Operating Supplement #50

10/99

INTERIM REVIEW PROCEDURES AND

MINIMUM RENTS AND HARDSHIP EXEMPTION

Minimum Rents

The Quality Work and Housing Responsibility Act (QWHRA) of 1998 requires that the housing authority establish minimum rents as well as a financial hardship exemption from application of the minimum rent requirement. The Board of Commissioners has established minimum rent for all public housing residents at $25.00 per month.

Hardship Exemption Requests in order to determine whether a family has a qualifiable exemption, residents requesting exemption must complete a “Resident Hardship Exemption Request” form (PM #96) (Exhibit “A”) with their respective management office. The date of the request is extremely important as it fixes the “90-day waiting period”.

Upon receipt of an exemption request, the management office shall process an interim recertification suspending minimum rent. The minimum rent shall be suspended until such time as the housing authority can make two determinations concerning the hardship:

1. It is covered by the statute; and

2. it is temporary or long-term.

The management office must request from the resident verification of the hardship documenting that the suspension of minimum rent falls within the statutory requirements listed as follows:

1. The family has lost eligibility for or is awaiting an eligibility determination for a Federal, State, or local assistance program, including a family that includes a member who is an alien lawfully admitted for permanent residence under the Immigration and Nationality Act who would be entitled to public benefits but for Title IV of the Personal Responsibility and Work Opportunity Reconciliation Act of 1996;

2. The family would be evicted as a result of the imposition of the minimum rent;

3. The income of the family has decreased because of changed circumstance, including loss of employment;

4. A death in the family has occurred; and

In the event the resident’s circumstances do not fall within one of the above-listed statutory hardships, the minimum rent is then imposed and property management initiates an interim recertification request.

The statutory requirements do not provide protection to a family claiming hardship, which does not fall within the four- (4) categories listed above. Residents requesting a hardship exemption but failing to provide adequate

documentation substantiating that the hardship falls into one of the four categories could be subject to lease termination for non-payment of rent if satisfactory repayment arrangements on the balance due cannot be arranged with the family. The housing authority would not have to wait for the 90-day waiting period to expire before commencing/completing lease termination.

In the event the hardship is determined to be temporary, then the minimum rent is imposed which includes rent from the time of suspension. The family must be offered a repayment agreement in accordance with LMHA policy and the family cannot be evicted during the 90-day waiting period. If satisfactory repayment arrangements have not been made on the balance due at the end of the 90-day waiting period, the case would be filed for non-payment of rent in accordance with housing authority procedures. In the event the expiration of the 90-day waiting period does not fall within the regular cycle for filing non-payment of rent cases, arrangements for preparation of a complaint are to be made through the Management Secretary I/Property Management or Staff Attorney.

If a hardship is determined to be long-term in nature, the housing authority must process an interim recertification request retroactively exempting the family from the minimum rent. The resident is to provide verification every 30-days for every month after the 90-day waiting period showing that the hardship is ongoing until the next annual recertification is scheduled.

Residents may not be entitled to a hardship exemption if the family’s OWF (ADC-welfate) benefits have been reduced due to sanctioning, fraud, failure to participate in an economic self-sufficiency program, or failure to comply with a work activities requirement. Property Management staff must obtain written verification from the Department of Human Services in order to deny the hardship exemption. The housing authority may not deny the hardship exemption if the reduction of benefits is due to the expiration of a lifetime limit on receiving benefits or the family has complied with all program requirements of the Department of Human Services but cannot obtain employment.

A monthly report of all residents receiving hardship rents is to be prepared and forwarded to the Director of Property Management (Exhibit “B”) by the (fifth) 5th business day of each month by each management area in order that TARs can be adjusted. All reports will be compiled by the Director of Property Management and forwarded to the Manager of Accounting for utilization in completion of the monthly TARs report (HUD Form 52295) generated by the agency.

The Housing Manager/Management Aide are responsible for processing interim recertification requests in connection with residents requesting hardship exemptions. The Housing Manager/Management Aide shall send a letter (Exhibit “C”) to the resident notifying them of management’s decision concerning their hardship request.

All determinations of hardship are subject the housing authority’s grievance procedure as stated in Section 18 of dwelling lease and covered by Operating Supplement #28.

Processing Requests for Interim Recertification—Not Hardship Exemption Requests

Residents whose TTP is higher than $25.00 may also request interim recertifications if they have had a reduction in income that does not coincide with the date of their annual review. Exhibit “D”—Request for Interim Review is to be prepared by the Resident, signed and acknowledged by LMHA staff. -

Residents shall report and verify with the management office loss of income that will extend 30 or more days. Verification must be satisfactory to LMHA. The resident is responsible for providing all verification/ documentation required to process the rent change. No rent reduction will be processed or certification file opened until verification has been received in full. Exhibit “E” is to be mailed with the Notification of Rent Change letter – Exhibit F.

Process sheets for information to be entered into the computer system are attached and made a part of this Operating Supplement – Exhibit “G”.

Residents must report every thirty (30) days the circumstances of their income reduction. Failure to report before the 24th day of each month will cause LMHA management to increase the resident’s rent back to the level it had been prior to the report of the income cessation or reduction.

Notification of the rent reduction must be sent to the resident before the first (1st) day of the month following receipt of verification that income has been reduced or has stopped.

Management offices must track all hardship exemption requests and those residents with regular hardships every 30 days. If a resident has not reported on or before the 24th day of each month, a management initiated interim recertification shall be processed increasing the resident’s rent to the amount charged prior to the request for a rent reduction due to loss or change or income. (See Exhibit “H” for tracking report)

PM #96

9/99

Exhibit “A”

RESIDENT HARDSHIP EXEMPTION REQUEST

Lucas Metropolitan Housing Authority

P.O. Box 477

Toledo, OH 43697-0477

(419) 259-9400

Resident Name:

Social Security No:

Address:

Phone Number:

Alternate Contact:

Alternate Contact Phone Number:

I/We currently are paying a $25.00 minimum rent with LMHA. My/our hardship is

 long-term

 short-term, in my/our opinion.

I/We hereby request a hardship exemption for the following reason (please check reason(s)

which apply):

 1)
Our family has lost eligibility or is awaiting an eligibility determination for a

Federal, State, or local assistance program. This would include a family with

a member who is an alien lawfully admitted for permanent residence under

the Immigration and Nationality Act who would be entitled to public benefits

but for Title IV of the Personal Responsibility and Work Opportunity

Reconciliation Act of 1997,

 2)
Our family would be evicted as a result of the imposition of the minimum

rent;

 3)
The income of our family has decreased because of changed circumstance;

including loss of employment;

 4)
A death in our family has occurred.

Documentation/verification
 is being/
 will be (please check one) provided to the management office

in connection with this request. I/We realize that all documentation provided to LMHA for its

consideration with regard to a hardship exemption must meet LMHA’s approval.

I/We understand a hardship exemption will not be approved for families whose OWF (ADC/Welfare)

benefits have been reduced or sanctioned due to fraud; failure to participate in an economic self-sufficiency program; or failure to comply with a work activities requirement. Residents requesting

hardship exemptions are to provide documentation to the management office including the reason(s)

benefits were terminated and date benefits were last paid. Rent reductions nor hardships will be

granted if the sanction, reduction, or termination of benefits is due to fraud; failure to participate in an

economic self-sufficiency program; or failure to comply with a work activities requirement.

Families who have exhausted OWF (ADC-welfare) benefits due to the expiration of lifetime time limit

will be granted a rent reduction upon receipt of verification by LMHA in accordance with its regular

recertification policy.

I/We understand that LMHA may not terminate my/our lease during the 90-day period. However,

LMHA may terminate the lease of any resident failing to enter into a satisfactory repayment agreement

and/or may terminate any resident who fails to pay any retroactive balance due in full at the end of 90

days if a hardship meeting these criteria has not been verified.

I/We understand we are eligible for a repayment agreement with LMHA in the event we are unable to

pay the balance due in full. A 33% downpayment of the total balance will be required of all residents

wishing to make a repayment agreement.

I/We have been advised of the right to grieve if this request is denied by LMHA management in

accordance with Section 18 of the dwelling lease. I/We recognize that this hardship must be long-term in order to qualify for this exemption. While rent is being suspended immediately, I/We

understand that if no hardship is determined or if the hardship is determined temporary in nature

by LMHA, payment of all monies due will be required on all rents retroactively from the date of

the residents hardship exemption request through the date of determination but not sooner than

90 days.

Residents who have their rent suspended under the terms of the Quality Housing and Work

Responsibility Act of 1998 remain subject to the responsibilities and duties specified in their lease

agreements with the Lucas Metropolitan Housing Authority. Residents remain subject to all of

the terms of enforcement contained in said leases and can be the subject of eviction proceedings

should violations “occur”.

I/We certify that the information and statements made above are true. I/We certify that there is

no unreported income within our household. In the event LMHA determines I/We have failed to

report all sources of income, I/We may be subject to prosecution under Federal law for fraud and

subject to repayment of all monies due to LMHA retroactively to the date of the income this

source of income began or move-in date.

Head of Household

Other Adult Member

Other Adult Member

Date

Witness

LMHA Staff

Date

For office use only below this line

Hardship exemption request approved

Hardship exemption denied

Retroactive charges assessed to account

Request processed by:

Date:

PM Form #97

10/99

Exhibit “B”

Manager’s Report of Hardship Exemption

Month of :_______________________________

Management Group:______________________

Date
Resident Name
Address
Social Security #
Amount Exempted

Hardship Exemptions Denied by Management

Date
Resident Name
Address
Social Security #
Amount Retroactively Charged

Due by the 5th of each month to the Director of Property Management.

Exhibit “C”

Date:____________________________

Resident Name

Address

City, State, Zip code

Dear_________________________:

Please be advised that LMHA has received your request for hardship exemption of minimum rent payment. The following action has been taken by management concerning your request:

Request has approved

________ Request has been denied

$

 Amount retroactively assessed account

 Effective Date

If your hardship is considered long-term, you are required to report and verify your hardship every 30 days. Reports of hardship extension received before the 25th of each month will be honored for the following months billing statement. Failure to report in a timely fashion, may cause rent statements to be issued reflecting a minimum rent payment is due. Timely reporting is critical to this process and is the responsibility of the resident. A Repayment Agreement is available to you in the event the retroactive charge cannot be paid in full when due. A 33% downpayment or

$

 would be required to enter into a Repayment Agreement.

In the event your request for hardship exemption has been rejected, you have the right to request a grievance hearing as provided in Section 18 of the dwelling lease. Procedures for requesting a grievance hearing are posted in the management office.

If you should have questions concerning this matter, please feel free to contact the management office at 259-_________.

Sincerely,

Housing Manager/Management Aide

Cc:
Resident file

2
1

