Desk Reference Manual

Section D

Deceased Tenant Policy
When notified that a resident has expired and there is no remaining adult member of the household, management shall change the locks. The family or legal guardian is to identify one responsible party to handle the deceased resident’s matters. A new key will be issued to that party.

If the family member or legal guardian has a key, the key is to be exchanged. If no one has a key, then a key shall be issued to whomever is listed as the person to contact in case of an emergency (AMHA 391). The person receiving the key will sign an acknowledgment form (AMHA 291) that requests the following information:

Name

Address

Phone

Relationship
If the individual is unknown to management, some valid form of identification must be provided.

The family may have access to the unit for no more than fifteen (15) days following the death of the resident. If more time is needed, the family must request specific permission from the housing manager. If there is a live-in care attendant, that individual has thirty (30) days to vacate the unit. If the family members or live-in attendant refuse to vacate the unit, the matter should be referred to the Legal Department.

Prepare the move-out as of the date the keys are returned. Credit any rent back to the date of the resident’s death.

For questions regarding this policy, please contact the Legal Department.

Contact Person: General Counsel

This document is available in large print, braille, or on audio tape from the ADA Coordinator upon seven (7) days request.

Revised: 02/17/00

