

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
 Implementing Federal Regulations 49 CFR Part 24

Mike Moran

Mn/DOT
 Relocation
 Supervisor

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

➤ TODAY'S TOPIC

- *The NEW RULE*
 - ▶ *49 CFR Pt. 24*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

➤ 49 CFR Part 24

- *Final Rule - Effective February 3rd 2005*
- *Primary Relocation Changes/Impacts*
 - ❖ *Tweaks / Additions to Definitions*
 - ❖ *Planning and Advisory Services expanded*
 - ❖ *added “No Waiver of Benefits” sub-section*
 - ❖ *Reorganized Moving Costs section*
 - ❖ *Reorganized Reestablishment Section*
 - ❖ *Several “Replacement Housing” changes*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ ***Tweaks / Additions to Definitions***

- *removed “style of living” from Comparable Replacement Dwelling definition*
- *Decent, Safe & Sanitary standards are now based on “local” housing & occupancy codes or, if applicable, Agency policy*
- *added - “Dwelling Site” (typical for market)*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

- ❖ ***Planning and Advisory Services expanded***
 - *Planning, which involves a Detailed Study:*
 - ▶ *shall now include a section addressing the availability, and estimate of replacement business sites, ...and an analysis of specific businesses moving problems.*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

- ❖ ***Planning and Advisory Services expanded***
 - ***Assistance Advisory Services***
 - ▶ ***Additional emphasis placed on direct assistance to non-residential displacee's (businesses, farms & non-profits)***
 - ▶ ***Requires a personal interview with each, and shall address 6 specific issues:***

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ ***Planning and Advisory Services expanded***

■ ***Assistance Advisory Services***

- 1. Replacement Site requirements, lease terms, contractual obligations, and financial capacity to accomplish the move***
- 2. Determine need for outside specialist's***
- 3. Resolve Personalty/Realty issues prior to or at the time of the appraisal***

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ *Planning and Advisory Services expanded*

■ *Assistance Advisory Services*

- 4. Estimate time needed to vacate the site*
- 5. Estimate anticipated difficulty in locating replacement property*
- 6. Identify advance payments required to accommodate the move, and the Agency's legal capacity to provide them*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ **Added “No Waiver of Benefits” sub-section**

- *24.207 General Requirements*
 - *claims for payments*

... *(f) No Waiver of Relocation Assistance*

“A displacing Agency shall not propose or request that a displaced person waive his or her rights or entitlements to relocation assistance and benefits provided by the Uniform Act and this regulation.”

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ **Reorganized Moving Costs section**

- *NEW - "Personal Property Only" moves*
- *NEW - "Low Value/High Bulk" moves*
- *Identifies Mobile Home moving expenses*
- *ANY license, permit or fee as a moving cost*
- *Clarifies "In-Place" value
(Substitute P.P.)*
- *Searching Costs
Increased to \$2,500*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ **Reorganized Moving Costs section**

■ **Added “Related Non-Residential Expenses”**

▶ **Formerly Reestablishment Items:**

- **Utility connections at replacement site**
- **Soil tests, feasibility studies and marketing studies related to the replacement site**
- **Impact fees or one-time assessments at the replacement site**

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

- ❖ ***Reorganized Reestablishment section***
 - *Several items were reclassified as eligible moving costs, thus reducing the number of eligible reestablishment payment types from 12 down to 7.*
 - *Federal threshold remains @ \$10,000*
 - *Minnesota threshold remains @ \$50,000*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

- ❖ ***Changes to Replacement Housing section***
 - *Modified Replacement Housing payments for 180-day Owner-Occupants who rent*
 - *Modified Downpayments Benefit*
 - *Removed requirement of adjusting the asking price of Comparable Replacement Dwellings when computing an RHP*
 - *Only “Low-Income” displacee’s shall qualify for the 30% rule in calculating a Rental Assistance benefit.*

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ **Changes to Replacement Housing section**

- *Modified Replacement Housing payments for 180-day Owner-Occupants who rent*

▶ **Currently**

- eligible for Rental Assistance Payment, but capped @ \$5,250

▶ **New Rule**

- eligible for Rental Assistance Payment, but capped at Price Differential amount

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

- ❖ ***Changes to Replacement Housing section***
 - ***Modified Downpayments Benefit***
 - ▶ **Currently**
 - a Downpayment is limited to the amount ordinarily required to obtain conventional loan financing (ie: 20% down)
 - ▶ **New Rule**
 - the “ordinary financing” cap is eliminated
 - allows the full amount of the Rental Assistance benefit to be used as a Downpayment toward the purchase of a replacement dwelling

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

- ❖ **Changes to Replacement Housing section**
 - *Removed requirement of adjusting the asking price of Comparable Replacement Dwellings when computing an RHP*
(Replacement Housing Payment)

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ *Changes to Replacement Housing section*

Currently ...

Apply an adjustment to the List Price of the
the Comparable Replacement Dwelling,
to reflect what Homes are
actually selling for in
the Market.

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ *Changes to Replacement Housing section*

for example...

where homes are selling @ 97% of List Price

	<u>Currently</u>	<u>New</u>
List Price of Comparable:	\$219,900	\$219,900
Apply Market Adjustment:	x .97	N/A
Replacement Allowance:	\$213,300	\$219,900
less Acquired Dwelling:	< <u>200,000</u> >	< <u>200,000</u> >
equals Price Differential:	\$ 13,300	\$ 19,900

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

- ❖ **Changes to Replacement Housing section**
 - Only “*Low-Income*” displacee’s shall qualify for the 30% rule in calculating a Rental Assistance benefit.

The 30% Rule applies to the INCOME of the displacee relative to their ability to afford Housing.

Rent Assistance = 42 months, times:

lesser of: Base Rent for Displacement Dwelling
or 30% of monthly gross income

Minus lesser of: Comparable Rental
or Actual Replacement Rent

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

❖ **Changes to Replacement Housing section**

- *Only “Low-Income” displacee’s shall qualify for the 30% rule in calculating a Rental Assistance benefit.*

How does a displacee qualify as “Low Income” ?

- check displacee's income against the U.S. Dept. of Housing and Urban Development’s (HUD) Annual Survey of Income Limits for Public Housing and Section 8 Programs.
- <http://www.fhwa.dot.gov/realestate/ua/ualic.htm>

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

For example:

Tom and Mary Smith and their three children are being displaced.

- Tom Smith, is employed and earns **\$40,000/yr.**
- Mary Smith, receives disability of **\$ 6,000/yr.**
- Tom Smith Jr., 21, employed earns **\$15,000/yr.**
- Cindy Smith, 17, student – dependant under 18, **no income**
- Sam Smith, 10, student – dependent under 18, **no income.**

Smith family gross annual household income = \$61,000

$(\$40,000 + \$6,000 + \$15,000 + \$0 + \$0 = \$61,000)$

- **Displaced residence located in State of MN, Sherburne County.**
- **Low income limit for family of 5 in Sherburne County = \$62,100.**
(Based on FY 2004 income limits)
- **Smith family income of \$61,000 is less than \$62,100**

The Smith's qualify as "*Low Income*" for purposes of the Uniform Act

RELOCATION

Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
Implementing Federal Regulations 49 CFR Part 24

➤ TRAINING (URA Revisions)

- *URA Seminar sponsored by IRWA*
 - ▶ *March 24th*
 - ▶ *Minneapolis Crowne Plaza Hotel*
 - ▶ *\$199 - \$249 Registration Fee*
 - ▶ *See IRWA and/or FHWA websites*

