

Desalojo de Negocios – Propietario o Inquilino Ocupante (No Residencial)

Dueño de Adquisición

Su propiedad será valorada por un evaluador calificado y con licencia para establecer una opinión del valor en el mercado de su propiedad. La valoración será sometida a una revisión formal y de aprobación por un evaluador de revisión calificado y con licencia. La valoración aprobada es la base para la Agencia para hacer una oferta de compensación justa. Como parte del proceso de adquisición, un propietario puede contratar a un evaluador con licencia para preparar una valoración del mercado. El costo de la evaluación será reembolsado al propietario a la presentación de una factura pagada hasta \$5,000.00.

Asistencia para la Reubicación

Un asesor de reubicación de la Agencia se pondrá en contacto y le hará una entrevista para averiguar sus necesidades. Los servicios de reubicación y los pagos serán explicados de acuerdo con su elegibilidad. Durante la entrevista inicial sus necesidades y deseos de vivienda serán determinados, así como su necesidad de asistencia. No se puede exigir que se mude al menos que una vivienda de reemplazo Decente, Segura y Sanitaria (DSS) comparable se ponga a su disposición.

La Elegibilidad para Beneficios

An owner or tenant must be in occupancy for at least 90 days prior to the offer to purchase the property from the Agency.

Los Pagos Reales de Mudanza. Gastos o en Lugar de Pagos

Hay dos opciones para los propietarios de negocios o inquilinos. Reembolso de los gastos reales de mudanza elegibles o un pago en lugar de.

Costos Reales Razonables de Mudanza

COSTOS ACTUALES

- Empaque y desempaque de bienes personales.
- Desconectar y reconectar los electrodomésticos.
- Transferencia del servicio telefónico y otras reconexiones similares.
- Seguros para la propiedad personal del traslado (lo que se perdió, dañó o robó durante el movimiento).
- Almacenamiento para el periodo provisional mientras se completan las renovaciones necesarias.
- Licencias, permisos y los costos de certificación para la nueva ubicación.
- Construcción e instalación de letreros exteriores.
- Servicios Profesionales
- Rehacer letreros y la sustitución de las tarjetas de presentación, formularios y artículos de papelería con el logotipo de la empresa.
- Pérdida de bienes personales.

GASTOS DE REESTABLECIMIENTO

- Hasta \$25,000.00 para gastos de una empresa en el restablecimiento de la ubicación de reemplazo.
- Las reparaciones o mejoras requeridas por la ley en el nuevo lugar.
- Construcción e instalación de rótulos o letreros exteriores.
- Construcción e instalación para el reemplazo exterior de las superficies sucias o desgastadas, tales como pintura, revestimiento de madera o alfombras.
- Anuncio de la ubicación del nuevo lugar.
- El aumento de los costos para los dos años de impuestos, primas de seguro y tasas de servicios.

En Lugar de Pago

Hasta \$40,000.00 que reemplaza los gastos reales y razonables de mudanza. Se basa en las ganancias promedio netas anuales para el negocio. Se requieren dos años de declaración de impuestos.

Número de unidades de negocio afectados por derecho de paso de adquisición.

	PARA MEJORAS VIALES			POR POTENCIAL DE USO MIXTO DESARROLLOS (Sitios 1, 2, y 3)			Notas:
	Total de Unidades	Moteles en Total	Número de Habitaciones de motel	Total de Unidades	Moteles en Total	Número de Habitaciones de motel	
Alt B	4	4	114	10	2	41	<ul style="list-style-type: none"> > Los números de uso mixto son el total de los 3 sitios potenciales construidos. > Múltiples negocios a menudo comparten una localidad. > Más negocios en pies cuadrados sustituidos por uso mixto de desplazados.
Alt C	4	4	114	10	2	41	
Alt D	7	2	41	3	0	0	

La Información adjunta es un resumen sujeto a cambios. La reubicación uniforme completa y adquisición de información se puede encontrar en www.fhwa.dot.gov/real_estate/uniform_act.