Disclaimer: This is a sample to provide general information and language for Housing Providers to develop their own document. Please carefully review and edit this sample before use to take into account your own objectives, situation, or needs. For assistance, please contact your Non-Profit Portfolio Manager.

[bookmark: _GoBack]HOUSING NEED POINT SCORE

	Date
	Completed by
	Name of Applicant
	Applicant File No.

	

	
	
	

COMPLETE SECTION A OR SECTION B:
	A.	Under Notice from Present Accommodation:
(If points given for NET no points can be given under Section B: Present Accommodation.)

	Net
	Copy of NET on file, original proof must be provided
Applicants with NET for Rent Arrears should be reviewed, applying common sense when determining reason for arrears. All other NETs for cause are reason for cancellation of file.
	(20)
		Score (A)

	B.	Present Accommodation:
(Do not give points if Section A: NET is complete)
GIVE POINTS IN SECTION 1 OR SECTION 2:
Section 1.

	TEM
	Temporary housing: trailer means travel type, not a trailer in a trailer park or pad: hotel/motel; emergency shelter; other temporary arrangements.
	(17)
		Score (B1)

	LWF
	Living with family/friends: this means 2 or more households living in single family accommodations.
	(12)
	

	Section 2.

	S*B
	Over crowding: per National Occupancy Standards. Not to be given if points have been given under Temporary housing or Living with family/friends.
	(2)
(4)
(6)
		Score (B2)

	BAT
	Inadequate bathroom facilities: this means no bathtub/running water, etc. Not to be given if points have been given under Temporary housing or Living with family/friends.
	(2)
	

	KIT
	Inadequate kitchen facilities: for example, hot plate, no fridge, no proper kitchen area, lack of working appliances. Not to be given if points have been given under Temporary housing or Living with family/friends.
	(2)
	

	PLA
	Lack of recreation space for children under 16 years: no safe play area, no yard, no park nearby.
	(2)
	

	C.	Medical

	MED
	Health affected: documented by medical practitioner; must be a valid medical condition that will be improved by adequate housing. When in doubt of validity, request supporting medical documentation.
	(20)
		Score (C)

COMPLETE SECTION D OR SECTION E:
	D.	Income Assistant Applicants Only:

	
	See Point Score Grid - income assistance to determine score.
	(40-60)
		Score (D)

	E.	All Other Applicants:
Income less rent + heat* costs

	
	Example:
Gross Income		$ 1,400
Rent	Less	550
Heat	Less	 40	based on BC Housing heat subsidy rates

Difference	$ 810
Bed Size Required	4
* Compare to Housing Need Income Tables to determine score.
	(0-60)
		Score (E)

	F.	Waiting Points

	
	Based on application date—4 points per year (maximum 20 points)
	(0-20)
		Score (F)

Comments:

	

	

	

	

	

	Income Verification in File 	
	Rent Verification in File
		Total Score

	Last Update: 						
	

