR EL PAGO INICIAL (DOWNPAYMENT ASSISTANCE PROGRAM O DAP)

Empleados de Seguridad Pública Juramentados y
Maestros del Distrito Escolar Unificado de Oakland

El Programa de Asistencia para Efectuar el Pago Inicial para Compradores de Casa por Primera Vez de la Ciudad de Oakland para los Empleados de Seguridad Pública Juramentados y Maestros del Distrito Escolar Unificado de Oakland de tiempo completo funciona en forma conjunta con las instituciones de crédito participantes a fin de crear oportunidades para compradores de casas de ingresos bajos a moderados.

DESCRIPCIÓN DEL PRÉSTAMO

- La cantidad del préstamo está determinada por las instituciones de crédito participantes en base a las necesidades del prestatario, sin exceder \$20,000.
- 6% de interés simple.
- Los fondos de los préstamos deberán ser utilizados para efectuar el pago inicial y/o cubrir los costos de cierre.
- El préstamo puede ser combinado con otros programas de asistencia autorizados. Favor de consultar el suplemento que se adjunta.
- Los pagos y los intereses son diferidos durante los primeros sesenta (60) meses (cinco años). Los pagos al capital y los intereses darán comienzo en el mes 61 y continuarán hasta el mes 120. El pago final deberá realizarse al concluir el plazo de diez años.
- El préstamo deberá ser liquidado en 10 años o cuando el prestatario venda, transfiera, refinance la propiedad (bajo ciertas condiciones), o el prestatario ya no viva en la casa.
- No hay multa alguna por pago prematuro.
- Asegurado por una garantía inmobiliaria (Deed of Trust).

REQUISITOS DEL PRÉSTAMO

- El prestatario debe ser actualmente maestro del Distrito Escolar Unificado de Oakland de tiempo completo u oficial de la policía de Oakland juramentado, despachador o empleado del Servicio de Bomberos. Deben estar comprando su primera casa, lo que quiere decir que durante los tres años anteriores no han sido propietarios de su hogar de residencia principal, o reúnen los requisitos bajo alguna de las excepciones siguientes:

Las excepciones incluyen:

- Personas que trabajaban principalmente en casa, eran propietarias de una residencia principal junto con un cónyuge anterior, y actualmente están desempleadas.
 - Madres o padres solteros que eran propietarios de una residencia principal junto con un cónyuge anterior.
 - Compradores de casa que son dueños o solían ser dueños de una casa móvil o remolque, o una casa que requiere reparaciones por una cantidad que exceda el costo de construir un nuevo hogar.
- Los ingresos anuales del hogar (ingresos de todos los miembros del hogar de 18 años de edad o más) no pueden exceder el 120% de los ingresos medios del área. Favor de ver la tabla que se adjunta.
 - No hay precio máximo de compra.
 - La propiedad debe:
 - estar localizada en Oakland.
 - ser una vivienda para una sola familia, incluyendo condominios, casas urbanas, unidades habitacionales de trabajo y vivienda, y casas prefabricadas.
 - ser utilizada como residencia primaria.

TRÁMITE DE SOLICITUD

1. Asista al Taller de Primeros Compradores de Viviendas (First-Time Homebuyer's Workshop). Llame al 510.238.7486 para inscribirse o ponerse en contacto con las agencias de asesoramiento de la lista que aparece a continuación.
2. Comuníquese con una de las Instituciones de Crédito Participantes (indicadas en el suplemento que se adjunta) para determinar si reúne los requisitos del programa, el precio de compra de la casa y recibir la pre-aprobación para el financiamiento de la hipoteca.
3. Seleccione un agente de bienes raíces.
4. Encuentre un hogar.
5. Firme el contrato de compra.
6. Llene la solicitud de préstamo con la Institución de Crédito Participante proporcionándoles una copia del contrato de compra.
7. La institución de crédito presenta la solicitud ante la Ciudad de Oakland.
8. La Ciudad de Oakland verifica que el interesado cumpla con los requisitos y emite una carta de autorización.

SI DESEA OBTENER MÁS INFORMACIÓN

Por favor comuníquese con una de las siguientes organizaciones para informarse sobre clases de orientación adicionales sobre cómo comprar una casa y servicios de asesoramiento relacionados con este tema:

ACORN Housing Corporation*

510.436.6532

Neighborhood Assistance Corporation of America (NACA)

510.652.6622

NID Housing Counseling Agency, Inc.

510.268.9792

Operation HOPE*

510.535.6700

The Unity Council HomeOwnership Center*

510.535.6943

**en español*

**Community & Economic Development Agency (CEDA)
Housing & Community Development Division**

250 Frank H. Ogawa, Suite 5313, Oakland CA 94612

**PROGRAMAS DE
PRÉSTAMOS PARA LA
COMPRA DE VIVIENDAS**

INICIATIVA PARA
EFECTUAR EL PAGO
INICIAL - AMERICAN
DREAM DOWNPAYMENT
INITIATIVE (ADDI)

**COMMUNITY & ECONOMIC DEVELOPMENT AGENCY
HOUSING & COMMUNITY DEVELOPMENT DIVISION**

www.oaklandnet.com/homebuyers.html

INICIATIVA PARA EFECTUAR EL PAGO INICIAL - AMERICAN DREAM DOWNPAYMENT INITIATIVE (ADDI)

La iniciativa para efectuar el pago inicial American Dream Downpayment Initiative (ADDI) de la Ciudad de Oakland para quienes compran casa por primera vez funciona en forma conjunta con las instituciones de crédito participantes para crear oportunidades de compra para personas de bajos ingresos que adquieren un hogar en Oakland por primera vez. La Ciudad de Oakland les prestará \$10,000 ó 6% del precio de compra, lo que sea mayor, a los compradores que llenen los requisitos para adquirir una casa. Este préstamo se realiza en combinación con el préstamo del Programa de Ayuda Hipotecaria de la Ciudad (City's Mortgage Assistance Program). Puesto que no se requiere que se realicen pagos sobre el Préstamo de la Ciudad, el programa amplía más la capacidad del prestatario de efectuar la compra sin incrementar el pago mensual al capital y a los intereses.

DESCRIPCIÓN DEL PRÉSTAMO

- La cantidad del préstamo, la cual no deberá exceder de \$10,000 ó 6% del precio de compra, está determinada por la Ciudad y/o instituciones de crédito participantes basándose en las necesidades del prestatario.
- 3% de interés simple.
- El total de los préstamos de la Ciudad, la primera hipoteca y todos los otros préstamos no podrán exceder el 100% del precio de compra.
- El préstamo puede ser combinado con el préstamo del Programa de Ayuda Hipotecaria de la Ciudad (City's Mortgage Assistance Program) para los prestatarios que cumplan los requisitos. Favor de ver el suplemento que se adjunta.
- Sin pagos mensuales.
- Deberá ser liquidado en 30 años o cuando el prestatario venda, transfiera, refinance la propiedad (bajo algunas condiciones), o el prestatario ya no viva en el hogar.
- No hay multa alguna por pago prematuro.
- Asegurado por una garantía inmobiliaria (Deed of Trust).

REQUISITOS DEL PRÉSTAMO

- Los prestatarios deben estar comprando su primer hogar, lo que quiere decir que durante los tres años anteriores no han sido propietarios de su hogar de residencia principal, o reúnen los requisitos bajo alguna de las excepciones siguientes:
 - Personas que trabajaban principalmente en el hogar, eran propietarias de una residencia principal junto con un cónyuge anterior, y actualmente están desempleadas.
 - Madres o padres solteros que eran propietarios de una residencia principal junto con un cónyuge anterior.
 - Compradores de vivienda que son dueños o solían ser dueños de una casa móvil o remolque, o una casa que requiere reparaciones por una cantidad que exceda el costo de construir un nuevo hogar.
- Los ingresos anuales del hogar (ingresos de todos los miembros del hogar de 18 años de edad o más) no pueden exceder el 60% de los ingresos medios del área. Favor de consultar el suplemento que se adjunta.
- El precio de compra máximo cambia periódicamente. Favor de consultar el suplemento que se adjunta.
- La propiedad debe:
 - estar localizada en Oakland.
 - ser una vivienda para una sola familia, incluyendo condominios, casas urbanas, unidades habitacionales de trabajo y vivienda, y casas prefabricadas.
 - ser utilizada como residencia primaria.

TRÁMITE DE SOLICITUD

1. Asista al Taller de Primeros Compradores de Viviendas (First-Time Homebuyer's Workshop). Llame al 510.238.7486 para inscribirse o ponerse en contacto con las agencias de asesoramiento de la lista que aparece a continuación.
2. Comuníquese con una de las Instituciones de Crédito Participantes (indicadas en el suplemento que se adjunta) para determinar si reúne los requisitos del programa, el precio de compra de la casa y recibir la pre-aprobación para el financiamiento de la hipoteca.
3. Seleccione un agente de bienes raíces.
4. Encuentre un hogar.
5. Firme el contrato de compra.
6. Llene la solicitud de préstamo con la Institución de Crédito Participante proporcionándoles una copia del contrato de compra.
7. La institución de crédito presenta la solicitud ante la Ciudad de Oakland.
8. La Ciudad de Oakland verifica que el interesado cumpla con los requisitos y emite una carta de autorización.

SI DESEA OBTENER MÁS INFORMACIÓN

Por favor comuníquese con una de las siguientes organizaciones para informarse sobre clases de orientación adicionales sobre cómo comprar una casa y servicios de asesoramiento relacionados con este tema:

ACORN Housing Corporation*

510.436.6532

Neighborhood Assistance Corporation of America (NACA)

510.652.6622

NID Housing Counseling Agency, Inc.

510.268.9792

Operation HOPE*

510.535.6700

The Unity Council HomeOwnership Center*

510.535.6943

**en español*

**Community & Economic Development Agency (CEDA)
Housing & Community Development Division**

250 Frank H. Ogawa, Suite 5313, Oakland CA 94612

SOCIOS DE LOS PROGRAMAS

PROGRAMAS DE PRÉSTAMOS PARA LA COMPRA DE CASAS

**COMMUNITY & ECONOMIC DEVELOPMENT AGENCY
HOUSING & COMMUNITY DEVELOPMENT DIVISION**

www.oaklandnet.com/homebuyers.html

SOCIOS DE LOS PROGRAMAS

La Ciudad de Oakland se ha asociado con agencias que ofrecen programas para proporcionar oportunidades adicionales a fin de que los compradores de casa por primera vez logren su sueño. Los socios pueden proporcionar programas que ofrecen primeras hipotecas, créditos fiscales y/o subsidios adicionales para ayudar con el pago inicial y los costos de cierre. Estos programas amplían la capacidad de compra al permitirle al comprador reunir los requisitos de una hipoteca más grande.

LOS SOCIOS INCLUYEN

- CALIFORNIA HOUSING & FINANCE AGENCY (CalHFA)
- MORTGAGE CREDIT CERTIFICATES (MCC)

PROGRAMAS CALHFA

The California Housing Finance Agency ofrece programas de primeras hipotecas con tasa de interés por debajo del mercado y una variedad de programas de ayuda con el pago inicial a compradores de viviendas por primera vez que reúnan los requisitos.

- **HIPOTECA FIJA A 30 AÑOS**

Este programa de préstamos hipotecarios convencionales ofrece una tasa de interés fija por debajo del mercado. Este programa está elaborado para compradores de vivienda por primera vez que cumplan los límites de ingresos bajos a moderados especificados y que vayan a comprar una casa nueva o existente en cualquier lugar de California.

- **PROGRAMAS DE PRESTAMOS SILENCIOSOS DIFERIDOS**

Estos préstamos subordinados proporcionan asistencia para el pago inicial o costos de cierre.

- **SI DESEA OBTENER MÁS INFORMACIÓN**

Otros programas de préstamos CalHFA podrían estar disponibles. Comuníquese con su institución de crédito, visite www.calhfa.ca.gov, o póngase en contacto con un Representante de CalHFA al 877.9.CalHFA (877.922.5432).

PROGRAMA MCC

■ MORTGAGE CREDIT CERTIFICATES (MCC)

Un certificado de crédito hipotecario o MCC proporciona al comprador que cumple los requisitos de ingresos la oportunidad de reducir la cantidad de impuestos federales sobre la renta que de lo contrario tendría que pagar. Esto ayuda a las familias a cumplir los requisitos de una primera hipoteca más elevada, sin ejercer efecto alguno en los gastos mensuales.

■ SI DESEA OBTENER MÁS INFORMACIÓN

El Condado de Alameda administra programas de MCC para la Ciudad de Oakland y otras ciudades. Visite www.acgov.org/cda y elija el programa First-Time Homebuyer Program.

LÍMITES DE INGRESOS PARA PRESTATARIOS QUE CUMPLEN LOS REQUISITOS

	1 PERSONA	2 PERSONAS	3 PERSONAS	4 PERSONAS	5 PERSONAS	6 PERSONAS	7 PERSONAS	8 PERSONAS
30% DEL PROMEDIO	\$17,600	\$20,100	\$22,650	\$25,150	\$27,150	\$29,150	\$31,200	\$33,200
50% DEL PROMEDIO	\$29,350	\$33,500	\$37,700	\$41,900	\$45,250	\$48,600	\$51,950	\$55,300
60% DEL PROMEDIO	\$35,220	\$40,200	\$45,240	\$50,280	\$54,300	\$58,320	\$62,340	\$66,360
80% DEL PROMEDIO	\$46,350	\$53,000	\$59,600	\$66,250	\$71,550	\$76,850	\$82,150	\$87,450
100% DEL PROMEDIO	\$58,700	\$67,000	\$75,400	\$83,800	\$90,500	\$97,200	\$103,900	\$110,600
120% DEL PROMEDIO	\$70,440	\$80,400	\$90,480	\$100,560	\$108,600	\$116,640	\$124,680	\$132,720

HOUSING & COMMUNITY DEVELOPMENT DIVISION
250 FRANK H. OGAWA PLAZA, #5313, OAKLAND, CA 94612

LLAME AL: 510.238.6201 / TDD 510.238.3254 VISITE: www.oaklandnet.com/homebuyers.html

LÍMITES MÁXIMOS DEL PRECIO DE COMPRA

Los límites máximos del precio de compra son los siguientes:

- Programa de Ayuda Hipotecaria (MAP): \$503,500
- Iniciativa para Efectuar el Pago Inicial American Dream Downpayment Initiative (ADDI)
 - Casas de una sola familia: \$503,500
 - Condominios: \$389,500

Instituciones de Crédito Asociadas con la Ciudad

A continuación se muestra una lista parcial de instituciones de crédito que colaboran con la Ciudad de Oakland a fin de extender préstamos para la compra de viviendas a familias de ingresos bajos y medianos. Si desea más información, comuníquese con cualquier institución de crédito a fin de que lo ayuden a recibir la pre-aprobación de un préstamo bancario. Si desea una lista con la información más reciente, visite www.oaklandnet.com/homebuyers.html o llame al 510.238.6201 para recibir la lista por correo.

Bank of America
California Bank and Trust
Chase Manhattan Mortgage Corporation
Countrywide Home Loans, Inc.

United Commercial Bank
Washington Mutual Bank
Wells Fargo Home Mortgage, Inc.
Wachovia Mortgage