

COVID-19 Vivienda y recursos de servicios públicos para Hoosiers
KIT DE HERRAMIENTAS DE COMUNICACIÓN

ihcda
Indiana Housing & Community Development Authority

Última actualización 4 de agosto de 2020

Introducción

En la Autoridad de Vivienda y Desarrollo Comunitario de Indiana (IHCDA), estamos comprometidos con nuestra misión de proporcionar oportunidades de vivienda, promover la autosuficiencia y fortalecer las comunidades. En los últimos meses, hemos trabajado estrechamente con socios y sub-beneficiarios para identificar una variedad de recursos de vivienda y servicios públicos para Hoosiers afectados financieramente por la pandemia de COVID-19.

Este kit de herramientas de comunicación está diseñado específicamente para las unidades locales de gobierno, comunidad, organizaciones sin fines de lucro y organizaciones religiosas para compartir información sobre estos recursos y programas clave disponibles para los Hoosiers.

Hemos incluido en este kit de herramientas información sobre los siguientes programas:

- www.indianahousingnow.org
- **Red de prevención de ejecuciones hipotecarias de Indianak**
- **Programa de Asistencia Energética para Hogares de Bajos Ingresos**
- **Guía de prevención de desalojo y exclusión de coronavirus**

Se pueden encontrar actualizaciones e información adicionales en:
www.in.gov/ihcda/coronavirus.htm.

Si tiene alguna pregunta o inquietud, comuníquese con
communications@ihcda.in.gov.

Gracias de antemano por su continuo apoyo y colaboración mientras trabajamos juntos para que Indiana vuelva a la normalidad.

Nosotros somos **#INthistgether!**

www.indianahousingnow.org

Este es un recurso estatal en línea gratuito para inquilinos y administradores de propiedades en Indiana. Las opciones de búsqueda dinámica le permiten encontrar viviendas asequibles, accesibles y a precio de mercado que se adapten a sus necesidades. Todas las búsquedas en el sitio web son gratuitas. Los listados se actualizan periódicamente.

Además de buscar vivienda, también hay una lista de recursos de vivienda, información de propiedad de vivienda y herramientas para inquilinos en el sitio web **www.indianahousingnow.org**.

Hay un centro de llamadas gratuito disponible de lunes a viernes de 8:00 a. M. A 7:00 p. M. Llamando al 1-877-428-8844. Este centro de llamadas brinda asistencia en inglés, español y TTY.

SPANISH

PUBLICACIONES EN REDES SOCIALES

PORTAL DE ASISTENCIA DE ALQUILER

¿Estás en el mercado de viviendas asequibles? El sitio web de Indiana Housing Now es el mejor recurso del estado para encontrarlo. Las opciones de búsqueda dinámica le permitirán encontrar una vivienda que se ajuste a sus necesidades y a su presupuesto.

Para más información,
por favor visita

IndianaHousingNow.org

PORTAL DE ASISTENCIA DE ALQUILER

¿Sabías? Además de buscar vivienda, hay una lista de recursos de vivienda, información sobre propiedad de vivienda y herramientas para inquilinos en el sitio web **www.indianahousingnow.org**.

Para más información,
por favor visita

IndianaHousingNow.org

SPANISH

:30 ANUNCIOS DE RADIO

¿Estás en el mercado de viviendas asequibles?

El sitio web de Indiana Housing Now es el mejor recurso del estado para encontrarlo. Las opciones de búsqueda dinámica le permitirán encontrar una vivienda que se ajuste a sus necesidades y a su presupuesto.

Además de buscar vivienda, también hay una lista de recursos de vivienda, información de propiedad de vivienda y herramientas para inquilinos.

Para mayor información por favor visite

www.indianahousingnow.org o llame sin cargo al 1-877-428-8844

Red de prevención de ejecuciones hipotecarias de Indiana

La Red de Prevención de Ejecución Hipotecaria de Indiana ayuda a los propietarios de viviendas de Indiana, que están en riesgo de ejecución hipotecaria, a través del Fondo Hardest Hit (HHF) de Indiana. Los propietarios de Indiana que luchan por hacer el pago de su hipoteca pueden ser elegibles para recibir hasta \$ 30,000 en asistencia para el pago de la hipoteca.

Indiana's HHF is a free service for homeowners struggling to make their mortgage payments due to an involuntary financial hardship. The program helps homeowners stay in their homes, maintain an affordable mortgage payment, and avoid foreclosure.

El HHF de Indiana requiere que los propietarios cumplan con los siguientes criterios:

- Es dueño de una casa en Indiana
- Poseer solo una casa hipotecada y actualmente residir en esa casa
- No puede realizar su pago mensual de la hipoteca y / o los pagos de la hipoteca vencidos debido a dificultades financieras involuntarias relacionadas con el empleo, como un despido laboral reciente.
- Cumplir con requisitos de elegibilidad adicionales basados en ingresos

Para obtener más información, visite: 1-877-GET-HOPE o www.877gethope.org.

SPANISH

PUBLICACIONES EN REDES SOCIALES

877GETHOPE.ORG

¿Es usted propietario de una casa de Indiana que se ha visto afectado financieramente debido a COVID-19? El Indiana Hardest Hit Fund (HHF) puede ayudar.

Para mayor información por favor visite
1-877-GET-HOPE or 877GETHOPE.ORG

877GETHOPE.ORG

¿Sabías? El Indiana Hardest Hit Fund (HHF) es un servicio gratuito para propietarios que luchan por hacer sus pagos hipotecarios. Aquellos que califican pueden ser elegibles para recibir hasta \$ 30,000 en asistencia para el pago de la hipoteca.

Para mayor información por favor visite
1-877-GET-HOPE or 877GETHOPE.ORG

SPANISH

:30 ANUNCIOS DE RADIO

¿Es usted propietario de una casa de Indiana que está luchando para hacer el pago e su hipoteca?

Puede ser elegible para recibir hasta \$ 30,000 en asistencia de pago de hipotecas a través del Fondo Hardest Hit de Indiana. El HHF de Indiana es un servicio gratuito que ayuda a los propietarios a permanecer en sus hogares, mantener un pago hipotecario asequible y evitar la ejecución hipotecaria.

Para obtener más información y para ver si califica, visite
877GETHOPE.ORG

Asistencia de energía para el hogar de bajos ingresos Programa

El Programa de Asistencia Energética (EAP) ayuda a los Hoosiers a pagar sus facturas de electricidad y calefacción. EAP es un programa financiado por el gobierno federal a través del Departamento de Salud y Servicios Humanos (HHS) de EE. UU.

Las solicitudes para el año del programa 2021 serán aceptadas a partir del 14 de septiembre de 2020.

Para ver los requisitos de elegibilidad y una lista de proveedores de servicios locales, llame al 2-1-1 o visita: eap.ihcda.in.gov.

SPANISH

PUBLICACIONES EN REDES SOCIALES

PROGRAMA DE ASISTENCIA ENERGÉTICA

El Programa de Asistencia Energética (EAP) ayuda a los Hoosiers a pagar sus facturas de electricidad y calefacción. La aplicación del Programa Año 2021 EAP se abrirá el 14 de septiembre de 2020.

Para ver los requisitos de elegibilidad y una lista de proveedores de servicios locales, por favor llame 2-1-1 o visite: eap.ihcda.in.gov.

PROGRAMA DE ASISTENCIA ENERGÉTICA

¿Sabías? Además del beneficio regular del Programa de Asistencia Energética (EAP), se otorgaron fondos adicionales a través de la Ley CARES. Si bien los fondos permanecen disponibles, un beneficio único de \$ 350 está disponible para aquellos que califican.

Para obtener más información y para ver si califica, visite eap.ihcda.in.gov or call 2-1-1

SPANISH

:30 ANUNCIOS DE RADIO

El Programa de Asistencia Energética (EAP) ayuda a más de 100,000 familias Hoosier a pagar sus facturas de calefacción y electricidad cada año.

La aplicación del Programa Año 2021 EAP se abrirá el 14 de septiembre de 2020.

Para ver los requisitos de elegibilidad y una lista de proveedores de servicios locales, por favor llame 2-1-1 o visite: eap.ihcda.in.gov

Desalojo y exclusión de coronavirus

Guía de prevención

IHCDA se asoció con el **Departamento de Instituciones Financieras de Indiana (IDFI)**, la **Asociación de Apartamentos de Indiana (IAA)**, la **Asociación de Banqueros de Indiana (IBA)**, la **Asociación de Banqueros Hipotecarios de Indiana (IMBA)** y la **Liga de Cooperativas de Crédito de Indiana (ICUL)**, para desarrollar una guía de prevención destinado a ayudar a Hoosiers a seguir pagando el alquiler y los pagos de la hipoteca.

La guía subraya la importancia de que los inquilinos y propietarios sean proactivos y se comuniquen con su administrador de propiedades o prestamista hipotecario si no pueden realizar sus pagos. La guía también proporciona una lista de recursos disponibles para realizar.

La guía se puede encontrar aquí: <https://www.in.gov/ihcda/4464.htm>.

SPANISH

PUBLICACIONES EN REDES SOCIALES

CORONAVIRUS
EVICION & FORECLOSURE
PREVENTION GUIDE

<https://www.in.gov/ihcda/4464.htm>

La Guía de prevención de desalojo y ejecución hipotecaria de Coronavirus tiene como objetivo ayudar a los Hoosiers afectados económicamente por COVID-19 a continuar pagando sus pagos de alquiler e hipoteca. La guía proporciona las respuestas a las preguntas frecuentes y una variedad de recursos.

Para mayor información por favor visite
<https://www.in.gov/ihcda/4464.htm>

CORONAVIRUS
EVICION & FORECLOSURE
PREVENTION GUIDE

<https://www.in.gov/ihcda/4464.htm>

¿Sabías?

No pagar el alquiler o el pago de la hipoteca pone en peligro la capacidad de sus proveedores de vivienda de proporcionarle una vivienda. También puede dañar su crédito.

Para más información y respuestas a preguntas frecuentes, por favor visite <https://www.in.gov>

SPANISH

:30 ANUNCIOS DE RADIO

¿Es usted un propietario o inquilino de Indiana que ha sido afectado financieramente por COVID-19? La Guía de prevención de desalojo y ejecución hipotecaria de Coronavirus tiene como objetivo ayudar a los Hoosiers financieramente impactados por COVID-19 a continuar pagando sus pagos de alquiler e hipoteca. La guía proporciona las respuestas a las preguntas frecuentes y una variedad de recursos.

Para mayor información por favor visite
www.in.gov/ihcda y haga clic en "Recursos COVID-19"