

Screening Criteria

Thank you for your interest in applying at one of our apartment communities. Cascade Management, Inc. (CMI) is committed to Fair Housing and follows the laws of Equal Opportunity Housing, the Fair Housing Act, the Violence Against Women Act, the Rehabilitation Act and the Americans with Disabilities Act (ADA). All reasonable accommodation request should be sent to the property you are applying to Attn: Pendleton Heights Neighborhood.

If you would like to review the property selection policy please request a copy from the Site Manager.

OCCUPANCY POLICY

1. Occupancy is based on the number of bedrooms in a unit. A bedroom is defined as a space within the premises used primarily for sleeping, with at least one window, contains at least 70 square feet and is configured so as to take the need for a fire exit into account.
2. Maximum occupancy is two (2) persons per bedroom plus one additional person. The minimum allowed occupancy is one (1) person per bedroom. Exceptions to this rule shall be made on a case by case basis on a standard of reasonableness.

GENERAL REQUIREMENTS

1. A complete and accurate application is required. Incomplete applications will be returned for completion.
2. Each applicant will be required to qualify individually and provide accurate photo identification.
3. Primary applicants must be able to enter a legal and binding contract.
4. Student Status eligibility requirements as per the program of the property.

INCOME REQUIREMENTS

A monthly household income should equal 2 times the stated monthly rent. (Does not apply to Section 8 applicants.) (Properties with PDC funding have an income to rent ratio of 1.5.)

1. All income and assets must be reported and must be verified.
2. Application will be denied if all income sources cannot be third party verified.
3. False or fraudulent statements will automatically lead to a denial of your application.
4. You must meet the income limit for the program/complex you are applying at.

RENTAL REQUIREMENTS

1. Twelve months of verifiable contractual rental history from a current third party landlord or home ownership is required.
2. Home ownership will be verified through the county tax assessor's office. Mortgage payments must be current. Home ownership negotiated through a land sales contract must be verified through the contract holder.

Cascade Management, Inc. does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities.

Screening Criteria

3. Three years eviction free rental history will be required. Eviction actions that were dismissed or resulted in a judgment for the applicant will not be considered.
4. Rental history reflecting any unpaid damages or past due rent >\$100 will be a cause for denial of your application.
5. Rental history demonstrating documented noise or disturbance complaints will be a cause for denial of your application.

CREDIT REQUIREMENTS

Credit will be reviewed. No rental history and/or negative credit will result in denial. Negative credit is defined as:

1. Bankruptcy reported within 1 year from the date of application
2. Bankruptcy reported prior to 1 year from the date of application and negative information followed the bankruptcy
3. Involuntary repossession
4. More than 10 collections (not related to medical expenses)

RENT WELL GRADUATES

If applicant fails to meet any criteria related to credit, evictions and/or landlord history, and applicant has received a certificate indicating satisfactory completion of a tenant training program such as “Rent Well”, Owner/Agent will consider whether the course content, instructor comments and any other information supplied by applicant is sufficient to demonstrate that the applicant will successfully live in the complex in compliance with the rental agreement. Based on this information, Owner/Agent may waive the credit, eviction and/or landlord history screening criteria for this applicant.

CRIMINAL CONVICTION CRITERIA

Upon receipt of the rental application and screening fee, Owner/Agent will conduct a search of public records to determine whether the applicant or any proposed tenant has charges pending for, been convicted of, or pled guilty or no contest to, any: drug-related crime; person crime; sex offense; crime involving financial fraud, including identity theft and forgery; or any other crime if the conduct for which the applicant was convicted or is charged is of a nature that would adversely affect property of the landlord or a tenant or the health, safety or right of peaceful enjoyment of the premises of residents, the landlord or the landlord’s agent. A single conviction, guilty plea, no contest plea or pending charge for any of the following shall be grounds for denial of the rental application. If there are multiple convictions, guilty pleas or no contest pleas on the applicant’s record, Owner/Agent may increase the number of years by adding together the years in each applicable category. Owner/Agent will not consider expunged records.

1. Murder, manslaughter, class A felonies involving arson, rape, kidnapping, child sex crimes, where the date of disposition, release or parole has occurred in the last 20 years.

Cascade Management, Inc. does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities.

Screening Criteria

2. Criminally negligent homicide, aggravated vehicular manslaughter and Class A felonies not included above for drug-related crimes, person crimes, sex offenses, financial fraud crimes, burglary, where the date of disposition, release or parole has occurred in the last 10 years.
3. Class B felony for drug-related crimes, person crimes, sex offenses, financial fraud crimes, aggravated theft, where the date of disposition, release or parole has occurred in the last 7 years.
4. Class C felony for drug-related crimes, person crimes, sex offenses, financial fraud crimes, burglary, theft, criminal mischief, coercion, animal abuse, where the date of disposition, release or parole has occurred in the last 5 years.
5. Class A misdemeanor for drug-related crimes, person crimes, sex offenses, financial fraud crimes, criminal impersonation, violation of a restraining order, criminal mischief, stalking, disorderly conduct, unlawful possession of a firearm, possession of burglary tools, where the date of disposition, release or parole has occurred in the last 3 years.
6. Class B misdemeanor for drug-related crimes, person crimes, sex offenses, financial fraud crimes, disorderly conduct, where the date of disposition, release or parole has occurred within the last 18 months.

APPLICATION PROCESS

1. Complete the application on the designated form.
2. You will be placed on the bedroom size waiting lists you qualify for. The manager will provide you with an approximate timeframe for how long the waiting list is running.
3. Pay your non-refundable credit/screening fee of \$35.00 when appropriate.
4. Once your application is selected for processing, be prepared to wait 1-2 business days for the application screening process.
5. Once screening has been approved an execution deposit may be collected within two (2) business days after screen results are received. Failure to comply with this requirement will remove you from the application process.
6. Applicants will be required to pay a refundable security deposit. The amount of the security deposit is based on the specific property requirements.

WAITING LIST POLICY

Your application may be removed from the waiting list for the following reasons:

1. At your request.
2. You no longer qualify under the guidelines for the complex.
3. You have not contacted management for 60 days.
4. At the second refusal when offered a unit.
5. We have been unable to contact you by phone on three (3) or more occasions.
6. Your phone is no longer in service.

Cascade Management, Inc. does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities.

Screening Criteria

7. You were offered and accepted a unit within the complex (your name will be removed from all other waiting lists within that complex).
8. You are unable or unwilling to disclose information necessary to income qualify within three (3) business days of request made by management

Please Note: You will be notified in writing of your removal from the waiting list.

LIVE-IN CAREGIVER

Applicants requiring the assistance of a permanent or temporary live-in caregiver will be required to have the caregiver fill out an application and pay a screening fee of \$ 12.00 . A limited screening involving a credit report (for identification purposes only) and a criminal background check will be performed. The caregiver must meet requirements regarding criminal history or their application will be denied.

APPLICATION REJECTION POLICY

If your application is rejected due to negative and/or adverse information being reported, you may:

1. Contact the company that supplied the information to discuss your application.
2. Contact the credit-reporting agency to identify who is reporting unfavorable information.
3. Correct any incorrect information through the credit-reporting agent as per their policy.
4. Request the credit-reporting agency to submit a corrected credit check to the appropriate screening company.
5. Upon receipt of the corrected information your application will be reevaluated for the next available unit.
6. Incomplete, inaccurate or falsified information.
7. Any applicant currently using illegal drugs, and/or possessing illegal drugs.
8. Any individual who may constitute a direct threat to the health and safety of any individual, or whose tenancy may pose a threat to the complex, or the property of others.

If your application has been denied and you feel you qualify as a resident under the criteria above, you may:

1. Submit a written explanation appealing your denial, within three (3) business days of receipt of your denial letter to: **Equal Housing Opportunity Manager, 13221 SW 68th Parkway Suite 310, Portland, OR 97223**

If the appeal is granted, you will be returned to the wait list as follows: appeal requests submitted within 3 business days of the denial will result in you being restored to your original position on the waitlist; appeal requests submitted beyond three (3) business days of the denial will result in you being restored at the bottom of the waitlist.

Cascade Management, Inc. does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities.

Screening Criteria**PROPERTY:** Pendleton Heights Neighborhood **UNIT:** _____**PRINT NAME:** _____

I have received a copy of Cascade Management's Rental Criteria. I understand that all applications are screened by Pacific Screening.

All applicants 18 years of age and head/co head must sign below.

Applicant Signature

Date

Cascade Management, Inc. does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities.

Dear Valued Applicant ~

Please be aware that Cascade Management, Inc. adheres to all Fair Housing rules and regulations and does not discriminate based on race, color, creed, religion, sex, national origin, age, sexual orientation, handicap or disability, income source, or familial status.

To ensure best fair housing practices, Cascade Management, Inc. maintains and follows either a strict Tenant Selection Standard or Criteria for Residency which is made available to all upon request or included as part of the application packet.

The attached application must be completed in its entirety and returned to the property to which you are applying. All applications submitted will be placed on the waiting list by date and time received unless it is incomplete. Incomplete applications will be returned to the applicant for completion.

Applicants must meet the eligibility requirements for the property where they are applying. Each applicant must qualify individually and applicants listed as head, spouse and co-head must be eligible to enter a legal and binding contract.

All applicants are screened through an independent screening company. The independent screening company conducts all screening functions which could include rental history, credit check, and criminal convictions. The screening process is consistent for all applicants. Please refer to the screening criteria if you have questions regarding these requirements.

If you have any questions, please contact the property you are interested in and they can provide you with their property details, amenities and current availability.

Thank you for your interest in Cascade Management, Inc.

Cascade Management, Inc., does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities. The Compliance Officer is designated as the 504 Compliance Coordinator.

Cascade-Management.com

For Office Use Only

Date / Time Received: _____ AM/PM
 Received By: _____

Pendleton Heights Neighborhood

Physical Address:
 1013 SW Jerard Circle
 Pendleton, OR 97801
 Phone: 541-276-6638

Application for Housing

Mailing Address:
 13221 SW 68th Pkwy, #310
 Portland, OR 97223
 Phone: 503-682-7788 Fax: 503-682-5656

Unit Type Requested

Bedroom Size: (check all that apply) Efficiency Studio 1 2 3 4 5
 Project-based Section 8 Wheelchair accessibility Other _____

Contact Information

Name: _____
 Street Address: _____ Apt. # _____ City: _____ State: _____ Zip Code: _____
 Contact Phone Number(s): _____ Email: _____
 Emergency Contact Name: _____ Address: _____
 Emergency Contact Phone/Email: _____

List each person (starting with yourself) who will occupy the apartment

Name (Last, First, Middle) <i>Please include all former, alias and nicknames used</i>	Date of Birth	Relationship to Head of Household	Social Security # (If Applicable)	State Driver's License #	Full time or Part time student Y/N
		Self			

Please answer and check any /all of the below that apply to your household

- Senior (55 or older) Elderly (62 or older) Disabled Homeless or at risk Veteran
- Currently have a Section 8 Voucher Currently living in a rent subsidized property
- Displaced by a government declared disaster
- Referred by a Social Service Agency (name of agency) _____
- How did you hear about our property? _____

Cascade Management, Inc., does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities. The Compliance Officer is designated as the 504 Compliance Coordinator.

Income Information: List wages, salaries, SSI, disability, unemployment, welfare, child support, or ANY source of income as well as any assets currently held/owned

Household Member	Income Source	Amount	Type of asset	Amount

Does anyone in your household own real estate? Yes No
 Have assets been disposed of for less than the fair market value in the past two years? Yes No
 If "Yes", please explain:

Employment Information	Head of Household Name:			
Employer/Company	Address	Phone # /Email	Position	Length Employed

Employment Information	Adult Co-Head Name:			
Employer/Company	Address	Phone # /Email	Position	Length Employed

Employment Information	Adult Co-Head Name:			
Employer/Company	Address	Phone # /Email	Position	Length Employed

Employment Information	Adult Co-Head Name:			
Employer/Company	Address	Phone # /Email	Position	Length Employed

Cascade Management, Inc., does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities. The Compliance Officer is designated as the 504 Compliance Coordinator.

Automobile Information			
Make	Year	Color	License Plate #

Current and Previous Rental History: Start with your current residence					
Landlord / Apartments	Contact Phone #	Address You Occupied	Move In Date	Move Out Date	Reason For Leaving

Has anyone in your household ever been evicted? No Yes Date _____

Has legal notices been given where you currently live? No Yes

Background Information
<p>Have you or any person who will be occupying the unit ever been convicted or pled guilty or no contest to any felony or misdemeanor? No <input type="checkbox"/> Yes <input type="checkbox"/></p> <p>If "Yes", type of offence _____ Where? _____ When? _____</p> <p>Is there any household member subject to a lifetime sex offender registration? No <input type="checkbox"/> Yes <input type="checkbox"/></p>

Applicant Certification: I certify the statements made on this application are true and complete to the best of my knowledge and belief. I authorize Cascade Management Inc. to do a background check according to the screening criteria set forth for the property that I am applying and to make any inquiries necessary to evaluate my approval for tenancy. I understand providing false statements or incomplete information may result in punishment under Federal Law and is grounds for rejection of this application. If any information supplied on this application is later found to be false, this is grounds for termination of tenancy. I understand this is part of the application process and I acquire no rights to an apartment. I will be notified upon acceptance, and agree to sign a lease and pay a security deposit.

The applicant has the right to dispute the accuracy of any information provided to the owner/agent by the screening service or credit-reporting agency. The name of the screening service or credit-reporting agency is Pacific Screening.

Head of Household Signature _____ Date _____

Adult Co-Head Signature _____ Date _____

Adult Co-Head Signature _____ Date _____

Adult Co-Head Signature _____ Date _____

Cascade Management, Inc., does not discriminate on the basis of handicapped status in the admission or access to, or treatment or employment in, its programs and activities. The Compliance Officer is designated as the 504 Compliance Coordinator.