

Portability: Neighboring PHAs

The Jefferson County Housing Authority encourages Housing Choice Voucher holders to consider residence locations outside concentrated voucher areas to expand your housing opportunities. Informational maps are provided as resource tools for HCV participants in selection of the best property location for your family. Additional map resources and research tools are available online at egis.hud.gov/cpdmaps/

HCV Program participants may transfer their voucher anywhere in the United States where there is a receiving PHA to administer the voucher. Transfer of your voucher to another jurisdiction is called portability. JCHA and the receiving PHA must coordinate the transfer and determine arrangements for the Housing Assistance Payment (HAP). For more information, please visit JCHA.com/section-8-portability


JEFFERSON COUNTY
HOUSING AUTHORITY


3700 Industrial Parkway
Birmingham, Alabama 35217
☎ 205-849-0123
🏠 205-849-0137
JCHA.com

Housing Authorities you may Contact for Portability:

Bessemer Housing Authority	1515 Fairfax Avenue, Bessemer, AL 35021	205-481-4420	Contact: Karen Potter, ext. 212
Columbiana Housing Authority	111 Alabama Avenue, Columbiana, AL 35051	205-669-6921	Contact: Peggy Horton
Cordova Housing Authority	205 Stewart Street, Cordova, AL 35550	205-388-2800	Contact: Darlene Vines
Housing Authority Birmingham Dist.	1826 Third Avenue South, Birmingham, AL 35233	205-324-0641	Contact: V. Dale
Jasper Housing Authority	1005 AL-69, Jasper, AL 35501	205-384-4864	Contact: Marla Moore Tucker
Leeds Housing Authority	1630 Moores Street, Leeds, AL 35094	205-699-6223	Contact: Angela Coles
Oneonta Housing Authority	606 Fairground Avenue, Oneonta, AL 35121	205-625-5955	Contact: Kim Hamby
Walker County Housing Authority	2084 Horsecreek Boulevard, Dora, AL 35062	205-648-5963	Contact: Kevin Fowler

Additional Alabama PHAs

Greater Gadsden Housing Authority	422 Chestnut Street, Gadsden, AL 35902	205-547-2501	Contact: Greg Price
Huntsville Housing Authority	200 Washington Street, Huntsville, AL 35801	256-532-5682	Contact: Susan Peek
Montgomery Housing Authority	525 S. Lawrence Street, Montgomery, AL 36104	334-206-7200	Contact: Director Assisted Housing Programs
Tuscaloosa Housing Authority	2117 Jack Warner Parkway, Tuscaloosa, AL 35401	205-758-6619	Contact: Kimberly Johnson, ext. 152


Map Legend

Public Libraries

- L1 Adamsville Public Library
- L2 Bessemer Public Library
- L3 B'ham Public Library Central Branch
- L4 Emmet O'Neal Public Library
- L5 Fultondale Public Library
- L6 Gardendale Public Library
- L7 Graysville Public Library
- L8 Homewood Public Library
- L9 Hueytown Public Library
- L10 Irondale Public Library
- L11 Leeds Jane Culbreth Public Library
- L12 Midfield Public Library
- L13 Pleasant Grove Public Library
- L14 Tarrant Public Library
- L15 Trussville Public Library
- L16 Walter J. Hanna Mem. Public Library

Public Schools


- S1 Clay-Chalkville Middle School
- S2 Center Point High-School
- S3 Fultondale High School
- S4 Gardendale High School
- S5 Grantswood Community Elementary
- S6 Gresham Elementary School
- S7 Greenwood Elementary School
- S8 Hillview Elementary School
- S9 Homewood High School
- S10 Irondale Middle School
- S11 Jefferson County Board of Education
- S12 Jefferson County Learning Center
- S13 Lipscomb Elementary School
- S14 McAdory High School
- S15 Minor Community School
- S16 Minor Middle School
- S17 Mortimer Jordan High School
- S18 North Highland Elementary School
- S19 North Jefferson Middle School
- S20 Rudd Middle School


Hospitals

- H1 Brookwood Baptist Medical Center
- H2 Central Health Center
- H3 Cooper Green Mercy Health
- H4 Children's of Alabama
- H5 Children's of Alabama South
- H6 Eastern Health Center
- H7 Encompass Health Lakeshore
- H8 Grandview Medical Center
- H9 Hill Crest Behavioral Services
- H10 Medical West
- H11 Outpatient Physical Therapy
- H12 Select Specialty Hospital
- H13 St. Vincent's Hospital
- H14 UAB Hospital
- H15 Western Health Center

Public Transit

- T1 5th & 24th
- T2 9th & Alabama
- T3 18th & Alabama
- T4 B'ham Jefferson County Transit Auth.
- T5 Elizabeth & Jackson
- T6 Greensprings & Raleigh
- T7 Jefferson & 17th
- T8 Jefferson & 50th
- T9 Jefferson & Cedar
- T10 Jefferson State College
- T11 Lorna & Data
- T12 Seattle & 12th
- T13 Seattle & 56th
- T14 Social Security Bldg


Jefferson County Housing Choice Voucher Concentration


(Moderate, Low & Very Low-Income Households)
+ Other Assisted Housing

Map Legend

Voucher Concentration

- 0-7.26%
- 7.26-15.58%
- 15.58-29.12%
- 29.12-56.76%
- >56.76%
- HUD Multifamily Properties
- LIHTC Properties
- Public Housing Developments

Note: Lighter shaded sections indicate lower number of vouchers/higher household incomes. Darker shaded sections indicate higher number of vouchers/lower household incomes.


Jefferson County Housing Affordability

Map Legend

% of Rental Units Affordable to Families at 50% of HUD Adjusted Median Family Income/Low Income

- 0-9.21%
- 9.21-18.93%
- 18.93-31.25%
- 31.25-47.95%
- >47.95%


Note: Lighter shaded sections indicate areas with higher rental rates. Darker shaded sections indicate areas with more affordable rental rates.


Jefferson County Unemployment Rates

Map Legend

% Unemployment


Note: Lighter shaded sections denote areas with greater employment opportunities. Darker shaded sections have higher unemployment rates.


Jefferson County Expanding Housing Opportunities

(Affordability 80% HAMFI / Moderate Income – Outside Poverty Concentrated Areas)

+ Other Assisted Housing

Map Legend

% of Rental Units Affordable to Families at 80% of HUD Adjusted Median Family Income/Low Income

