
A Landlord’s Guide

to the Section 8

Housing Assistance Program

The Housing Authority of the County of Lebanon

P.O. Box 420
Lebanon, PA 17042

Telephone: 717-273-1639
Fax: 717-273-8942

TDD: 800-545-1833 ext 826
Section 8@lebanoncountyhousing.com

 TABLE OF CONTENTS

(S8011 01/09 Rev. 1.2)

i

Section 1 - Introduction

Section 2 - Background

 2.1 What is Section 8?
 2.2 Cycle of Section 8 Participation
 2.3 Roles and Responsibilities

Section 3 – Landlord Participation

 3.1 Advantages of being a Landlord in the Section 8 Program
 3.2 Steps on Becoming a Section 8 Landlord

 Finding a Tenant
 Selecting the Right Tenant
 Completing the Move In Paperwork
 The HQS Dwelling Inspection
 Setting the Rent
 Lease and Contract Signing
 Receiving Payment

Section 4 – Dwelling Inspections

 4.1 Types of Inspections
 4.2 Basic Housing Quality Standards
 4.3 Rent Ready Criteria
 4.4 Common Deficiency Items

Section 5 – Under Contract

 5.1 The Annual and Interim Recertification Process
 5.2 Annual Rent Increases
 5.3 Change of Ownership

Section 6 – Move Out

 6.1 Lease Terminations
 6.2 Evictions
 6.3 Informal Hearings and Reviews

Section 7 - Miscellaneous

 7.1 Fraud
 7.2 Fair Housing
 7.3 Portability

 TABLE OF CONTENTS

(S8011 01/09 Rev. 1.2)

ii

 7.4 Tax Identification Numbers
 7.5 Security Deposits
 7.6 Rent Reasonableness
 7.7 Authority Website
 7.8 Forms

 Introduction

(S8011 01/09 Rev. 1.2)

1

1

Welcome to The Housing Authority of the County of Lebanon (HACL) and its Section 8
Housing Assistance Program. In order to introduce you to this program, we have assembled
information that will enable you to understand how the Section 8 Housing Assistance program
works and to point out the advantages of being a participating landlord.

This manual will explain HACL's policies and procedures regarding tenant selection, security
deposits, rent and utilities, inspections, terminations, and other important information. We also
invite you to visit our website http://www.lebanoncountyhousing.com to obtain additional
information about Section 8. On the website your can view and download copies of many of
the forms referenced in this guide. We hope that the information provided here and on our
website will give you insight into how the Section 8 program can be both beneficial and
profitable.

HACL has Section 8 funding for over 500 units. Section 8 families come to us through different
ways, such as the waiting list and portability from other jurisdictions. These families represent
hundreds of persons seeking affordable housing. As a result, the need for quality affordable
housing is tremendous.

HACL's goal is to expand housing opportunities for Section 8 families in low poverty areas, and
other areas which have not traditionally participated in the Section 8 program. This goal also
includes improving the quality of units in the areas we already serve. With your assistance we
can reach our goal.

We appreciate your interest in the Section 8 Program and we look forward to a successful
working relationship with you. Please contact us if you have any questions, comments, or
suggestions.

Thank you.

 Background

 (S8011 01/09 Rev. 1.2)

2

1

2.1 What is Section 8?

The Section 8 Program was created by the Housing and Community Development Act of 1974,
as amended, and is funded by The U. S. Department of Housing and Urban Development
(HUD). This program provides rental assistance to low-income families in the private rental
market. The program was designed to achieve the following goals:

 To provide improved living conditions for low-income families while maintaining their rent
payments at an affordable level;

 To promote freedom of housing choice and integrate lower income and minority families

into mainstream society;

 To provide decent, safe and sanitary housing for eligible participants; and

 To provide an incentive to private owners to rent to lower income families by offering
timely assistance payments, a pool of families to select from, and regular inspections to
insure upkeep of the property.

2.2 Cycle of Section 8 Participation

Both Section 8 applicants and landlords are sometimes confused as to how families enter into
participation in the Section 8 Program. Simply completing an application with the Housing
Authority does not give the family housing assistance. Similarly, just because a dwelling unit
meets Housing Quality Standards does not mean a prospective tenant will receive Section 8
assistance. Progression from applicant to renter is a multi step process, as outlined on the
following page.

Families complete an initial application. The Authority performs
verifications to determine eligibility. If eligible the family is placed
on the waiting list pending availability of a Housing Voucher.

STEP 1- The Initial Application

When the family’s name is selected from the waiting
list, an enrollement interview is scheduled. Final
verification of family income and composition is
performed. The family receives a briefing on the rules
and regulations of the Section 8 Program and is
issued a Housing Voucher. Now the family may look
for a dwellling to rent.

STEP 2 - Receiving the Voucher

STEP 3 - Selecting a Dwelling

Once the family has been issued the Housing
Voucher they have 90 days to find a suitable
dwelling. It is the family’s responsibility to
locate a dwelling, not the Authority’s.

STEP 4 - Dwelling Inspection

Once a dwelling is located the Owner submits a request for
lease approval (RFLA) to the Authority. Submission of the
RFLA will trigger the initial Housing Quality Inspection. The
Authority must complete the inspection within fifteen (15) days
of receiving the inspection request.

STEP 5 - Rent Negotiation

The rent for the dwelling is set by the owner.
However, the rent charged must be reasonable
and in accordance with Authority guidelines.

STEP 6 - Execution of Documents

STEP 7 - Receiving Payment

The family and the landlord will sign the lease. The
Authority is not a party to the lease. The landlord
and Authority will execute the Housing Assistance
Payment (HAP) Contract. The family is not a party
to the HAP Contract.

After all documents are signed and the family moves in,
housing assistance payments will begin. It is Authority
policy to prorate payments from the date the lease and
HAP Contract take effect. All future payments will be
made by the fifth working day of each month.

2 Background

2(S8 cycle pm6 01/09)

 Background

 (S8011 01/09 Rev. 1.2)

2

3

2.3 Roles and Responsibilities

The Section 8 Program is a partnership between the Housing Authority, the landlord and
the assisted family. HACL and the landlord enter into a Housing Assistance Payments
(HAP) Contract to establish the subsidy arrangement. The landlord and the assisted family
enter into an Assisted Lease Agreement that governs the landlord/tenant relationship.

THE HOUSING AUTHORITY ‘S RESPONSIBILITY

Receive applications from interested families and determine program eligibility.

Explains and disseminates information about the program to families and landlords.

Issues the Housing Voucher to the family and assists as needed in helping the family find a
suitable dwelling.

Inspects and certifies that the dwelling meets Federal Housing Quality Standards.

Approves the dwelling, the lease and the landlord’s participation. Executes the HAP
contract with the landlord.

Makes housing assistance payments to the landlord on behalf of the family.

Ensures that both the family and the dwelling continue to qualify for program participation.

Monitors compliance by the family and the landlord with program regulations.

THE LANDLORD’s JOB

Screen families to determine if they will make good residents.

Comply with the terms of the HAP contract with the Authority.

Maintain the dwelling in decent, safe and sanitary condition. Make necessary repairs in a
timely and professional manner.

Collect rent due from the family in a timely manner and enforce the lease.

THE FAMILY IS OBLIGATED TO

Supply the Authority with complete and accurate information concerning family
composition and income and comply with all applicable rules and regulations.

 Background

 (S8011 01/09 Rev. 1.2)

2

4

Make a good faith effort to find a dwelling which qualifies for the Section 8 Program and is
appropriate for their family size.

Allow for annual inspection of the dwelling and annual re-certification of family status.

Comply with all terms of their lease with the owner.

 Landlord Participation

 (S8011 01/09 Rev. 1.2)

3

1

3.1 Advantages of being a Landlord in the Section 8 Program

 Low Vacancy Rate

You would never have to worry about finding tenants to fill vacancies, because Voucher holders
are always looking for good, standard units. The Section 8 Department strives to refer new
participants from the waiting list and current participants who are looking for a change in
housing.

 Good Residents

The probability of your selecting a good resident is high because you will always have several
participants to choose from. The choice is yours - you make the selection based on your own
selection criteria. Please remember that HACL does not screen perspective tenants (other than
for income eligibility). By agreeing to participate in the program you are not required to select a
Section 8 tenant if the tenant does not meet your requirements. In addition, because you select
one Section 8 family you are not automatically required to lease all of your units to Section 8
participants. Application fees are acceptable. The review of renter references is encouraged. As
in all cases, fair housing is the law.

 Maximum Up Keep of Your Property

Since your property will be inspected initially and at least once a year thereafter, you will
always know the condition of your property. Coupling this with your own periodic checks,
you will be able to ensure that your property is maintained at its highest level. This is
particularly important if, someday, you consider selling your property.

 Rent Whether Resident Has Income or Not

Most participating families are protected should they ever experience a loss of income. HACL
will normally increase its portion of the contract rent. Even if a family has chosen a larger unit
and is paying the difference in the rent, the family's portion will decrease and HACL's portion
will increase. When a market renter loses his/her job, what recourse do you have if they can't
pay the rent? Slow pay, repayment arrangements, and eviction often follow. Section 8 is
definitely a bonus in this situation.

 Landlord Participation

 (S8011 01/09 Rev. 1.2)

3

2

 Reduced Paperwork

Leases and contracts are prepared at the Section 8 office; we do the paperwork for you. Most
landlords start off with just one unit and continue to add units as they learn the process, the
paperwork flow, and the numerous advantages of Section 8 participation.

3.2 Steps on Becoming a Section 8 Landlord

Prior to participating in the Section 8 Program, the Authority requests all prospective
landlords to attend a “Landlord Briefing”. The Briefing explains in detail the rules,
regulations and procedures of HACL's Section 8 program. You may arrange for a briefing
at any time by scheduling an appointment with an Authority representative.

 STEP 1 - FINDING A TENANT

Locating prospective tenants is no different in the Section 8 Program than in the private
rental market. However, the Section 8 Program offers the added benefit of an available pool
of renters looking for apartments. If you wish, the Authority will give your name and
general information about your apartment to families who have been issued a Housing
Voucher. To take advantage of this service you need to list your property with the
Authority. Please note that the Authority WILL NOT steer specific families to a particular
owner or rental unit. We will however, furnish families with information about units that
we know are currently available.

 STEP 2 - SELECTING THE RIGHT TENANT

Many landlords wrongly believe that the Housing Authority screens applicants and actually
selects eligible families for rental units offered to the program by willing landlords. In other
words, they believe their Section 8 residents are HACL's tenants. This is a major
misconception.

The Section 8 family renting your house or apartment is your tenant, not the Authority’s. For
better or for worse, you have selected the family and must assume the responsibility for your
choice. This responsibility applies to both private market rentals and Section 8 assisted tenants.

 Landlord Participation

 (S8011 01/09 Rev. 1.2)

3

3

Finding the ideal family requires an astute awareness of what makes a good tenant. It is your
responsibility as the landlord to screen and select a prospective tenant using whatever criteria
you have established for resident selection, as long as your screening and selection practices are
in compliance with the Fair Housing Law. The Section 8 office will not be involved in your
selection of families.

To help you determine the suitability of a family, several options are open to you. Some of
those options are:

♦ Contact former landlords regarding rental payments and care for the unit and
premises.

♦ Contact utility companies for payment history.

♦ Make inquiries on sources of income, talk to employers for references.

♦ Make inquiries of any past evictions and reasons for evictions.

♦ Make inquiries of any drug-related or criminal activity.

♦ Arrange to meet the family at their current residence to see, first hand what sort

of resident they are.

♦ Consider obtaining a credit history.

At this point you should also verify the family’s Section 8 Housing Voucher. Only when a
family has reached the top of the waiting list are they issued a Housing Voucher that authorizes
them to search for housing. Check the expiration date to make sure the family is still eligible for
Section 8 assistance. Housing Vouchers are good for 60 days after issuance. Also check to see
that the dwelling in question matches the bedroom size on the family’s Voucher. The Authority
will only make rental payments based on the bedroom size noted on the Voucher, irrespective
of the size of the dwelling actually rented.

 Step 3 - Completing the Move-in Paperwork

Once the landlord has selected a tenant with a Section 8 Voucher, it is time to complete the
move-in paperwork. The paperwork starts the inspection process; it will also tell you who
the Occupancy Specialist is for your tenant.

 Landlord Participation

 (S8011 01/09 Rev. 1.2)

3

4

The Occupancy Specialist is a case manager who will manage the family’s participation
during the entire time they are involved with the Section 8 program. The Occupancy
Specialist is responsible for computing the amount of the tenant rent and the housing
assistance payment to the landlord, as well as preparing contracts and leases for signature.
This is the Authority employee you will call for all inquiries concerning the family's tenancy
in your unit.

The approval process begins when the family returns to their Occupancy Specialist, the
following papers, which you have completed for them:

1. Landlord Information Form: This form is used to provide the Authority with
basic information about you.

2. Request for Lease Approval (RFLA): The RFLA is used to provide information
about the dwelling and the payment of utilities. The RFLA also contains a
certification that the property owner is not related to the perspective tenant. It is
very important that you read this form carefully and provide all the required
information.

3. The Request for Taxpayer Identification Number and Certification: As in all
matters relating to the reporting of income to the IRS, HACL wants to ensure the
accuracy of its records. It is important that the reported income is correct and is
applied to the correct tax identification number. For this reason you must complete
an IRS W-9 form (please see Chapter 7 for additional information on the W-9).

 Step 4 – The HQS Dwelling Inspection

A unit ready for participation in the Section 8 program must be inspected by HACL before
any housing assistance payments for that dwelling can be made. An initial inspection must
be conducted before any assistance payments begin, regardless of the date of the previous
inspection. This inspection is conducted with the landlord or the landlord's agent, not with
the family. HACL will not make assistance payments until the unit passes inspection.

 Landlord Participation

 (S8011 01/09 Rev. 1.2)

3

5

We suggest that, before scheduling an initial inspection, you conduct your own informal
property inspection, take notes on needed repairs, and proceed with the corrective action.
The Rent Ready Criteria listed in section 4.3 provides a generalized checklist used to
determine a rent ready condition for a unit. By having the unit in rent ready condition, you
will find that the initial inspection will proceed much more smoothly and the vacancy
period for the unit will be reduced considerably.

The entire inspection process including a description of the Housing Quality Standards is
covered in greater detail in Chapter 4.

 Step 5 – Setting The Rent

Whenever a new rental unit is offered to the Section 8 Program, the Landlord's first question
often is, “How much is the rent going to be?” HACL’s response is usually another question,
“ How much are you asking?” And so the rent negotiation process begins....

We would like to bring new dwellings onto the program at the Landlord's requested rental
rate. Unfortunately, this is not always possible. In negotiating rental rates, the Authority
must consider the following factors:

1. HUD’s Section 8 Payment Standard
2. The size of the unit based on the number of bedrooms
3. The utilities and other services paid by the tenant
4. Rent Reasonableness
5. Rent previously charged for the dwelling.

HACL establishes a “payment standard” for each bedroom size in the Voucher Program.
There is a published rate for efficiency through six bedroom size dwellings. The payment
standard represents the maximum amount of rent the Authority is able to subsidize.

The payment standard represents rental rates that include all utilities. So, if the tenant is
responsible for a utility or service, this will, in turn, reduce the payment standard by an
allowance given to the family to offset their utility expense. If the actual rent exceeds the
payment standard, the tenant pays the difference to the landlord. Please be aware however,
that at the time of initial lease up, tenants are prohibited by law from paying more than 40%
of their income for rent.

Once HACL has determined its maximum subsidy payment allowable, the final step is to
make a rent reasonableness determination. Rent reasonableness is simply HUD-talk for a
private market survey. The Authority must determine whether the proposed rental rate is
reasonable based on the rents charged for comparable units in the unassisted market.

 Landlord Participation

 (S8011 01/09 Rev. 1.2)

3

6

Hopefully, upon completion of the rent negotiation process, the landlord’s proposed rental
rate will have been approved. Although this will not always be the case, however, we
believe the advantages of renting your unit through the Section 8 Program will far outweigh
any small variance in the requested rental rate.

 Step 6 – Lease and Contract Signing

Now that you have selected a tenant, the unit has passed inspection and the rent has been
determined, it is time to sign the legal and binding documents: The Assisted Lease;
Housing Assistance Payments Contract; and Tenant and Landlord Statement of
Responsibility.

Before executing these documents, the landlord must provide proof of ownership of the
property with a copy of either the deed or recent property tax bill. If there is an agent
managing the unit for the landlord, a management agreement giving him/her the authority
to manage the property and execute documents on behalf of the owner must also be
provided.

The Assisted Lease is a contract between the landlord and the tenant establishing the rights
and responsibilities of both parties. The lease gives the family the right to occupy and use
the interior and exterior of the unit for a specific period of time in accordance with the terms
and conditions of the lease. HACL has developed an Assisted Lease that contains all the
required HUD lease provisions. The Authority lease provides inclusive rights for both the
landlord and the tenant. If a Landlord chooses to use his/her own lease, it must be approved
by HACL before the tenant can sign the agreement and a copy of a HUD Lease Addendum
must be an attachment to the landlord's lease. The Authority Assisted Lease (or the
landlord's HACL approved lease) agreement takes precedence over and voids any other
lease that the landlord may have executed with the tenant prior to the HAP Contract with
HACL.

The Housing Assistance Payments Contract is between the Landlord and HACL. Part A
contains all contract information such as: name of Tenant, dwelling address, initial rent to
owner, etc; Part B contains all of the contract terms .

The Tenant and Landlord Statement of Responsibility is a statement signed by the tenant
and landlord that acknowledges and explains some of the more important move-in rights
and responsibilities that are discussed in this guide. Either the Assisted Lease or the HAP
contract or both cover these important issues.

The Occupancy Specialist will call you and the tenant to establish the move-in date once the
unit passes inspection. If the tenant is currently in the unit, the lease will start the day after

 Landlord Participation

 (S8011 01/09 Rev. 1.2)

3

7

the passed inspection. If the unit has passed and the tenant has not moved in the unit, you
and the tenant must agree on a date you will give the keys to the tenant and come to
HACL’s office to sign all documents. The tenant must sign all documents before moving in.
The Occupancy Specialist will mail you a Signing of Documents Notice as a reminder that
the documents are ready for your signature. In order to receive timely payment, you and the
tenant must sign documents promptly.

NOTE: If a tenant moves in before the unit passes inspection and contract signing, the
tenant will be responsible for 100% of the contract rent until the unit passes and all
documents are signed.

Once you have signed all documents, you will receive a Lease and Payment Notice advising
you of the payment break down for the Authority and the tenant. This will also alert you to
the next annual reexamination date. Please make sure you receive a copy of all documents
that you sign for your records.

 Step 7 – Receiving Payment

Once all the various documents have been executed the Authority will process your initial
rent payment. Generally you can expect to receive your initial payment within two weeks
of document execution. The Authority distributes routine monthly rental payments by the
fifth working day of the month.

The Authority offers landlord’s the option of having their payments electronically deposited
directly into a checking or savings account. Landlords are strongly encouraged to select this
electronic payment option. Electronic payments will appear in your selected account the
day following release by the Authority, thus avoiding the delay associated with mailing a
paper check. In addition, electronic payment eliminates the possibility of a mailed check
being lost or misdirected. You can download the electronic payment enrollment form from
the document library section of our website.

The Authority also provides landlords the opportunity to determine the status of all rental
payments via the Authority’s website. Through our Landlord Access program you can view
all rental payments made to you by the Authority. This information is provided in real time
and provides a detailed breakdown of each payment by tenant (this is especially useful for
landlords with multiple Section 8 properties). You can enroll in the Landlord Access
Program by visiting our website and selecting the Section 8 Housing Information link from
the home page.

 Dwelling Inspections

 (S8011 01/09 Rev. 1.2)

4

1

4.1 Types of Inspections

Rental units subsidized by the Section 8 Program must meet Housing Quality Standards. To
ensure that minimum standards are being met, HACL is required to inspect each unit prior
to occupancy and on a periodic basis. The following will briefly highlight the important
aspects of the inspection process:

Housing Quality Standards Inspection Report: Regardless of the type of inspection, the landlord
will always be provided an HQS Inspection Report. This Report will list the deficiencies and
designate a deadline for their correction. It may also list items that are inconclusive.
Inconclusive items are items about which the inspector needs additional information to
determine whether they will pass or fail. After researching this information, the inspector
will notify the landlord of his/her decision regarding the pass/fall status of the item.
Another term sometimes found on this report is PWC (Pass With Comment). This term will
alert the landlord to a problem that does not fail now, but may be a potential problem in the
future. It is the landlord's responsibility to contact the Authority once the necessary repairs
have been completed. If you have any questions regarding the noted deficiencies or the time
allowed, please contact the Occupancy Specialist upon receipt of the report, and they will be
happy to discuss the items with you.

Initial Inspections: A unit ready for occupancy must be inspected before the family can move
in or begin receiving a Section 8 subsidy. An initial inspection must be conducted before a
new family moves in, regardless of the date of any previous HACL inspection. This
inspection is conducted with the landlord or the landlord's agent, not with the family.
HACL will not make assistance payments until the unit passes inspection. If the necessary
paperwork is in order, the assistance payments will begin the day the family is scheduled to
move in, or in the case of an in-place family, the first day following the date the unit passed
inspection. Under no circumstances is a family to move in without receiving HACL's
authorization. The Inspector cannot give this authorization. The Occupancy Specialist will
give the authorization for the move-in date. A family moving in without appropriate
authorization will be responsible for making the total rent payment. The landlord will have
no recourse against the HACL for payment of rent for any period of time not covered by the
HAP Contract.

Annual Inspections: Every year an annual inspection of the assisted unit must be conducted.
This inspection, which is conducted to insure compliance with HQS, is conducted with the
family. Allowing the unit to be inspected annually is a family's obligation and failure to
cooperate will result in termination from the program. The landlord and tenant are notified
in advance and in writing of the scheduled inspection. It is recommended that, if the
landlord desires to be present for the inspection, they contact the Occupancy Specialist for a
more specific appointment time. This inspection will typical be scheduled during the same
month as the previous year’s inspection.

The landlord and the tenant receive written notification of any deficiencies found during the
inspection. It is the landlord’s responsibility to make any necessary repairs within 30 days
or less as indicated in the written notice. Any tenant caused deficiencies must be worked
out between you and the family and corrected before HACL can pass the dwelling. No

 Dwelling Inspections

 (S8011 01/09 Rev. 1.2)

4

2

extensions will be granted unless the landlord can substantiate a reason for the extension
and HACL can determine that the required repairs warrant a time extension due to the
nature of the repairs. And that the deficiencies to be corrected do not pose a serious threat
to the health and safety of the tenant family.

If the landlord fails to complete the repairs and have the unit re-inspected and passed by the
established date, HACL will abate assistance payments as of the first day following that
date. For example: a dwelling was inspected on May 15 and the deadline for completing
the repairs was June 14. Since the cut off date is June 14, your June check will be prorated
for 15 days. If the repairs are completed by June 14, the remainder of June’s payment, June
15 through 30, will be paid on July's check. Please note that HACL’s cut off date for
checking process is the 21st day of each month. If the required repairs have been completed
and the unit re-inspected by the 21st of the month, pro ration of the following months check
will not be necessary.

Special Inspections: Special inspections may be conducted at any time during the term of the
HAP Contract, and may involve either a response to a reported complaint or an apparent
violation by either the landlord or tenant that requires a site visit. Depending on the type of
violation, the deadline for repairs varies from 24 hours to 30 days.

Quality Control (QC) Inspection: HACL has a public responsibility to ensure that units
receiving Section 8 assistance are safe, sanitary, and decent as determined by the
Housing Quality Standards. HUD requires the Authority to monitor its housing quality
program through quality control inspections. To meet these objectives, HACL randomly
samples at least 5% of approved units for inspection. Therefore, it is quite possible for any
unit to be inspected again within thirty days of the last inspection. An HQS inspection
report may be generated by this inspection.

Reminder: As soon as the necessary repairs are completed - as in all inspection situations - it
is very important that you inform the Authority that the unit is ready. You may notify the
Authority that the dwelling is ready for reinspection by telephone, fax or email. Once again,
if you ever have a question about the content of a HQS Inspection Report, please call the
Authority as soon as possible. In the long run, you will discover that keeping in touch with
the Authority will save you time, and money.

 Dwelling Inspections

 (S8011 01/09 Rev. 1.2)

4

3

4.2 Basic Housing Quality Standards

All dwellings assisted under the Section 8 program MUST meet the following requirements:

• Sanitary Facilities: A flush toilet in a separate, private room, a fixed basin with hot and

cold running water, and a shower or tub with hot and cold running water shall be
present in the dwelling unit, all in proper operating condition.

• Food Preparation and Refuse Disposal: Cooking stove or range top with either an oven

or microwave and a refrigerator of appropriate size for the unit, supplied by either the
landlord or the family and a kitchen sink with hot and cold running water shall be
present in the unit. Adequate space for the storage, preparation and serving of food shall
be provided.

• Space and Security: The dwelling unit shall contain a living room, kitchen area and

bathroom. The dwelling unit shall contain at least one bedroom or living/sleeping room
of appropriate size for two persons. Persons of opposite sex, other than husband and
wife or very young children, shall not be required to occupy the same bedroom or
living/sleeping room. Exterior doors and windows accessible from outside the unit shall
be lockable.

• Smoke Detector: The dwelling unit shall contain a working smoke detector on every

level and in an appropriate location to provide maximum warning to occupants should a
fire occur.

• Thermal Environment: The dwelling unit shall contain safe heating that is in proper

operating condition and provides adequate heat to each room in the dwelling unit,
appropriate for the climate to assure a healthy living environment.

• Illumination and Electricity: Each room shall have adequate natural or artificial

illumination to permit normal indoor activities and to support the health and safety of
occupants. Living and sleeping rooms shall include at least one window. A ceiling or
wall type light fixture and at least one outlet shall be present and working in the
bathroom and kitchen area. At least two electric outlets or one outlet and an overhead
light, shall be present and operable in the living area and each bedroom.

• Structure and Materials: Ceiling, walls and floors shall not have any serious defects such

as severe bulging or leaning, large holes, loose surface materials, severe buckling or
noticeable movement under walking stress, missing parts or other serious damage. All
floors must be covered (e.g., linoleum, carpet, rugs, hardwood, sealant, paint). The roof
structure shall be firm, and the roof shall be weather tight. The exterior wall structure
and exterior wall surface shall not have any serious defects such as serious leaning,
buckling, sagging, cracks, holes or loose siding.

The condition and equipment of interior and exterior stairways, halls, porches,

 Dwelling Inspections

 (S8011 01/09 Rev. 1.2)

4

4

walkways, etc., shall be such as not to present a danger of tripping or falling. All stairs
with four or more steps require handrails; porches and balconies more than 30 inches
high require guardrails. Elevators shall be maintained in safe and operating condition.

• Interior Air Quality: The dwelling unit shall be free from dangerous levels of air

pollution from carbon monoxide, sewer gas, fuel gas, dust and other harmful air
pollutants. Air circulation shall be adequate throughout the unit. Bathroom areas shall
have at least an operable window or other adequate exhaust ventilation.

• Water Supply: Either public or private sanitary water supply is acceptable.

• Lead Based Paint:

a) Units that were constructed prior to 1978 and are occupied by a child younger than 6
must be inspected for defective paint on all interior and exterior painted surfaces of a
residential structure.

b) Units that were constructed prior to 1978 and are occupied by a child younger than 6

with elevated blood level (EBL) must receive treatment to all intact and non-intact
interior and exterior painted surfaces of a residential structure.

c) Units that were constructed prior to 1978 and are occupied by minors over 6 years

old can have some defective paint conditions and pass inspection.

• Access: The unit must have a private entrance without going through another
dwelling unit. The building shall provide an alternate exit in case of fire.

In addition at least one window in each bedroom must be of sufficient size to permit the
occupants to escape a fire and also to allow a fully outfitted firefighter to enter.

An egress window must satisfy all four International Residential Code (IRC) criteria:

• Minimum width of opening: 20 in.

• Minimum height of opening: 24 in.

• Minimum net clear opening: 5.7 sq. ft. (5.0 sq. ft. for ground floor).

• Maximum sill height above floor: 44 in.

The diagram on the next page illustrates the relationship between window width and
height.

 Dwelling Inspections

 (S8011 01/09 Rev. 1.2)

4

5

At first glance, you might assume that a 20-in. by 24-in. window (A) would be
acceptable for egress. Those dimensions would yield a net clear opening of only 3.3 sq.
ft.

To achieve the required net clear opening of 5.7 sq. ft., a 20-in. wide window (B) would
have to be 42 in. high.

Likewise, a 24-in. high window (C) would have to be 35 in. wide.

Please note : If a dwelling does not offer adequate emergency egress it cannot be
approved for participation in the section 8 program.

• Site and Neighborhood: The site and neighborhood must be reasonably free of

conditions that would endanger the health and safety of residents, such as dangerous
walks, steps, instability, flooding, poor drainage, septic tank back-ups, excessive
accumulations of trash, vermin or rodent infestation, and/or fire hazards.

• Sanitary Condition: The unit and its equipment must be free of vermin and rodent

infestation.

 Dwelling Inspections

 (S8011 01/09 Rev. 1.2)

4

6

4.3 Rent Ready Criteria

The following criteria are provided as a general checklist used in determining a rent ready
unit for Section 8 participants and serve as a guide in preparing for the inspection. Other
items not listed below may cause the unit to fail. All county, city and state codes must be
followed.

1) All utilities on and operating safely.
2) Roof, gutter, facia boards, foundation and exterior walls structurally sound and weather

tight.
3) Windows and exterior doors function properly, weather tight, and lockable.
4) Window screens installed on all windows, if unit does not have a properly working A/C.
5) Bathroom doors must lock. Bedroom doors are not required to lock.
6) Stairs, porches and rails must be structurally sound.
7) Handrails for stairs, and guardrails for porches, if required. Generally 4 or more steps for

stairs require handrails, and porches 30 inches above ground require guardrails.
8) Properly installed smoke detector on each level of dwelling unit.
9) Adequate heat to all rooms used for living.
10) Water heater properly installed and operable.
11) All plumbing properly installed, leak free and properly vented as required.
12) Approved refuge disposal provided.
13) Site and interior of house free of garbage, debris and infestation.
14) Unit must be vacant and free of any landlord possessions (No storage of any kind

including automobiles, furniture, etc.).
15) Stove and refrigerator must function properly and safely.
16) All interior walls, floors and ceilings are safe, structurally sound and weather tight.
17) All painted surfaces free from peeling, chipping, scaling and loose paint.
18) Safe and sanitary conditions throughout.
19) Provide adequate and properly functioning electrical outlets, switches and fixtures.
20) All rooms of unit must be accessible and bedroom ceiling must be at least 7ft.

4.4 Common Deficiency Items

The following is a list of deficiency items that commonly fail on the first inspection:

1. Lack of screens on all windows (unless the dwelling has an air conditioning system
 designed to cool the entire unit.

3. All utilities not turned on and functioning.

4. Appliances which do not function properly. Refrigerator door gaskets are torn or do
 not provide a tight seal. Burners on gas range to do not light.

5. Trip hazards from carpet or other flooring.

6. Repairs not made in a reasonable, workmanlike manner. Our goal is to avert future

 Dwelling Inspections

 (S8011 01/09 Rev. 1.2)

4

7

 trouble, and to this end, the inspector must make a judgement call as to how well
 repairs will hold up and serve their purpose.

7. Missing or inadequate weather stripping on doors and/or windows. Weather
 stripping should be of the permanent type such as brass spring metal, or
 metal strips with rubber channels. Foam rubber adhesive stick on types are not
 acceptable for permanent repairs.

8. Plumbing leaks repaired with tape or caulking. All pluming leaks should be
 repaired in a professional manner by replacing seals, gaskets, and pipes as
 necessary.

9. Gas burning water heaters or furnaces installed in bedrooms and bathrooms, or in
 the closets of these rooms.

10. Unvented fuel burning space heaters present in the dwelling.

11. Bathroom has no means of ventilation. All bathrooms must have either an operable
 window or exhaust fan.

12. Missing or broken electrical outlets and cover plates.

13. Missing screens or foundation vents, and open crawl space doors.

14. Only one means of egress for the bedroom. All bedrooms must have two means of

egress. If a dwelling does not offer adequate emergency egress it cannot be approved for
participation in the Section 8 program.

 Under Contract

(S8011 10/99 Rev 1.1)

5

1

5.1 THE ANNUAL AND INTERIM RECERTIFCATION PROCESS

The circumstances of every family assisted by the Section 8 Program must be reviewed at least
annually in order to determine program compliance, continued eligibility, and the tenant rent.
Their income and family size are re-verified. A family can be terminated from the program if
the family does not comply with the re-certification process.

The review or re-exam process starts ninety (90) days before the re-certification date, which is
the anniversary date of the move-in. The landlord and the family are notified of the re-
certification results with the Amendment to Housing Assistance Contract form. This form
reflects the change in tenant rent and housing assistance payments, family composition, and the
effective date of the re-certification. This process is in accordance with the terms and conditions
of the HAP Contract. All other covenants, terms and conditions of the original HAP Contract
and/or Lease Agreement remain the same.

If you want to modify the terms of the lease you must offer the family the revised lease at this
time. Written notice of sixty (60) days is required before the proposed beginning date of the new
lease term. Please note that a new lease is not required for a change in the contract rent.

The annual re-inspection is conducted during this process. Landlords should be proactive in the
managing of their units by inspecting the unit before the annual inspection. This gives you the
opportunity to observe whether the family is maintaining the unit in the same condition that
they received it. Making any repairs before the actual inspection will save you both time and
money if the unit meets HQS when HACL conducts its inspection.

An interim re-certification will reflect changes that occur between the initial and subsequent
annual re-certifications. If a family's income or family composition changes, the family must
notify HACL immediately. These changes may result in an increase or decrease in the HAP
payment. If there is a decrease in the HAP payment the landlord will be notified thirty (30))
days before the actual change takes place. The Amendment to the Housing Assistance Contract
form is also used to reflect interim changes.

5.2 Annual Rent Increases

Landlords are constantly concerned with rising costs and whether rent revenues will cover their
operating expenses while allowing for a reasonable return on their investment. Landlords may
ask for rental increases on an annual basis.

Before the rent can be increased on an assisted unit, the landlord must file a written request and
it must be approved by HACL. Owners are encouraged to complete the Authority’s “Owner
Request for Rent Increase” form (available on our website) when requesting a rent increase.
The Authority will evaluate all rent increase requests to determine whether the proposed rent is
reasonable based on the rents charged for comparable rental units in the unassisted market.

Rent reasonableness plays a very important role in determining what rent HACL can approve
for a Section 8 assisted lease and, of course, the annual increase for that lease (see Chapter 7 for

 Under Contract

(S8011 10/99 Rev 1.1)

5

2

a further discussion of Rent Reasonableness). If the rent reasonableness test supports the
proposed rent, the proposed rent will be approved.

The landlord must give the tenant at least a sixty (60) day written notice of a proposed rent
increase. A copy of this notice must be given to the Authority. If it is determined that the tenant
was not given sufficient notice of the increase and/or that the proposed rent is not reasonable
in relation to rents charged for comparable rental units, then the proposed rent will not be
approved at the time the owner submits the request. It is against HUD regulations to charge a
Section 8 assisted tenant more than a non-Section 8 tenant. HACL has the responsibility to
counsel participant families in the areas of rent negotiation and affordability of rents.

The landlord must also provide the Authority with information regarding the utilities and other
services included in the rent. This information will be verified and used in evaluating the
landlord's request for a rent increase.

5.3 Change of Ownership

Sometimes, the landlord who signed the HAP Contract sells an assisted unit and the new owner
wants to continue receiving housing assistance payments.

The following questions and answers explain the process to effect a change of ownership.

1. What are the steps a property owner should take when selling a unit occupied by a Section
 8 family?

 If the family is in the first year of the lease term, the prospective buyer must agree to
assume the terms of the current lease and contract. If the lease term has gone over
the first initial 12-month period, the new owner can ask the family to vacate with a
60 day written notice.

The steps to follow when the family is to remain in the unit are as follows:

 A. Send HACL a letter indicating the date of purchase and the name,

address and phone number of the new owner.

B. The new owner must sign a Statement of Intent form confirming his/her
intent to honor the housing assistance contract and lease, as well as, inform us
where the rent checks are to be mailed.

C. The new owner will have to fill out a W-9 IRS Tax form giving us the Social
Security or Tax I.D. number.

D. A copy of the revised property deed is required.

E. A new HAP contract will be prepared for the owner’s and HACL’s
signatures. A copy of the lease addendum identifying the new owner must be

 Under Contract

(S8011 10/99 Rev 1.1)

5

3

provided to the Authority. Please note this addendum must be signed by both
the landlord and tenant

2. Can the new owner ask for an increase in the rent?

 Yes, if there has not been an increase in the last twelve months. When the new HAP
contract is executed, a new rent can be negotiated.

 Move Out

(S8011 01/09 Rev. 1.2)

6

1

6.1 LEASE TERMINATIONS

Assisted families have become more aware of their responsibilities as tenants since HUD added
stricter requirements to the Section 8 Family Obligations. Families can now be terminated from
the Section 8 program if they commit any serious or repeated violations of the lease, criminal
activity, damage the unit or the premises, or fail to maintain their utilities. The revised Family
Obligations reinforce the need for families to be responsible tenants and program participants
while making them aware that they are accountable for their actions under the assisted lease.

As stated before, the initial term of the lease is one year and renews on a month-to month basis
unless terminated by the landlord or the tenant. The tenant must give the landlord at least
thirty (30) but not more than sixty (60) days written notice that they intend to vacate the unit.
Landlords should provide the Authority with a copy of the tenant’s vacate notice as soon as it is
received. Tenants are not required to give a reason to vacate. However, breaking the lease or
giving insufficient notice may jeopardize their continued participation in the Section 8 program.

The landlord, may only terminate tenancy in accordance with the lease, lease addendum and
the HAP Contract. During the initial term (the first year) of the lease or during any renewal
term, the landlord may only terminate the tenancy because of:

1) Serious or repeated violation of the lease;

2) Violation of Federal, State, and Local law that imposes obligations on the tenant in
connection with the occupancy or use of the unit and the premises;

3) Criminal activity ;

4) Other good cause. During the first term of the lease there must be something the
family did or failed to do. Some good cause examples are: disturbing the neighbors,
damaging the property, or poor housekeeping habits that cause damage to the unit or
the premises.

After the initial term of the lease the landlord may terminate the lease for any of the good
causes listed below:

1) Tenant failure to accept the offer of a new lease or revision. Please note the landlord
must present this offer at least 60 calendar days prior to the proposed

 beginning date of the new lease;

2) The landlord's desire to utilize the unit as a residential rental unit; or

3) A business or economic reason for termination of tenancy (such as the sale of the
property, renovation of the unit, or desire to rent at a higher rate).

 Move Out

(S8011 01/09 Rev. 1.2)

6

2

It is important to point out that the Authority does not initiate, approve, or otherwise direct the
termination of any lease or the eviction of any tenant. All such actions are the responsibility of
the landlord and must be done in accordance with State and local law, and as stipulated in the
HAP Contract. There is no distinction between Section 8 and private rental tenants concerning
evictions. The Pennsylvania Landlord/Tenant Law applies equally to both.

The HAP Contract may be terminated by HACL for the following reasons:

1) If the lease is terminated for any reason;
2) If the unit fails to meet HQS requirements;
3) If the family moves out for any reason;
4) If HACL is not responsible for any portion of the contract rent for a period of 180

calendar days;
5) If the family size decreases or increases with proper notice from HACL;
6) If the family is terminated from the program; or
7) If the landlord is not in compliance with the provisions of the HAP Contract.

If HACL terminates the HAP contract for any reason, the lease automatically terminates.

The Authority requires (in accordance with the HAP Contract for the landlord and the Family
Obligations for the tenant) that copies of termination and eviction notices be furnished to
HACL. Maintaining an open line of communication with the Authority can only help to
enhance your participation in the Section 8 program.

6.2 EVICTIONS

Landlords must be familiar with the notices and grounds for lease termination before they can
terminate a lease. Landlords should be good record keepers and document all tenant violations.
Non-payment of rent is very easy to document; simply keep a monthly accounting of the date(s)
you received payment(s) and the amount you were paid. In addition, the form of payment (i.e.
cash, check or money order) should also be recorded. A record of payment for damages and the
cause of damages should always be maintained. Other violations like disturbance to neighbors,
poor housekeeping, unauthorized person(s), etc. should be addressed by letter to the family
explaining the violation. Any such violation letter should clearly state that a failure to correct
the violation(s) in the allotted time frame will result in termination of the lease. The landlord
should always keep a copy of such correspondence for their files.

In the event that you must actually bring an eviction action, HAP payments will continue to the
landlord until a court decision or an actual eviction of the family's possessions from the
premises. If the rent has been abated because of a failed inspection, no payment can be made.
Landlord's can never evict a tenant for nonpayment of the Authority’s portion of the rent, only
for the tenant's portion.

 Move Out

(S8011 01/09 Rev. 1.2)

6

3

If you are unfamiliar with Pennsylvania Landlord/Tenant Law you should consult with your
own Attorney for information regarding appropriate eviction procedures.

6.3 INFORMAL HEARINGS AND REVIEWS

Section 8 applicants who do not meet initial eligibility requirements or program participants
who have not complied with family obligations requirements can be denied assistance or have
their assistance terminated. Such families have the right to have their cases reviewed by a third
party to determine if HACL has, denied or terminated assistance in accordance with HUD rules
and regulations and Authority policies. A third party will listen to both the family and HACL
representatives to determine if the Authority’s decision was appropriate. The Hearing Officer
must be someone other than the person making or approving the decision and must be
knowledgeable of the rules and regulations of the Section 8 Program.

All applicants who are denied eligibility into the Section 8 program are given the right to an
informal review. If an applicant loses the appeal, the applicant's name will be dropped from
the waiting list and the applicant will not be allowed to participate in the program.

All active participants must be given the opportunity for an Informal Hearing before their
assistance can be terminated for failure to comply with any of the Family Obligations. The
payment to the landlord will continue until the Hearing Officer makes a decision, unless the
unit has failed an HQS inspection due to the landlord's failure to repair. If the reason for a
proposed termination is tenant-caused damages (and there are no other landlord related HQS
violations), HACL will continue to make assistance payments until the matter is decided by the
Hearing Officer. Regardless of the reason for the termination of assistance, the landlord will
receive one additional month's rent after the date of the termination letter in order to give the
landlord the opportunity to evict the family if the family does not move or make other
arrangements. The landlord may choose to allow the family to remain in the unit under a new
lease; however, under such circumstances, HACL will no longer be responsible for making
housing assistance payments.

 Miscellaneous

(S8011 01/09 Rev. 1.2)

7

1

7.1 Fraud

The Department of Housing and Urban Development is seriously concerned about fraud in the
Section 8 Program and has instructed the Authority to emphasize the importance of running a
fair and honest program. Please make note of the following items.

Side Payments:

The collection of side payments from Section 8 tenants is a serious offense, which is punishable
under federal Law. Side payments include, but are not limited to, rent payments collected from
Section 8 tenants in addition to the agreed upon Contract Rent. Other examples of side
payments include: rent on appliances which are included in the rent; fees for routine
maintenance services covered under the lease agreement; charging tenants for utilities which are
included in the rent; and requiring Section 8 tenants to perform services in lieu of payments (for
example, their own maintenance). If HACL discovers or suspects that a landlord is collecting
any type of side payment, we will report the matter to HUD’s Inspector General's Office for
investigation, and possible prosecution under federal law.

If you are offering a "rent special", such as a free month's rent or a rental rate that is below the
rental rate quoted to HACL, then you must offer the same rent special to prospective Section 8
tenants. Whenever you sign a HAP Contract with us, you are certifying that the rent you are
charging the Section 8 tenant is no greater than the rent you are charging non-Section 8 tenants.
By not offering Section 8 tenants an advertised or posted rent special, you are in violation of this
provision of the contract.

Family Size Change:

If you suspect an increase or decrease in your tenant's household size, then you should report
this to HACL immediately. It is a fraud violation for assisted tenants to have more household
members than the number reported to the Authority

Family's Income Change:

If you are aware of an increase or decrease in your tenant's income, you should report this to
HACL. Changes of the tenant income must be reported to the Authority immediately. It is
also a fraud violation for assisted tenants to fail to report income changes to HACL.

Move-Outs:

If the tenant moves out, you must report this to HACL immediately. To knowingly accept

 Miscellaneous

(S8011 01/09 Rev. 1.2)

7

2

housing assistance payments for a vacant unit and not report it to HACL is a breach of your
contract with the Authority and could be considered a fraudulent act.

The Housing Authority is committed to administering a fair and honest Section 8 Program.
Your help in assisting us in this endeavor is greatly appreciated.

7.2 Fair Housing

On April 11, 1968, Congress passed the Civil Rights Act of 1968. Title VIII of this Act is
commonly referred to as the Fair Housing Law. Through this act and subsequent
amendments, Congress declared a national policy of providing fair housing throughout the
United States. The Fair Housing Act prohibits discrimination in housing because of:

 Race or Color

 National Origin

 Religion

 Sex

 Familial Status (including children under the age of 18 living with parents or
legal custodians; pregnant women and people securing custody of children
under the age of 18)

 Handicap

In the sale and rental of housing, no one may discriminate in taking any of the
following actions:

 refusing to rent or sell housing

 refusing to negotiate housing

 making housing unavailable

 denying a dwelling

 setting different terms or conditions for sale or rental of a dwelling

 providing different housing services or facilities

 falsely denying that housing is available for inspection, sale or rental

 for profit, persuade owners to sell or rent (blockbusting)

 Miscellaneous

(S8011 01/09 Rev. 1.2)

7

3

 denying anyone access to or membership in a facility or service (such as a multiple
listing service) related to the sale or rental of housing

If you do not currently have a policy to ensure the objective and nondiscriminatory selection
of families, then you should consider developing one. Such a policy will be to your
advantage, because in promoting fair housing, you will minimize your exposure to
unfounded housing discrimination complaints. After all, fair housing is a right afforded to
all persons seeking housing, whether they are Section 8 participants or private market
renters, and it is your obligation as a landlord to comply with the law that guarantees this
right.

7.3 Portability

One of the top priorities of HUD is to broaden housing choices for low-income families. The
Section 8 program is an ideal mechanism to accomplish this goal since the subsidy is not tied to
a specific unit. Families can use their assistance to move not only across town but they can also
move anywhere in the United States.

Families like the idea of moving to low-poverty areas for the following reasons:

Increased job opportunities
Better schools
Better housing

Lower crime rate
Convenient to shopping

Better public services
Other amenities

In order to move to another area, an assisted family must give notice to their current Housing
Agency (called the Initial HA), that they would like to move to another jurisdiction. The new
Housing Agency (called the Receiving HA) has the flexibility to change the bedroom size based
on the Receiving HA's occupancy standard. The receiving HA verifies family information and
determines the contract rent and housing assistance payment. The payment standard for the
Receiving HA's area and the utility allowance may be different. The Receiving HA's paperwork
may be different, as well.

If you have units in different areas, please get to know the procedures for each HA. This will
allow for a smooth transition when families move from one jurisdiction to another.

HACL is committed to increasing it's rent assisted housing stock with units and landlords that
have not traditionally participated in the Section 8 program in all of the Lebanon County

 Miscellaneous

(S8011 01/09 Rev. 1.2)

7

4

metropolitan area. With continued education of the families and the landlords about the
benefits of the program, we hope that the goal of providing our families with the best housing
possible will be realized.

7.4 Tax Identification Numbers

HACL has a few simple rules regarding the use of the appropriate tax identification
number, and wishes to pass this information along to you.

1. Every owner, manager, or apartment complex receiving housing assistance
payments must have a Tax-ID Number on file. HACL cannot issue a check unless an
appropriate Tax-ID Number is on file.

2. The Tax-ID Number must belong to the payee named on the assistance payments
check. For example, if a check is made payable to ABC Management Company,
who manages XYZ Apartments, the Tax-ID Number must belong to ABC
Management Company. Conversely, if the check is made payable to XYZ
Apartments, the Authority will need XYZ Apartments' Tax-ID Number, and not the
Tax-ID of the Management Company.

3. If a landlord manages one property and is the payee under a company name, and
manages another property and is the payee under his own name, then each must
have separate Tax-ID Numbers for each property. For example, John Smith
manages property under ABC Management Company. In that situation, ABC's
Tax-ID Number must be reported. Iin addition, John Smith manages a small
apartment building under his own name. Here, we need John Smith's tax number.

4. All checks will have one payee only, unless the payee has appointed someone else
to have control of the assistance check. For example, a check may read Jane Jones,
the payee, and not John Smith, the caretaker of the check.

Hopefully, these rules will help you understand what HACL needs in order to accurately
process income information for you and the IRS.

7.5 Security Deposits & Fees

A security deposit protects the landlord if the tenant moves out leaving damages, unpaid
rent, late charges, and/or unpaid utilities, which the tenant is responsible for under the
terms of the lease. The deposit is paid by the tenant to the landlord and cannot exceed one

 Miscellaneous

(S8011 01/09 Rev. 1.2)

7

5

month's gross rent. If the tenant gives proper notice and has fulfilled the terms of the lease,
the landlord must return the deposit to the tenant within thirty (30) days. If the landlord is
retaining all or part of the security deposit, a statement specifying the exact reasons why the
deposit is being held must be sent to the tenant within thirty (30) days.

Deposits must be collected and reimbursed according to Pennsylvania State law. A move-
in/move-out inspection procedure is an excellent way to document tenant caused damages.
The move-in inspection is a list of any existing damages or defects to the premises that both
the landlord and tenant sign as the pre-occupancy condition of the unit. The move-out
inspection is required to list the damages done while the tenant occupied the unit. A
landlord cannot retain a security deposit to cover ordinary wear and tear items provided
there was no negligence, carelessness or abuse of the premises on the part of the tenant. If
the deposit is not sufficient to cover amounts the tenant owes under the lease, the owner
may collect the balance from the tenant as provided by law. Please consult with legal
counsel should you decide to obtain a judgement against a former tenant.

The Landlord may charge a reasonable application fee, credit check fee, pet fee, and key
deposits. Some apartment communities charge a cleaning fee in lieu of the security deposit.

Important Note

The family must pay all up front fees; HACL will not assist the family with any of these up
front charges. All fees charged must be consistent with the fees charged to your non-assisted
tenants. The collection of a security deposit greater than one-month rent is considered an
illegal side payment and will be treated in accordance with HUD rules and regulations
regarding fraud in the Section 8 Program.

7.6 Rent Reasonableness

Rent reasonableness plays a very important role in determining what rent HACL can
approve for Section 8 assisted leases. The Authority must determine whether a proposed
rental rate is reasonable based on the rents charged for comparable units in the unassisted
(non-Section 8) market. Such factors as location, age of unit, number of bedrooms, square
footage, amenities, utility arrangement, and overall unit quality are considered when
comparing proposed Section 8 rents to those of comparable units.

A rent reasonableness determination must be made on all initial leases and annual rent
increases. For an initial lease, the rent reasonableness test must be applied to the proposed
rent before it can be approved. Part of this test includes the physical inspection of the unit,
whereby the inspector, utilizing the factors noted above and his/her knowledge of the rental
market within HACL’s jurisdiction rates the unit. If the inspector’s report and non-Section 8

 Miscellaneous

(S8011 01/09 Rev. 1.2)

7

6

comparables for the market area support the proposed rent, the proposed rent will be
considered reasonable and approved. In the case of annual increases, a similar process is
followed. Annual rent increases for lease renewals are not automatic. Before HACL can
approve a rent increase the renewal rate for the unit must be determined reasonable.

Finally, if the proposed rent for a Section 8 assisted lease is greater than the rent the owner is
charging non-Section 8 tenants for similar units, this is not reasonable and cannot be
approved by the Authority. It is against HUD rules and regulations to charge a Section 8
participant more than a non-Section 8 tenant.

7.7 Authority Website

Landlords are encouraged to visit the Authority’s website at :
http://www.lebanoncountyhousing.com. On the website landlords will find information
concerning various aspects of the Section 8 program. In addition, the website contains a
collection of useful forms and program guides. Finally, as was mentioned in Chapter 3, the
website contains a portal through which landlords can gain access to the subsidy payment
history for all their Section 8 payments.

7.8 Forms

The following is a list of various forms, notices and HUD documents that HACL utilizes in
administering the Section 8 Program. We have also include several items that, while not
specific to the Section 8 Program, may be of use to you in managing your property.

Available Property Listing Form Housing Authority Document
Sample Rental Application For Landlord’s Reference
Landlord’s Instructions For Lease Approval Housing Authority Document
Request For Lease Approval HUD Mandated Form
Request For Taxpayer ID Number IRS Mandated Form
Listing Of Income Limits and Payment Standards For Landlord’s Reference
Housing Choice Voucher HUD Mandated
Utility Allowances HUD Mandated
HQS Inspection Report HUD Mandated
Inspection Notification Housing Authority Document
Move-in/Move-out Inspection Report For Landlord’s Reference
Signing Of Documents Notice Housing Authority Document
Amendment To HAP Contract and Lease Housing Authority Document
Annual Inspection Notice Housing Authority Document
Notice of Inspection Findings Housing Authority Document

 Miscellaneous

(S8011 01/09 Rev. 1.2)

7

7

Payment Abatement Notice Housing Authority Document
Request for Rent Increase Housing Authority Document
Notice Of Assistance Termination Housing Authority Document
Notice Of Contract Termination for HQS Violations Housing Authority Document
Model Assisted Lease Agreement Housing Authority/HUD
HAP Contract HUD

The documents in bold type are the only items the Landlord must actually complete. All of
the other forms are either for the tenant’s use or are samples of letters you may receive
during the course of your program participation. Samples of many of these documents can
be found in the forms section of the Authority’s website.

