[image: image1.png]Pat Quinn, Governor

;]

ILLINOIS
HOUSING

DEVELOPMENT
AUTHORITY

401 N. Michigan Ave.
Chicago, IL 60611

312-836-5200 Main
312-836-5222 TDD

www.ihda.org

MANAGEMENT BULLETIN #380
DATE:
 October 27, 2010
TO:
 LAA staff, and other related persons working with the

Rental Housing Support Program
FROM:
April Lasker

Manager, Rental Housing Support Program

RE:
Terminating a Landlord Rental Assistance Contract
This Management Bulletin is to inform you of the policies and procedures for terminating a landlord Rental Assistance Contract. In this bulletin the Rental Assistance Contract is referred to as the “contract”.
Landlord contracts may terminate for a variety of reasons; the landlord no longer wishes to remain in the RHS program, the LAA has found violations of the landlord contract, the landlord has not accepted any program tenants, are a few reasons for termination. This document is to better help LAAs with procedures and steps in closing a landlord contract.
This bulletin will also be posted on IHDA’s website and available either through searching the website or listed in the RHS Program section.
Changes to related documents: Compliance Manual, new section
Reason for change: To create policies and procedures for landlords who are either voluntarily leaving the RHS Program, or are being terminated.
Detail of change: Below are steps to do when a landlord is terminating
1. Generate the detail needed to terminate a landlord contract
· For landlords voluntarily ending their contract, this would be the notification from the landlord about the termination. It must include an exact end date and clearly show the landlord that is ending their contract. The notification must come from the person or entity identified in the landlord contract as the authorized contact. This notification must include a record of the tenant being notified of the termination.
· For landlords who are being terminated by the LAA, documentation must be created to show the circumstances for the termination. This could be information related to a landlord not remedying a deficiency on an HQS report, or a violation of another contract responsibility. In all cases, the landlord should be given a chance to remedy the violation. If the violation is either unremedyable, or is a gross problem, then the LAA should contact IHDA to be advised of what actions should be taken.
2. Inform IHDA of any impending termination

· IHDA needs to be informed within 5 business days of the decision to proceed with a termination of a landlord contract. This is partly due to the need to process a final reconciliation to determine the final amount of funding due back to the RHS Program from the landlord.
· When IHDA is notified, the RHS Program Manager will work with the LAA to determine the amount due back from the landlord, and the amount due to IHDA from the LAA for funds that may have been held in anticipation of the termination.

3. Give the landlord the proper notice
· For landlords voluntarily ending their contract, send a letter to the address listed in the landlord’s contract in the notice section, and follow the method of notification verifying that the landlord is terminating the contract. The notification must have a specific end date for the contract and cite the notification received by the LAA from the landlord.

· For landlords being terminated, the landlord should be notified 30 days prior to the termination, and should be notified using the contact information in the contract, and following the method of notification. The notification must quote the areas of the contract that were violated. This may mean that the contract is quoted as general idea, but the Compliance Manual or other document would be quoted for further clarification. The notification must have a specific end date.
4. Notification and relocation of the tenants
· Tenants must be given proper notification about the upcoming termination and the impact on those tenants.

· In certain circumstances, tenants may be relocated to new units. Contact IHDA to discuss the particular situation.
5. Follow up on any funds to be returned to the RHS Program

· Once the landlord is terminated, the LAA will follow up with a letter regarding the amount due to the RHS Program, with 30 days to return the funds, or the option of setting up a plan. If the landlord does not return the funds in a timely manner, IHDA will issue a letter requesting the funds as well, and will take further steps if needed.

· IHDA will follow up with the LAA if the funds identified as due from the LAA has not been submitted timely.

If you have any questions, please contact the Rental Housing Support Program Manager

at 312-836-5200.

