Sample Scattered-Site
Rental Housing Management
Document Set
About this Tool
Description:

This set of documents for managing service-enriched scattered-site rental housing includes the following sample documents: Management agreement, rental application form, lease, house rules, homeownership plan, home visit form, and job descriptions for various management and maintenance staff positions.
How to Adapt this Document:

It is recommended that users of this document set revise or create a similar set of documents to fit the specific needs of the project and organization, as well as to assure compliance with any laws governing the management of real estate in your geographic location. To adapt the documents to the NSP program, the terms of income and rent restrictions indicated in some documents should be amended. In particular, NSP grantees should note that these documents specifically reference Missouri and Beyond Housing — these references should be deleted when adapting these documents.

Source of Document:

Beyond Housing, a St. Louis-based nonprofit organization, provided these sample documents.

Disclaimer:

This document is not an official HUD document and has not been reviewed by HUD counsel. It is provided for informational purposes only. Any binding agreement should be reviewed by attorneys for the parties to the agreement and must conform to state and local laws.
	This resource is part of the NSP Toolkits. Additional toolkit resources may be found at www.hud.gov/nspta

U.S. Department of Housing and Urban Development

Page 1
Neighborhood Stabilization Program

[image: image2.emf]

Sample Scattered Site Rental

Housing Management Document Set

The following set of documents for managing service-enriched scattered-site rental housing was provided by the St. Louis-based nonprofit organization, Beyond Housing. It includes the following sample documents: management agreement, rental application form, lease, house rules, homeownership plan, home visit form, and job descriptions for various management and maintenance staff positions.

PROPERTY MANAGEMENT AGREEMENT

This Agreement is made as of the 18th day of June, 2009, between _____________, a Missouri limited partnership (“Owner”), having its principal office at 4156 Manchester Avenue, St. Louis, Missouri 63110, and BEYOND HOUSING, INC. a Missouri nonprofit corporation (“Agent”), having its principal office at 4156 Manchester Avenue, St. Louis, Missouri 63110.

W I T N E S S E T H:

In consideration of the terms, conditions, and covenants hereinafter set forth, Owner and Agent hereby mutually agree as follows:

1.
Definitions. As used in this Agreement:

(a)
[Intentionally Deleted.]
(b)
“Credits” shall mean the federal low‑income housing tax credits pursuant to Section 42 of the Internal Revenue Code and/or the Missouri low‑income housing tax credits pursuant to Section 135.350 et seq. of Missouri Revised Statutes, allocated to the Project by Missouri Housing Development Commission.

(c)
“Fiscal Year” shall mean calendar year unless specifically provided to the contrary herein.

(d)
“Gross Collections” shall mean all amounts actually collected by Agent, as rents or other payments, but excluding (i) income derived from interest or investments, (ii) discounts and dividends on insurance, and (iii) security deposits.

(e)
“Gross Rents” shall mean revenues collected from Tenants plus any federal rent subsidies received by Owner with respect to the Project.

(f)
“Lease” shall mean any Lease in which Owner has agreed to let and Tenant has agreed to accept the dwelling unit of the Project identified in the Lease in accordance with the terms of the Lease. The form of Lease to be used by Agent is attached hereto as Exhibit C, which shall be used by Agent until notified to the contrary by Owner.

(g)
“Limited Partner” shall mean St. Louis Equity Fund 2009 L.L.C., a Missouri limited liability company (“SLEF”). All consents, approvals and other actions required or permitted to be taken by the Limited Partner shall be taken by SLEF, acting singly.

(h)
“Mortgages” shall mean, collectively, all deeds of trust from time to time encumbering the Project and all promissory notes secured thereby.

(i)
“Operating Account” shall mean an account in Owner’s name and designated of record in an account name approved by Owner in writing, at such financial institution as Owner may specify from time to time in writing with the written consent of the Limited Partner.

(j)
“Project” shall mean, collectively, the real property commonly known as Beyond Housing 1, and all improvements, appurtenances, and equipment located thereon, including twenty (20) single family dwelling units.

(k)
“Rent” shall mean that monthly amount which Tenant is obligated to pay Owner pursuant to the terms of a Lease.

(l)
“Tenant” shall mean a person or family occupying a dwelling unit in the Project pursuant to a Lease.

2.
Appointment and Acceptance. Agent represents that it is experienced in professional management of property of the character and occupancy of the Project, and is experienced in management of Projects subject to the legal requirements imposed respecting the Credits, including, without limitation, tenant income and rental requirements and Project compliance and monitoring requirements, whether imposed pursuant to Federal or Missouri law. Agent agrees to manage the Project in accordance with the highest professional standards and in accordance with the terms and provisions of this Agreement and applicable law. Agent is a Missouri nonprofit corporation, duly qualified to do business in Missouri. The terms of this Agreement have been authorized by the Board of Directors of Agent, and the person executing this Agreement on behalf of Agent has been duly authorized to do so. In reliance on the above representations of Agent, Owner appoints Agent as exclusive agent for the management of the Project, and Agent accepts the appointment, subject to the terms and conditions set forth in this Agreement.

3.
Management Plan. A Management Plan for the Project (the “Plan”) shall be prepared by Agent and approved by Owner, prior to Agent being entitled to payment of any compensation hereunder, and shall contain a comprehensive and detailed description of the policies and procedures to be followed by Agent in the management of the Project, including but not limited to the collection of delinquent rents and charges; and the provisions of this Agreement are to be read in conjunction with and not as a limitation upon the specific obligations of Agent as set forth in the Plan. Agent agrees to comply with all applicable provisions of the Plan, regardless whether specific reference is made thereto in any particular provision of this Agreement. In the event of any conflict or inconsistency between the Plan and this Agreement, the terms and provisions of this Agreement shall control.

4.
Meeting with Owner. Agent agrees to cause a representative of Agent to confer with Owner and to attend meetings with Owner at any reasonable time or times requested by Owner.

5.
Basic Information. Upon final completion of rehabilitation or construction of the Project, Owner shall furnish Agent with a complete set of any general plans and specifications for the Project construction/rehabilitation and copies of any guaranties and warranties respecting such Project construction/rehabilitation then in effect. With the aid of this information and inspection by competent personnel, Agent shall thoroughly familiarize itself with the character, location, construction, layout, plan and operation of the Project, and especially the electrical, heating, plumbing, and ventilating system, and all other mechanical equipment in the Project.

6.
Development Phase. In the event that Tenants commence to occupy the Project during construction/rehabilitation, Agent shall do the following:

(a)
Respond to Tenant complaints regarding the construction activity and notify Owner thereof; and

(b)
Notify Owner of any dangerous condition that emanates from construction/rehabilitation.

7.
Marketing. Agent shall carry out the marketing activities prescribed in the Plan or approved by Owner in writing. Subject to the prior written approval of Owner, advertising expenses incurred by Agent on behalf of Owner shall be paid out of the Operating Account as expenses of the Project.

8.
Leasing. Agent shall offer for rent and shall rent the dwelling units in the Project, upon completion of rehabilitation or construction of each such unit and from time to time thereafter, in accordance with a rent schedule in full compliance with the rent restriction test under Section 42 of the Internal Revenue Code and the maximum Missouri Housing Development Commission rentals established and approved by Missouri Housing Development Commission from time to time and approved in writing by Owner, and the leasing guidelines and form of lease referred to herein below. Incident thereto, the following provisions shall apply:

(a)
Agent shall show dwelling units for rent in the Project to all prospective Tenants.

(b)
Agent shall take and process applications for rentals, including prospective Tenant interviews and credit checks. If an application is rejected, the applicant shall be advised of the reason for rejection.

(c)
Agent shall comply with all applicable Credit requirements and Home Investment Partnership Act requirements concerning leasing, eligibility of tenants and related matters as set forth in Paragraph 9 hereof.

(d)
Agent shall be responsible for and shall assist Owner in working with the appropriate authorities to obtain the certification and recertification of Tenants covered by any Housing Assistance Payments Contract that may be applicable to the Project with respect to federal Section 8 rent subsidies, following procedures required by the U.S. Department of Housing and Urban Development (AHUD@), the applicable public housing authority (“PHA”), and/or Missouri Housing Development Commission (“MHDC”) in accordance with applicable laws and requirements. Such certification and recertification shall be the sole responsibility of Agent.

(e)
Agent shall, subject to prior written approval by Owner of any deviation from Owner’s approved rent schedule, Lease form, and leasing guidelines, execute all Leases in Agent=s name, identified thereon as agent for Owner.

(f)
Agent shall negotiate any commercial leases and concession agreements approved in the Plan or approved in writing by Owner and, subject to prior written approval by Owner of all terms and conditions, shall execute the same in its name, identified thereon as Agent for Owner.

(g)
Agent shall collect, deposit, and disburse security deposits, if required, in accordance with the terms of each Lease. The amount of each security deposit shall be as specified in the Plan or as approved by Owner in writing. Security deposits shall be held by Agent in a trust account, separate from all other accounts and funds. Such account shall be in the name of the Project and designated of record as “Security Deposit Account” Interest on security deposits shall be paid according to law.

(h)
Agent shall maintain a current list of acceptable prospective Tenants and undertake all arrangements necessary and incidental to the acceptance of rental applications and the execution of Leases. Agent shall exercise its best efforts (including, but not limited to, placement of advertising, interview of prospective Tenants, assistance in completion of rental applications and execution of Leases, processing of documents and credit and employment verifications, and explanation of the program and operations of Owner), to effect the leasing of dwelling units, and renewal of Leases in accordance with the terms of the Lease and in accordance with applicable law.

(i)
Agent shall perform such other acts and deeds requested by Owner as are reasonable, necessary, and proper in the discharge of Agent’s rental duties under this Agreement.

(j)
Agent shall prorate the first month’s rent collected from a Tenant should the Lease term commence on any other day than the first day of the month. If the Lease term occurs after the twentieth (20th) day of the month, the prorated amount, plus the next month’s rent, shall be collected on or before the first day of the Lease term.

(k)
Agent shall participate in the inspection of the dwelling unit identified in the Lease together with the Tenant prior to move‑in and upon move‑out, and shall record in writing any previous damage to the unit and any damage occurring during the Tenant’s occupancy.

(l)
Agent shall fully comply with applicable guidelines and requirements of the applicable City and/or County in which the Project is located, HUD and/or the applicable PHA respecting the size of a family which can occupy each unit, regardless of whether the Project or the applicable tenant is receiving Section 8 assistance, and shall not lease units to person(s) not meeting such family size guidelines and requirements.

(m)
Agent shall, unless otherwise agreed by Owner and Agent in writing, (i) comply with the leasing guidelines attached hereto as Exhibit A and by this reference made a part hereof, and (ii) use the form of Lease attached hereto, or such alternate form as is approved in writing by Owner.

(n)
Agent shall, at the expense of each prospective Tenant, conduct a criminal check on such prospective Tenant as one means of ensuring quality Tenants.

(o)
Notwithstanding anything to the contrary set forth herein, Agent shall not offer any rent concessions to any tenant(s) without the prior written consent of Owner’s general and limited partners.

9.
Tax Credit Requirements. Agent acknowledges that the general partner of Owner is required under its partnership agreement to lease the apartment units in the Project to Tenants whose income and rent levels qualify such apartments for inclusion in determining the Credits for the Project so that one hundred percent (100%) of the units in the Project will qualify for the Credits, and understands that maintaining one hundred percent (100%) of the Credits in full force and effect during the entire term of this Agreement, and all renewals thereof, is of material importance to Owner and its Partners. Set forth below is a written description of such requirements as they relate to Agent’s leasing and management duties hereunder.

The minimum leasing requirements are as follows: not less than 100% of the apartment units in each building in the Project shall be leased to tenants whose income does not exceed 50% of the median income for the area, as determined by HUD, at rents (as adjusted for utility allowances) not in excess of the lesser of (i) the MHDC‑approved rents for the Project, and (ii) thirty percent (30%) of the imputed annual income of a family whose income is fifty percent (50%) of such median income, adjusted for family size. Agent warrants that it has received from MHDC the applicable tenant income and rental limits and has secured from the applicable public housing authority the applicable utility allowances, and shall continue to obtain same whenever, as so often as, such income amounts and rental limits are subject to recalculation and certifies that it will not accept rents in excess of such applicable rental limits (as reduced by applicable utility costs).

Incident thereto, the following provisions shall apply:

(a)
Agent shall require each prospective Tenant to certify, on the lease application or lease, the amount of such Tenant=s annual anticipated family income, family size, and any other information reasonably requested by Owner or MHDC in connection with the Credits, and St. Louis County (“County”) respecting its anticipated mortgage loan of Home Investment Partnership Act funds (the “Home Loan”). Agent shall require Tenants to certify in writing as to such matters annually, prior to such time as the information is required for reporting purposes in such manner as required by MHDC, Owner and County. For Section 8 certified Tenants, Agent shall require a copy of the Certificate of Family Participation, issued annually to the Tenants by the applicable public housing authority, in lieu of the individual certification of annual family income as required by this Subsection. Agent shall not lease a unit to a Tenant whose income certification reflects that Tenant=s anticipated family income is in excess of 50% of the area median income (as determined by HUD), but may renew a lease of a tenant who satisfied such income upon initial occupancy but whose income increased above such amount(s) prior to lease renewal, provided that such income has not increased to an amount in excess of 140% of the applicable percentage of such median income (e.g. 140% of 50% of median income).

(b)
Owner shall from time to time furnish Agent with a written schedule of maximum rents (adjusted for utility allowances) for the units in the Project. Agents shall advise Owner if any such rents exceed the applicable Credit limits (as adjusted for utility allowances), in which case such rents shall be adjusted accordingly. Without Owner=s express prior written consent, Agent shall not enter into any lease on behalf of Owner at a rental amount exceeding the applicable maximum.

(c)
Agent shall maintain and preserve all written records of Tenant family income and size, and any other information reasonably requested by Owner in writing in connection with the Credits or the Home Loan throughout the term of the Agreement, and shall turn all such records over to Owner upon the termination or expiration of the Agreement. Agent shall make all such records available to MHDC upon request of MHDC.

(d)
If requested by Owner in writing, Agent shall prepare reports of low‑income leasing and occupancy in form suitable for submission in connection with the Credits or the Home Loan.

10.
Collection of Rents, Etc. Agent shall collect when due, directly or through an on‑site manager, all rents, charges, and other amounts receivable on Owner’s account in connection with the management and operation of the Project. Such receipts shall be held in the Operating Account, separate from all other accounts and funds. Agent shall notify Owner whenever less than 100% of the scheduled rent is received from any Tenant and whenever Agent becomes aware that a Tenant believes that it is entitled to a rent concession, specifying the Tenant and describing the rent situation.

11.
Enforcement of Leases. Agent shall secure full compliance by each Tenant with the terms of such Tenant=s Lease. Voluntary compliance shall be emphasized. Nevertheless, and subject to any applicable procedures prescribed in the Plan, Agent may, and shall if requested by Owner, lawfully terminate any tenancy when sufficient cause for such termination occurs under the terms of the Tenant=s Lease, including, but not limited to, nonpayment of rent. For this purpose, Agent is authorized to consult with legal counsel to be designated by Owner and bring actions for eviction and execute notices to vacate and judicial pleadings incident to such actions; provided, however, that Agent shall keep Owner informed of such actions and shall follow such instructions as Owner may prescribe for the conduct of any such action. Reasonable attorneys’ fees and other necessary costs incurred in connection with such actions, as determined by Owner, shall be paid out of the Operating Account. Agent shall properly assess and collect from each Tenant or the security deposit the cost of repairing any damages to the dwelling unit arising during the Tenant=s occupancy.

12.
Maintenance, Repairs and Project Security. Subject to Sections 16 and 19 hereof, Agent shall cause the Project to be maintained in a decent, safe, and sanitary condition and in a rentable and tenantable state of repair, all in accordance with the Plan and local codes, and Agent otherwise shall maintain the Project at all times in a condition acceptable to Owner, including, but not limited to, performance of cleaning, painting, decorating, plumbing, carpentry, grounds care, and such other maintenance and repair work as may be necessary. Incident thereto, the following provisions shall apply:

(a)
Special attention shall be given to preventive maintenance, and to the greatest extent feasible, the services of regular maintenance personnel shall be used.

(b)
Subject to Owner’s prior written approval, Agent shall contract with qualified independent contractors for the maintenance and repair of major mechanical systems, and for the performance of extraordinary repairs beyond the capability of regular maintenance personnel. Agent shall obtain prior to commencement of any work appropriate written evidence of such contractor’s liability and worker’s compensation insurance.

(c)
Agent shall systematically and promptly receive and investigate all service requests from Tenants, take such action thereon as may be justified, and keep records of the same. Emergency requests shall be received and serviced on a 24‑hour basis. Complaints of a serious nature shall be reported to Owner after investigation. Owner shall have the right to receive copies of all service requests and the reports of action taken thereon.

(d)
Agent shall use best efforts to take such action as may be necessary to comply with any and all orders or requirements of federal, state, county, or municipal authorities having jurisdiction over the Project and orders of any board of fire underwriters, insurance companies, and other similar bodies.

(e)
Subject to the provisions of Paragraph 16 and 19 hereof, Agent is authorized to purchase all materials, equipment, tools, appliances, supplies, and services necessary for proper maintenance or repair of the Project.

(f)
Notwithstanding any of the foregoing provisions, the prior approval of Owner shall be required for any expenditure exceeding the amount previously budgeted for as outlined in Section 16, except for emergency repairs involving danger to persons or properties, or required to avoid suspension of necessary utility services. In the event of such emergency repairs, Agent shall notify Owner of the fact promptly, and in no event later than 72 hours from the occurrence of the event.

Agent shall immediately notify Owner whenever, and so often as, Agent becomes aware of any potential criminal action and/or security concerns in, around or affecting the Project, and shall give Owner Agent=s recommendations to alleviate such problem.

13.
Utilities and Services. In accordance with any appli​cable provisions of the Plan, Agent shall make arrangements for, or shall ensure that Tenant makes arrangements for, water, electricity, gas, sewage, and trash disposal, vermin extermination, decorating, laundry facilities, and telephone service in connection with the Project.

14.
Personnel. All on‑site personnel shall be contract service providers or employees of Agent, the salaries, benefits and other expenses of which are expenses of Agent included within its aggregate compensation pursuant to Section 24, and shall not be expenses of the Project. Agent shall at all times have sufficient personnel physically present at the Project for the full and efficient performance of its duties under this Agreement, including physical presence of responsible persons at such times as reasonably may be requested by Owner.

15.
Operating Account. Disbursements from the Operating Account shall be governed by the following:

(a)
From the funds collected and held by Agent in the Operating Account pursuant to paragraph 10 hereof, and subject to Owner’s approved Annual Operating Budget, pursuant to Section 16 below, Agent shall make the following disbursements promptly when payable, in the following order of priority: (i) operating expenses incurred pursuant to Owner=s Annual Operating Budget, including, but not limited to, taxes and assessments, and fire and other hazard insurance premiums (including any required monthly escrow payments therefor), and utilities; (ii) scheduled interest and principal payments on the Project first mortgage loan, and any reserves required thereunder; (iii) payments due Agent under this Agreement, subject to Section 25 hereof; and (iv) those distributions set forth in Exhibit D hereto.

(b)
In the event that the balance in the Operating Account is at any time insufficient to pay disbursements due and payable under subparagraph 15(a)(i) through (iii) hereof, Agent shall promptly inform Owner of the fact and Owner may then remit to Agent sufficient funds to cover the deficiency. In no event shall Agent be required to use its own funds to pay such disbursements.

16.
Operating Budget. The Agent shall prepare for review and approval of the Owner an annual budget for the operation of the Project for a Fiscal Year (the “Annual Operating Budget”). By no later than that day which is thirty days prior to the deadline date established by MHDC for the submission of such budgets, the Agent shall prepare a proposed Annual Operating Budget which shall be submitted to the Owner for its review and approval. The Annual Operating Budget shall include a schedule of recommended rents to be charged for each dwelling unit, including recommended rent increases with respect to Lease renewals and new Leases (which rental increases are subject to prior approval by MHDC). In preparing each proposed Annual Operating Budget, Agent shall take into account anticipated increases in real estate taxes, utility charges, and other operating costs. The Budget shall specify all amounts proposed to be expended for capital expenditures with back up detail of all such capital items. To the extent feasible, Agent shall support anticipated increases in real estate taxes and utility charges with written evidence of documentation. Proposed Annual Operating Budgets for the Project shall be subject to approval by Owner (which shall include the written approval of the Limited Partner). Owner shall promptly inform Agent of any changes to be incorporated in the approved Annual Operating Budget, and Agent shall make no expenditures in excess of the amounts set forth in such approved operating budget, for each line item of operation expense itemized, without the prior written approval of Owner, except as permitted pursuant to subparagraph 12(f) hereof for emergency repairs involving manifest danger to persons or property, or required to avoid suspension of any utility services to the Project. Until the Agent has received approval for an Annual Operating Budget from Owner, the prior year=s Annual Operating Budget shall be used, as increased annually by the percentage increase in the Consumer Price Index for All Urban Consumers, U.S. City Average for All Items (1982‑84 = 100), as published by the Bureau of Labor Statistics of the U.S. Department of Labor. If during the term of this Agreement said Index shall not be published, such other available index as shall be designated by the Owner which is comparable in effect to that Index presently published by the Bureau of Labor Statistics shall be used in lieu thereof.

17.
Records and Reports. In addition to any requirements specified in the Plan or other provisions of this Management Agreement, Agent shall have the following responsibilities with respect to records and reports:

(a)
Agent shall establish and maintain a compre​hensive system of records, books, and accounts, including computerized systems, in accordance with the Plan and in a manner satisfactory to Owner. All records, books, and accounts shall be subject to examination at reasonable hours by any authorized representative of Owner, or of Owner=s limited partner as identified in paragraph 28 hereof (“Owner’s Limited Partner”).

(b)
Agent shall prepare and submit to Owner the following reports (all of which shall be prepared using a format acceptable to the Owner), as and when required below:

(i)
Weekly Reports. Until the Project has been leased as to one hundred percent (100%) of its units to Credit eligible Tenants, by Tuesday of each week by facsimile or regular mail, a leasing report for the prior week detailing both the number of units leased and the number occupied for groups of units based on both bedroom size and rent restrictions.

(ii)
Monthly Reports. Within thirty (30) days after the end of each month a monthly report setting forth:

A.
Unaudited Project financial statements including balance sheet, income statement and statement of cash sources and applications (a form of such document acceptable to Owner is attached hereto as Exhibit B);

B.
An unaudited comparison of the actual results of the operations of the Project during the applicable month with the forecasts and projections for such month as set forth in the Annual Operating Budget furnished to Owner;

C.
A statement indicating if there are any development deficits and/or operating deficits or anticipated development deficits and/or operating deficits, and if so, the manner in which it is anticipated such development deficits and/or operating deficits will be funded;

D.
A completed tax credit monitoring form acceptable to the Owner which shall include a report of the household income restrictions and permitted rental rates for the month, the rent roll for the month of the Project and the certification of each new Tenant as a qualified tenant;

E.
Copies of any filings made on behalf of the Owner during the previous month with respect to the Project’s compliance with any income and rent regulatory restrictions imposed on the Project;

F.
Copies of any reports, notices and/or other communications received by the Agent from MHDC, or any other governmental entity respecting the Project=s compliance with any income and rent restrictions or any other matter;

G.
Any other information regarding the Project and its operations during the prior month reasonably deemed by the Agent to be material to the Owner, for example, any liens, claims or lawsuits involving the Owner or the Project; and

(c)
Agent shall promptly furnish such additional information (including monthly, quarterly or other reports) as may be requested from time to time by Owner and/or Limited Partner with respect to the renting and financial, physical, or operational condition of the Project.

(d)
Agent shall prepare, execute, and file all forms, reports, and returns required by law in connection with the employment of personnel, unemployment insurance, workman=s compensation insurance, disability benefits, Social Security, and other similar insurance, and all other benefits or taxes now in effect or hereafter imposed. Further, Agent shall prepare and timely file with MHDC any and all compliance and other reports required in order to maintain the Credits in full force and effect.

(e)
Agent shall establish tenant files containing copies of leases, certification forms, notices, and other documentation required by HUD, MHDC , County and/or other governmental entities, if and to the extent applicable.

(f)
A bookkeeping, data processing services, and management overhead expenses of Agent shall be borne by Agent out of its funds and shall not be treated as Project expenses.

(g)
Agent shall verify that property taxes have been paid and insurance is maintained and shall notify the Limited Partner of Owner (i) by January 15 of a Fiscal Year, if the Project taxes and assessments for the prior Fiscal Year have not been timely paid, (ii) not less than ten (10) days before the Project casualty and liability insurance premiums are due, unless Agent has paid the annual premiums therefor in full by such date (or has verified that any escrow agent (pursuant to Section 23 of this Agreement) has timely paid such premiums, and (iii) immediately upon receipt of a notice of termination or non-renewal from a Project insurer.

18.
Fidelity Bond. Agent shall furnish to Owner, from time to time, and maintain, at Agent=s expense, for the duration of this Agreement and any extensions thereof, plus thirty (30) days after the expiration or termination thereof, a commercial blanket bond in favor of Owner, in an amount not less than the sum of (a) two (2) months’potential maximum Gross Rents for the Project plus (b) aggregate Tenant security deposits held from time to time, both in amounts as determined by Owner, and in a form and with a company acceptable to Owner, which commercial blanket bond shall cover Agent and all employees hired by Agent in connection with this Agreement. Such fidelity bond shall cover losses discovered by Owner within two (2) years after the occurrence of such losses. Such fidelity bond shall contain a written provision that Owner shall be given at least ten (10) days= prior written notice of cancellation.

19.
Bids, Discounts, and Rebates. Agent shall obtain contracts, materials, supplies, utilities, and services on the most advantageous terms to the Project, and shall solicit formal bids on all contracts or purchases exceeding $2,000 for those items which can be obtained from more than one source. Agent shall secure and credit to Owner all discounts, rebates, or commissions obtainable with respect to purchase, service contracts, and all other transactions on Owner=s behalf.

20.
Liability of Agent. Except as expressly provided to the contrary herein, the obligations and duties of Agent under this Agreement shall be performed as agent of Owner; provided, that Agent, individually, shall be liable for its breaches of this Agreement. All expenses incurred by Agent in accordance with its obligations and duties under this Agreement and consistent with Owner’s approved Annual Operating Budget, except those due to its breaches of this Agreement and those expressly specified as Agent’s expenses herein, shall be for the account of and on behalf of Owner.

21.
Indemnification. To the extent permitted by law, Owner agrees to defend, indemnify, and save harmless Agent from all claims and suits in connection with the Project provided that such claims and suits are attributable to bodily injury, sickness, disease or death, or to injury to or destruction of tangible property, and such claims and suits arise, or are alleged to arise, in whole or in part out of any negligent act or omission of Owner, its officers, employees, or agents (other than Agent). Owner agrees to include Agent as an insured in Owner=s public liability policy, but only while Agent is acting as real estate manager for Owner under this Agreement. Owner shall provide Agent with a certificate of insurance evidencing such liability insurance and providing not less than ten (10) days’ notice to Agent prior to cancellation.

To the extent permitted by law, Agent agrees to defend, indemnify, and save harmless Owner and its partners from all claims, investigations, and suits, in connection with the Project provided that such claims and suits are attributable to bodily injury, sickness, disease or death, or to injury to or destruction of tangible property, and such claims and suits arise, or are alleged to arise, in whole or in part out of any negligent act or omission of Agent, its officers, contractors or employees, or from actions or failures to act of Agent, with respect to any alleged or actual violation of state or federal labor or other laws pertaining to employees, it being expressly agreed and understood that as between Owner and Agent, all persons employed in connection with the Project are employees or contractors of Agent, not Owner. Agent shall at all times keep its employees and contractors insured for statutory workers’ compensation and other employee benefits required by all applicable laws, and Agent shall maintain employer’s liability insurance for an amount not less than $2,000,000.00 covering claims and suits by or on behalf of employees and others, not otherwise covered by statutory workers’ compensation insurance. Owner and its partners shall be protected in all such insurance by specific inclusion of Owner under an additional insured or alternate employer rider. Agent shall provide Owner with a certificate of insurance evidencing that workers’ compensation and employer’s liability insurance is in force and providing not less than ten (10) days’ notice to Owner prior to cancellation.

22.
Insurance. Agent shall cause insurance coverage required under the Mortgages, and such additional forms and amounts of insurance as Owner may require, to be placed and kept in effect at all times with insurance companies satisfactory to Owner. Agent shall be designated as an insured while acting as real estate manager for Owner under public liability insurance for a limit of liability acceptable to Agent and Owner. Agent shall investigate and promptly furnish to Owner full written reports of all accidents, claims, and potential claims for damages relating to the Project, and shall cooperate fully with Owner’s insurers, regardless of whether the insurance was arranged by Agent or others.

23.
Escrow Payments. From the funds collected and deposited by Agent in the Operating Account, Agent shall make any monthly escrow payments required under the Mortgages or Owner=s partnership agreement, for the purpose of funding insurance, tax, and such other reserve or escrow accounts for the Project as Owner may require. Agent promptly shall present tax bills and insurance premium notices to the escrow agent or mortgagee under the Mortgages for payment (if funds to pay insurance and/or taxes have been escrowed with such mortgagee or escrow agent) and shall furnish Owner with evidence of timely payment of such taxes and insurance premiums.

24.
Agent’s Compensation. As total compensation for all of Agent’s ongoing property leasing, management, and related services under this Agreement (including all fees and expenses), beginning in the month following the month of placement in service of the Project, Agent shall receive a monthly fee in an amount equal to ten percent (10%) of the Gross Rents received in that month (the “Management Fee”), to be paid out of the Operating Account and treated as a Project expense, such fee to be in full payment of all fees and expenses of Agent and its employees. Such fee shall be payable on the tenth (10th) day of the month following the month in which the services were rendered, subject to the provisions of Paragraph 25 hereof.

25.
Subordination Agreement. Agent agrees to the following conditions governing amount and timing of payment of Agent’s compensation under this Agreement:

(a)
The monthly Management Fee shall be deemed earned in its entirety and accrued as an expense to the Project, but the amount paid in any month shall be reduced by the amount of any Operating Deficits (as defined below) and 60% of such Fee shall be reduced to the extent that Priority Payments are then payable, and any unpaid amount shall be paid in whole or part in the first month following the month in which there is a surplus of Operating Income (as defined below) after payment of all other Operating Expenses (as defined below) and Priority Payments (as defined below) and before any distributions to Owner’s partners.

(b)
“Operating Deficits” means any excess of Operating Expenses (as defined below) over Operating Income (as defined below).

(c)
“Operating Expenses” means all cash expended, reserved, or required for debts or expenses (provided that any fee based on a percentage of net operating cash flow shall be calculated prior to reduction of net operating cash flow by the amount of such fee), interest, and principal payments on first mortgage indebtedness, and other reasonable requirements of Owner’s business (including those expenses set forth on the approved Annual Operating Budget), but excluding expenses paid from capital contributions or proceeds of capital transactions, and excluding payments on the County second mortgage.

(d)
“Operating Income” means all cash received from operations of Project in the ordinary course of business (excluding capital contributions and net proceeds of capital transactions) related to the Project.

(e)
“Priority Payments” means those amounts set forth in Paragraphs 1 through 5 of Exhibit D attached hereto. Agent acknowledges and agrees that 60% of its Fee is subordinate to the Priority Payments.

Following disbursal by Agent of funds in the Operating Account to pay those payments set forth on Exhibit D which are then payable pursuant to the terms of Exhibit D, Agent shall hold and not distribute any additional funds in the Operating Account until Agent receives written directions from Owner, bearing the written consent of the Limited Partner, respecting distribution of such funds.

26.
Compliance with Laws. In the performance of its obligations under this Agreement, Agent shall comply with applicable local, state, and federal laws and regulations.

27.
Term of Agreement. This Agreement shall be in effect for the period commencing as of the date hereof and ending on the last day of the calendar month in which occurs the one year anniversary of the date of the Agreement, and shall be automatically extended for one (1) year periods thereafter, subject to the following conditions:

(a)
Owner may elect not to extend this Agreement by notifying Agent at least thirty (30) days in advance of the last day of the initial period hereunder or any annual extension period thereafter.

(b) This Agreement may be terminated by mutual written consent of Owner and Agent.

(c)
This Agreement may be terminated by Owner, at any time, with or without cause, upon 30 days’ prior written notice.

(d)
In the event Agent fails to perform any of its duties hereunder or to comply with any of the provisions hereof, Owner shall notify Agent in writing and Agent shall have ten (10) days thereafter within which to cure such default to the reasonable satisfaction of Owner, and if such default cannot be cured within such ten (10) day period, Agent shall have such additional time as may be necessary to cure the same provided that Agent demonstrates to the continuing satisfaction of Owner that it is diligently pursuing all necessary actions to cure such default and that the same will be cured within a reasonable time without damage or expense to Owner.

(e)
In the event a petition in bankruptcy is filed by or against Owner or Agent, or in the event Owner or Agent makes an assignment for the benefit of creditors or takes advantage of any insolvency act, Owner or Agent may terminate this Agreement without notice to the other.

(f)
This Agreement shall automatically terminate upon sale of or transfer of title to the Project. The date of termination shall be the date title or possession is transferred, whichever is earlier.

(g) This Agreement shall automatically terminate simultaneously with the removal of Beyond Housing 1, L.L.C., as a general partner of Owner.

(h)
Within five (5) days after the termination of this Agreement, Agent shall close all accounts and pay the balances or assign all certificates of deposit regarding the Project to Owner. Within ten (10) days after the termination of this Agreement, Agent shall deliver to Owner all plans and surveys of the Project in its possession and all books and records concerning the Project. Within thirty (30) days after the termination of this Agreement, Agent shall submit to Owner all reports required under Paragraph 17 hereof to the date of such termination, and Agent and Owner shall account to each other with respect to all matters outstanding as of the date of termination.

28.
Notices. All notices or other communications required or desired to be given under this Agreement shall be in writing and shall be delivered either personally or by U.S. certified mail, return receipt requested or by facsimile transmission, with a hard copy simultaneously sent by postage prepaid United States mail, which shall be deemed delivered upon personal delivery or two (2) business days after mailing, to the parties at the following addresses:

(a)
Agent:
Beyond Housing, Inc.

4156 Manchester Avenue

St. Louis, Missouri 63110

(b)
Owner:
Beyond Housing, Inc.

4156 Manchester Avenue

St. Louis, Missouri 63110

with a copy to Owner’s Limited Partner:

St. Louis Equity Fund, Inc.

707 N. Second Street, Suite 308

St. Louis, Missouri 63102

Attention: John Kennedy

In the event of a change in the mailing addresses stated above, any addressee whose address changes hereby agrees to give notice of a new or forwarding address within seven (7) days of the effective date of said change to the other addressee, whereupon subsequent notices shall be addressed to such new or forwarding address.

29.
Amendment. This Agreement constitutes the entire agreement between Owner and Agent, and no amendment or modification thereof shall be valid or enforceable except by supplemental agreement in writing, executed by the parties hereto or the party to be bound thereby. In addition, no such amendment or modification shall be valid or enforceable without the prior written consent of Owner=s Limited Partner.

30.
Enforceability. The invalidity of any clause, part, or provision of this Agreement shall not affect the validity of the remaining portions thereof. Owner=s remedies under this Agreement are cumulative, and the exercise of one remedy shall not be deemed an election of remedies nor foreclose the exercise of Owner’s other remedies. No waiver by Owner of any breach of this Agreement shall be deemed to be a waiver of any other or subsequent breach. Owner or Agent may apply to any court, state or federal, for specific performance of this Agreement, for an injunction against any violation of this Agreement, or for such other relief as may be appropriate, since the injury arising from a default under any of the terms of this Agreement would be irreparable and the amount of damage would be difficult to ascertain.

31.
Governing Law. The law of the State of Missouri shall cover the interpretation and enforcement of this Agreement.

32.
Captions. The captions used in this Agreement are inserted only as a matter of convenience and for reference and in no way define, limit, or describe the scope or the intent of this Agreement.

33.
Execution of Counterparts. For the convenience of the parties, this Agreement may be executed in multiple counterparts, each of which shall constitute a complete original of this Agreement, which may be introduced in evidence or used for any other purpose without the production of any other counterparts.

34.
Successors and Assigns. This Agreement shall inure to the benefit of and constitute a binding obligation upon Owner and Agent and their respective successors and assigns; provided, however, that Agent shall not assign this Agreement, or assign or subcontract any of its duties hereunder, without the prior written consent of Owner. In the event Owner’s current general partners or any successor general partner of Owner is removed as general partner in accordance with Owner’s partnership agreement, any remaining or successor general partner selected in accordance with such partnership agreement shall have authority to act hereunder on behalf of Owner, and until such successor is selected Owner’s Limited Partner shall have temporary authority to act hereunder on behalf of Owner.

Owner:

Agent:

Hillsdale Manor, L.P.

Beyond Housing, Inc.

a Missouri limited partnership

a Missouri nonprofit corporation

By:
Hillsdale Manor GP, L.L.C.

By: ______________________________________

Sole Member

Christopher Krehmeyer, President/CEO

By:______________________________________

Christopher Krehmeyer, President

EXHIBITS TO

PROPERTY MANAGEMENT AGREEMENT

Exhibit A:
Leasing Guidelines

Exhibit B:
Reporting Form

Exhibit C:
Form of Approved Lease

Exhibit D:
Approved Distributions of Surplus Cash in the Project Operating Account

EXHIBIT A

LEASING GUIDELINES

A.
Screening Process
1.
Application. Each prospective Tenant must complete and sign a written application for lease, containing detailed personal information, previous residences and landlords for several years, information on employment, income, assets, and credit, proposed occupant, and references, and containing such other information and statements as will enable Agent to screen the prospective Tenant or as is otherwise proper and advisable for the management of the Project in accordance with professional standards.

2.
Interview. Agent shall interview each proposed adult occupant of the dwelling unit to be leased in accordance with the guidelines in the Plan and applicable law.

3.
Employment. Agent shall verify the employment and income information given by the prospective Tenant. In verifying income for a Section 8 certified Tenant, Agent may rely on a certificate, issued annually by the applicable public housing authority, evidencing Tenant’s eligibility to par​ticipate in the Section 8 program.

4.
Housekeeping. Agent shall check with one or more previous landlords of the proposed Tenant and other occupants with respect to their ability to maintain an apartment in good condition and to abide by building rules.

5.
Other. If advisable, Agent shall check other references and perform other screening of the proposed Tenant.

6.
Approval. Agent shall approve the proposed Tenant’s lease application only if, in Agent’s best professional judgment, the proposed Tenant is qualified to pay rent when due and all proposed occupants are likely to maintain properly the dwelling unit, abide by reasonable rules, and otherwise be suitable occupants of the Project. Also, without Owner’s prior written consent, Agent shall not approve any lease application unless the Tenant and other proposed occupants constitute a low‑income household as defined for purposes of obtaining and maintaining full low‑income housing tax credit for the Project under Section 42 of the Internal Revenue Code of 1986, as amended.

B.
Lease
1.
Application. Prior to leasing any dwelling unit, Agent shall have screened the prospective Tenant and all other proposed occupants in accordance with Section A hereof, and shall have approved the lease application as described above.

2.
Lease Form. In leasing dwelling units, Agent shall use only the form of lease approved in writing by Owner from time to time, without material changes unless approved in writing by Owner.

3.
Approved Rent. Agent shall not lease any dwelling unit for a rental amount other than as specified in the rent schedule included as part of Owner=s approved operating budget or otherwise approved by Owner in writing.

4.
Security Deposit. Unless otherwise prohibited by applicable rules and regulations, Agent shall require not less than one (1) month’s security deposit, and shall require two (2) months’ security deposit if circumstances warrant. Agent shall also, if advisable, collect a key deposit.

5.
Named Tenant; Occupants, Pets. Each adult occupant of the dwelling unit shall be named as Tenant in the Lease, and shall be jointly and severally liable for rental payments. The Lease shall specify all other permitted occupants and pets, and it shall be a default if any non‑permitted occupant resides in the dwelling units.

6.
Term. Each Lease shall be for a term of one (1) year.

7.
Substitution of Unit. In the event rehabilitation or other plans for the Project will require that the dwelling unit to be leased to the Tenant be vacated or made available to another Tenant during any portion of the Lease term, the Lease shall contain a provision for substitution of another dwelling unit and relocation of the Tenant.

8.
Certain Lease Provisions. The form of lease to be approved by Owner shall contain detailed provisions in plain language concerning the following matters of practical importance, among others:

(a)
Condition of Unit. Acknowledgment of the condition of the dwelling unit as described in a unit inspection report;

(b)
Default Charges. Tenant=s liability for the following default charges: late rent payment charges; returned check charges; lost keys; damage to the dwelling unit or the Project not caused by ordinary wear and tear; missing property, fixtures, or equipment; and costs of rent collection and eviction.

(c)
Security Deposit. Procedures concerning deduc​tions from and return of security deposit, with interest to the extent required by law, and any key deposit.

(d)
Utilities and Other Charges. Tenant=s responsi​bilities concerning utility services to the dwelling unit, other services to the dwelling unit, other services provided by Owner or Agent, and any parking or other charges.

(e)
Maintenance. Maintenance duties of Tenant and of Owner, respectively, separately listed.

(f)
Alterations. Requirement of Owner=s or Agent=s consent to alterations of the dwelling unit, listing examples, and to charges of keys and locks.

(g)
Use Restrictions. Restrictions on Tenant=s use of the dwelling units, including hazards, noise, nuisance, etc.

(h)
Lead Paint. Disclosure in accordance with law of lead paint hazards.

(i)
Changes. Tenant’s obligation to report changes in Tenant’s household or employment status.

(j)
Rules. Tenant’s and all other occupants’ obligation to comply with any rules and regulations issued by Owner or Agent, all of which Agent shall cause to be uniformly applied. A copy of any such rules shall be attached to the Lease.

(k)
Other. Other provisions customarily included in apartment leases or advisable for the Project.

(l)
Attachments. Acknowledgment by Tenant of any attachments to the Lease.

9.
Execution. Agent shall execute each Lease as agent for Owner.

EXHIBIT A

LEASING GUIDELINES

[Insert]

EXHIBIT B

REPORTING REQUIREMENTS

[Insert]

EXHIBIT C

FORM OF APPROVED LEASE

[Insert]

EXHIBIT D

APPROVED DISTRIBUTIONS OF SURPLUS CASH IN

THE PROJECT OPERATING ACCOUNT

To the extent that there is surplus cash in the Project Operating Account at the end of any calendar quarter, following payment of those Operating Expenses set forth in Section 15(a)(i) through (iii) of this Management Agreement, Agent shall notify Owner and Limited Partner and shall disburse such funds in the following same order of priority as set forth in Exhibit C to that certain Amended and Restated Partnership Agreement of Owner dated June 2, 2009, a copy of which has been provided to Agent.

[image: image3.emf]

[image: image4.emf]

You will need to bring ALL of the following:
1) Section 8 Voucher if applicable

2) Divorce Decree if applicable

3) Driver’s License/State I.D. for all applicants 18 +

4) Social Security Cards for you & all other household members

5) Birth Certificates for you & all other household members

6) Proof of ALL income from everyone in your household 18+

· TANF verification from caseworker and/or

· SS Award letter and/or

· 4 recent paycheck stubs and/or

· Child Support check stubs or print out and/or

· Any other income documentation

7) Copies of utility bills showing your name and address or letter faxed to us stating you can get service in your name.

8) 4 rent receipts

9) Police report from City and County for all household members 18+

Please call the Property Manager that interviewed you if you have any questions and to set up a time to bring back your COMPLETED application with all of the above documents. Remember to answer the 5 questions on the goal sheet attached to your application.

[image: image5.emf]

[image: image6.emf]

[image: image7.emf]

Date of Application ___________

Name ____________________ Social Security # ____________ DOB _________
Marital Status _______________ Spouse____________________ DOB_________
Domestic Partner____________________
DOB _________
Co-Applicant_______________________
DOB_________

Present Address _______________________ City/State________________ Zip_______

Telephone (H)_______________ (W) _______________ (Cell) _______________
Car Make & Model_____________________
License Plate Number_____________

 Desired Move-In Date__________________

[image: image8.wmf]
[image: image9.jpg]Z 3
e I .
O LI
\-(!.\l \» .
_ &
_,:
\ u&
vu

BT (1
) $

R
ol

v
'

	Other Residents
	Relationship
	D.O.B./Age
	S.S.N.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 Please enter ALL persons that will live with you.

PRESENT LANDLORD______________________________ Telephone ________________
Length of time a present address: ___________
 Rental Amount ______________
Lease expires ___________
Reason for moving ______________________________
PREVIOUS LANDLORD ____________________________ Telephone __________________
Previous address ______________________________ Zip Code_______________

Rental Amount _____________ Dates of occupancy at previous address _____________________

EMPLOYMENT/EDUCATION INFORMATION
Present
 Employed
 Student: Yes
 Hrs. per week ________
Status:

 Unemployed No

Name of Employer ______________________________
Telephone __________________
How long employed? ___________________________
Position held _______________
How many hours per week? ________________ Salary/Hourly_____________________
If student, list college or vocational school ______________________________________
Expected date of completion __________ Degree/Certification _______________

High School Diploma: Yes No
GED: Yes No

References

	Name
	Daytime Phone Number
	Number of Years Known

	
	
	

	
	
	

	
	
	

FINANCIAL INFORMATION
 SOURCE OF INCOME AMOUNT CO-APPLICANT/SPOUSE/DOMESTIC PARTNER

Employment _________________

Unemployment

Social Security

VA Benefits

SSI

AFDC

Child Support

WIC

Food stamps

 TOTAL MONTHLY INCOME ________________

CURRENT MONTLY EXPENSES

Rent ____________

Water/Sewer/Trash

Electric ____________

Food (not including stamps) ____________

Gas ____________

Daycare

Telephone ____________

Insurance

Car ____________

Other

TOTAL MONTHLY EXPENSES _________________

DELINQUENT DEBTS

Student Loan _______________

Car Loan

Utilities: Gas _______________

Credit Card ________________

 Electric _______________

Other

Telephone _______________

BANK/CREDIT REFERENCE

Name of Bank __

Branch Address __

Type of Account Checking
 Saving Loan Other
 Name(s) of Accountholder(s)__

Credit Reference ___

Address ___
By signing this application, acknowledge the accuracy of all information and authorize Beyond Housing to verify any references you have listed.

Applicant’s Signature

__

Co-Applicant/Spouse/Domestic Partner

REFERENCE VERIFICATION

 REMARKS
· Present Landlord __
· Previous Landlord __
· Employer __
· Character __
· Character __
· Character __
· Credit __
· Police Report __
· Other __
· Home Visit __
· Site Visit __

 Approved Disapproved

 Lease signed ___________________
Expected move-in date ___________

 Security Deposit received ___________________

Amt ____________

 Housing Authority Inspection ____________________________

 Municipal Inspection _____________________________________
Beyond Housing Goal Sheet

(Attachment to Rental Application Form)

To help us process your application, please fill out this goal sheet and return it with your application. Using your own words, please explain in detail your plans for the future.

1) What are some of the goals and accomplishments you have already achieved?

2) What goal(s) do you have for your future? (examples: continuing your education; preparing your children for college; changing your career path; starting your own business; purchasing a home)

3) What steps are you planning to take to reach your goal(s)?

4) Five years from now, in what ways do you think your life will be different than it is today?

5) Why do you think your application should be approved for the Beyond Housing rental housing program?

The information you have provided is extremely important and will be held in strict confidence. These goals are established as part of your eligibility to the Beyond Housing Program. All adult household members 18 years and older must have goals and work to complete those goals. Thank you for taking the time to share your plans for the future.

Signature

Date
Sample Company

Lease Agreement

This Lease Agreement (the “Lease”) is executed by and between Sample Company as owner of the Property (hereinafter “Landlord”) and (1) TENANT NAME and (2) __ ______, and (3)_____________________ (collectively the “Tenant”) who agree jointly and severally to rent the home at ADDRESS , CITY, STATE 631 ZIP (the “House”) on the terms and conditions set forth herein. Occupancy is limited to the Tenants named herein and 1 minor child.

Term: This Lease shall commence on the day of 2010 and shall expire on the last day of July 20____ (the “Expiration”).

Rent: The Rent for the House is $ per year, payable without deduction or offset in equal monthly installments of $ per month (the “Rent). The Rent of the House is determined based upon the maximum monthly rent limits published by the Missouri Housing Development Commission, from time to time, based upon HUD-determined maximum income limits for the St. Louis area (the “HUD Limits”), as adjusted for applicable utility costs.

Notwithstanding anything to the contrary contained herein, the Rent due hereunder shall never exceed the maximum monthly rent under the then current HUD limits for the premises having the number of bedrooms contained in the House, as adjusted for applicable utility costs (the “Maximum Monthly Rent”). If at any time during the term hereof, Landlord determines that the monthly installment of Rent is in excess of the Maximum Monthly Rent, Landlord will notify Tenant in writing of an adjustment in the monthly Rent and shall return to Tenant any and all sums paid by Tenant for application to the monthly Rent which Landlord determines to be in excess of the Maximum Monthly Rent.

Proration: In the event that this Lease commences on a date other than the FIRST day of the month, the Rent for the partial month shall be computed based upon a daily rate equal to 1/30th of the monthly Rent, and shall be due upon execution of the Lease. If this Lease commences after the 15th day of the month, payment of the Rent for the partial month together with Rent for the next full month to be paid will be required upon execution of the Lease. Notwithstanding any preliminary calculations to the contrary, the Rent due upon execution of the Lease shall be $__________ and covers Rent through the last day of _____________, 200__.

Deposits and Fees: Upon execution of this Lease, Tenant has paid a refundable security Deposit (the “Deposit”) in the amount of $_ . Such Deposit will be refunded to the Tenant as provided for herein. Tenant acknowledges that the Deposit cannot be applied toward the Rent which must be paid in full when due.

Utilities: Tenant agrees to pay for electricity, gas, water, hot water, sewer, telephone and cable television which accounts shall be established by Tenant directly with the applicable utility company.

Late Fees and Other Charges: The rent is due and payable in advance no later than 5:00pm on the FIRST day of each month. Any rent received after the due date will be considered delinquent and will be subject to late charges as hereinafter defined. Rent may be paid at ADDRESS. CITY; STATE ZIP by personal check, cashier’s check or money order. Cash payments and second party checks will not be accepted. Payment should be made with one check or money order payable to Sample Company. Tenant agrees to pay as additional rent no late than the next rental due date:

· $15 for each check returned by the bank for any reason; and,
· $15 for each legal notice served upon the Tenant.
The acceptance by Landlord of any late or partial payment shall not change the due date or amount of any required payment in the future nor shall it relieve Tenant from any obligation to pay the balance of the Rent and any applicable late fees or charges. A late fee of twenty ($20) dollars will be assessed on rents received after the tenth day of the month.

Use of the House: Tenant agrees that the House shall be used and occupied as a residence for Tenant and his/her immediate family only, as disclosed above, and for no other purposes whatsoever.

Default: If Tenant fails to perform any obligation required by this Lease (including but not limited to the timely payment of Rent), Landlord may exercise all rights and remedies against Tenant as shall be allowed by law. If an attorney or collection agent is used, Tenant agrees to pay collection costs in addition to other delinquent amounts. In the event of judicial action, the prevailing party shall be entitled reasonable attorney’s fees and court costs from the losing party as determined by the Court. Except as may be provided by law, neither party shall forfeit or waive any existing or future right or remedy by pursuing such judicial action. All notices provided herein shall be delivered to Landlord at ADDRESS. CITY; STATE ZIP (telephone) (314) 533-0520; and to Tenant at the House. All notices shall be sent registered or certified mail, or personally delivered.

Abandonment: “Abandonment” means either (a) the absence of the Tenant from the House, without notice to Landlord for at least seven days while rent for the House is outstanding and unpaid for ten days and there is no reasonable evidence other than presence of Tenant’s personal property that the Tenant is occupying the House; or (b) the absence of the Tenant for at least five days, if the Rent for the House is outstanding and unpaid for five days and none of the Tenant’s personal property is in the House. If Tenant abandons the House or vacates the House upon the Expiration or termination of this Lease leaving personal property within the House, Tenant hereby specifically and irrevocably waives all title and interest Tenant has to such chattel and grants to Landlord full authority to immediately dispose of same without notice, court order, or accountability.

Vehicles: Boats, trailers, and oversized vehicles are not permitted at the House at any time. Prohibited vehicles, inoperable vehicles, unlicensed vehicles can be towed away without notice at the vehicle owner’s expense. Additional regulations regarding vehicles are contained in the Rules and Regulations.

Access: Tenant shall permit Landlord to enter the House from time to time, in order to inspect the House, make necessary repairs or services, deliver legal notices, and verify occupancy. Landlord may also allow licensed technicians to enter the House for the purpose of repairs or services.

Alteration of the House: Tenant may not alter the House in any manner without Landlord’s prior written consent. Alteration includes, but is not limited to, painting, wallpaper, changing of locks, or modification of electrical appliances. Waterbeds are not permitted without acceptable insurance on file, naming Landlord as co-insured.

Maintenance of the House: Tenant has examined the House and is satisfied with its physical condition, order and repair. Upon termination or Expiration of the Lease, Tenant agrees to surrender the House to Landlord in the same condition, reasonable wear and tear expected. Tenant shall maintain the House in a neat, clean and undamaged condition and, in particular, shall comply with all applicable provisions of building codes regarding public health and safety. Tenant shall be responsible, at his/her expense, for replacement of all window glass on the House. Tenant shall pay the cost service to any fixture or repairing any damage resulting from Tenant misuse or abuse upon demand by Landlord.

Damage or Destruction of the House: If the House is damaged by casualty or malfunction of equipment or utilities, Tenant shall immediately notify Landlord. If the damages are such that occupancy can be continued, Landlord shall make repairs as needed with reasonable promptness and rent shall not abate during the period of such repairs. If, in Landlord’s opinion, the House is so damaged as to be unfit for occupancy and the Landlord elects to make such repairs, the rent provided in this Lease shall abate during the period of time when the House is not fit for occupancy, but in other respects the terms and provisions hereof shall continue in full force and effect. If the House is so damaged or destroyed as to be, in the sole opinion of the Landlord, incapable of being satisfactorily repaired within a reasonable period of time, then this Lease shall terminate and Tenant shall be liable only for rent to the date of such damage or destruction.

Landlord’s Liability: Landlord shall not be liable to Tenant, or Tenant’s family, agent, invitees, guests or employees for any damages or losses to person or property caused by other persons. Tenant shall indemnify and hold Landlord harmless from and against any and all claims for damages to property or persons arising from Tenant’s use of the House, or from any activity, work or thing done, permitted or suffered by Tenant in or about the House. Landlord shall not be liable for personal injury or damage or loss of Tenant’s personal property (furniture, jewelry, clothing, etc.) from theft, vandalism, fire, rain, water, storms, smoke, explosions, sonic booms or other causes whatsoever unless the same is due to the sole gross negligence of Landlord. Landlord strongly recommends that Tenant secure renter’s insurance to protect against liability, property damage or casualty losses.

Pets: No pets are permitted at the House at any time except by prior written consent of the Landlord. Should Landlord agree to permit a pet, both parties must sign a separate agreement. The keeping of a pet for any duration without written consent shall constitute a material breach of this Lease. Such breach may result in the termination of the Lease by Landlord and eviction from the House.

Rules and Regulations: Tenant agrees to comply with all occupancy Rules and Regulations governing the House whether now in effect or herein after promulgated and delivered to Tenant. Tenant acknowledges receipt of a copy of the Rules and Regulations in effect as of the date hereof.

Drug-Free Housing: In consideration of the execution or renewal of a lease of the House identified in this Lease, Landlord and Tenant agree as follows: Tenant, any member of the Tenant’s household, or a guest or other person under the Tenant’s control shall not engage in criminal activity, including drug related criminal activity, on or near the House. “Drug related criminal activity” means the illegal manufacture, sale, distribution, use or possession with the intent to manufacture, sell, distribute, or use of a controlled substance (as defined in Section 102 of the Controlled Substances Act {21 U.S.C. 802}).

Tenant, any member of the Tenant’s household, or guest or other persons under the Tenant’s control shall not engage in acts of violence or threats of violence, including, but not limited to, the unlawful discharge of firearms on or near the House. Violation of the above-mentioned provision shall be a material violation of the Lease and good cause for termination of residency. A single violation of any provisions of this paragraph of this Lease shall be deemed a serious violation and material noncompliance with the Lease. It is understood and agreed that a single violation shall be good cause for termination of the Lease. Unless otherwise provided by law, proof of violation shall not require criminal conviction, but shall be a preponderance of evidence.

Expiration: At Expiration, this Lease shall automatically create a month-to-month tenancy unless: (a) Landlord has provided Tenant with written notice of intent not to extend the Lease on a month-to-month basis, such notice must be delivered to Tenant at least 30 days prior to the Expiration, in which event Tenant must vacate the House on the Expiration; or, (b) Tenant has delivered a 30 day notice to Landlord of Tenant’s intent to vacate the House by the Expiration. Failure by Tenant to provide such notice of intent to vacate shall be deemed as election to continue the Lease on a month-to-month basis.

Tenant acknowledges that renewal rates and month-to-month tenancy rates may result in an increase in the Rent. Landlord will provide Tenant with notice of any such increase at least 30 days prior to the Expiration. Landlord reserves the right to deny renewal of this Lease or to extend the Expiration on a month-to-month basis. Landlord may require the execution of a new lease agreement for another one year term or, or for a month-to-month tenancy, at Landlord’s option, if Landlord determines to extend the term of this Lease.

Month-To-Month Tenancy: Should this Lease create a month-to-month tenancy, the Expiration shall be extended on a month-to-month basis. The lease may be canceled by either party upon 30 days’ notice to the other party in advance of the next rental due date. Mid-month move-outs will be assessed Rent for the full month.

Rental Assistance: If applicable, the attached HUD and/or LIHTC Lease Addendum is incorporated into this Rental Agreement.

Security Deposit Policy: The Deposit is collected to assure Tenant’s compliance with the terms and conditions of the Lease. The Deposit shall be held, applied and refunded pursuant to law. If Landlord retains any portion of the Deposit, written notice to Tenant detailing the reason for such retention shall be provided within 30 days of the Tenant’s surrender of the House and demand therefor. It is specifically understood that application of any Deposit towards Rent, damages, or other charges does not constitute a limit to Landlord’s legal rights to all such sums due.

Landlord will refund to Tenant all Deposits held upon the occurrence of all of the following events:

· Tenant has complied with all conditions of this Lease, including the payment of all sums due for Rent, damages and other charges;
· Tenant has provided Landlord with written notice of tenant’s intent to vacate at least 30 days in advance of the Expiration;

· Tenant makes an appointment with Landlord for the inspection of the House; and,

· Tenant surrenders all keys and property owned by Landlord. Tenant acknowledges the right to be present for the move-out inspection.

Tenant acknowledges that the Deposit may be held in the general operating funds of Landlord and that no interest shall be due or payable on such funds at any time.

Holdover Tenants: A holdover tenancy will be created if the Tenant fails to vacate the House on or before the termination or Expiration. As provided by law, a holdover tenant may be liable for rent equal to twice the rent due prior to the Expiration or termination, subject to applicable law.

Tax Credit Program: (if applicable) Tenant acknowledges that the House is operated pursuant to the rules and regulations of the Federal Low Income Housing Tax Credit Program (the “Program”). The Program provides for a specific maximum monthly rent which may be charged for the House, which amount is subject to adjustment, from time to time, based upon median incomes as determined by HUD. The Program also requires that the House be leased to “Qualified Households” as defined by Section 42 of the IRS. At this House, Qualified Households must meet certain income limitations. Tenant agrees to notify Landlord immediately of any changes in his/her income, number of persons residing within the House, or enrollment as a full time student.

Tenant acknowledges that this Lease shall terminate upon 30 days’ notice in the event all household members become full time students and the household is not eligible for student status exemption.

Tenant agrees that 90 days prior to the Expiration, Tenant will submit to the Landlord all documentation required by Landlord to verify that Tenant remains a Qualified Household. In the event Tenant fails to timely deliver such information or Landlord determines (whether in connection with initial execution of this Lease, a renewal or otherwise) that Tenant is not a Qualified Household under the Program, this Lease shall immediately terminate and Tenant agrees to vacate the House upon the earlier of the Expiration or upon 30 days’ written notice from Landlord of non-qualifying status.

Termination: It is specifically agreed that each obligation of the Lease is material and that violation of any obligation or misrepresentation of any information shall constitute a breach of the Lease. Tenant is fully aware that Tenant may not cancel or otherwise terminate this Lease prior to its Expiration without the written consent of the Landlord. Abandonment of the House or termination of the Lease for breach will not release Tenant from the obligation to pay future Rent payments as provided for herein. Tenant hereby agrees that should Tenant fail to pay Rent as due hereunder; or violate any term, condition, covenant or agreement of this Lease; or violate the Rules and Regulations of Landlord then in effect; or abandon the House; then in any such event, Landlord may either terminate this Lease or terminate Tenant’s rights of occupancy upon ten (10) days’ written notice to Tenant.

Lead Paint: See Rider attached hereto and incorporated herein by this reference.

THIS LEASE CONSTITUTES A LEGALLY BINDING CONTRACT ENFORCABLE BY LAW, EXECUTION BY THE PARTIES ACKNOWLEDGES FULL ACCEPTANCE OF ALL TERMS AND CONDITIONS CONTAINED HEREIN.

Dated this __________ day of _____________________________ 20__.

Typed names of tenants signing this lease:

Initial Lease_____
 Pet____ Rider_____

Renewal Lease_____ Lead Paint Rider_____

General Occupancy Rider_____

Beyond Housing Lease 1/06

General Occupancy Rider

Utilities Responsibility Agreement

The Electric Company is:

Ameren UE

342-1000

The Gas Company is:

Laclede Gas

621-6960

The Water Company is:

St. Louis County Water
991-3404

City Water Division

771-2255

The Phone Company is:

Southwestern Bell

1-800-203-7070

I, _____________________________________, acknowledge that I am responsible for the utility services on my House, including trash disposal and sewer, beginning on my Lease effective date and continuing through such time as I properly vacate and surrender all keys to the unit to Beyond Housing. I also acknowledge that I will contact these utility companies to inform them of my responsibility and my effective date, on or prior to my move-in. I UNDERSTAND IT IS MY RESPONSIBIILITY TO MEET AND ADMIT UTILITY REPRESENTATIVES INTO THE HOUSE. I further acknowledge that failure to have the utilities transferred into my name constitutes a lease violation and termination of the Lease may result.

ONLY THE FOLLOWING LISTED PERSONS SHALL OCCUPY THE HOUSE. Understand that an unauthorized or unapproved occupant in your House is considered a serious Lease violation! (Any additions and/or deletions to this agreement shall be in writing and executed by signatures of all parties hereto.

NAME OF OCCUPANTS AND BIRTHDATES

Tenant:

Signature Date

Signature Date

Signature Date

Signature Date
Sample Company

By:

LEAD PAINT DISCLOSURE RIDER

Disclosure of Information on Lead-Based Paint and Lead-Based Paint Hazard

Lead Warning Statement: Housing built before 1978 may contain lead-based paint. Lead from paint, paint chips, and dust can pose health hazards if not managed properly. Lead exposure is especially harmful to young children and pregnant women. Before renting pre-1978 housing, landlords must disclose the presence of known lead-based paint and lead-based hazards in the dwelling. Tenants must also receive a federally approved pamphlet on lead poisoning prevention.

Landlord’s Disclosure (initial)

a) Presence of lead-based paint and/or lead-based paint hazards (check one below):

Known lead-based paint and/or lead-based paint hazards are present in the housing (explain).

Landlord has no actual knowledge of lead-based paint and/or lead-based paint hazards are present in the housing.

b) Records and reports available to the lessor (check one below):

Landlord has provided the Tenant with all available records and reports pertaining to lead-based paint and/or lead-based paint hazards in the housing.

Landlord has no reports or records pertaining to lead-based paint and/or lead-based paint hazards in the housing.

Tenant’s Acknowledgment (initial)

c) Tenant has received copies of all information listed above.

d) Tenant has received a pamphlet on lead poisoning prevention.

Certification of Accuracy

The undersigned parties have reviewed the information above and certify, to the best of their knowledge, that the information provided by the signatory is true and accurate.

Tenant:

Signature Date

Signature Date

Signature Date

Signature Date

Sample Company:

By:

Date:
Scattered Site Company

Service Enriched Rental Housing

House Rules

1. Your Management Team

Sample Company owns and manages your home. It is our responsibility to manage and maintain your home and property according to federal, state and local government regulations. Under these regulations we are responsible for tenant selection, regular reporting and the execution of sound management and maintenance policies.

2. Office Hours & Personnel

Office hours at the Manchester location are 8:00am to 5:00pm, Monday through Friday. You may reach your property manager or rental housing personnel at 314-533-0520.

Linda Thomson, Department Manager
314-533-0600 x16

Donichia Sutton, Property Manager

314-533-0520 x34

Temeka Smith, Property Manager

314-533-0520 x32

LaQuesa Blanchard, Compliance Specialist
314-533-0520 x31

Michelle Heilman, Asset Manager

314-533-0520 x33

AFTER HOURS

EMERGENCY MAINTENANCE

314-962-2726

We request that you be considerate of staff who must answer your emergency calls after hours. Please do not call after hours unless there is an emergency. Listed below are items we consider an emergency:

a)
Fire:
Fire department # 911; notify Sample Company immediately after calling the

fire department;

b)
Flood:
Natural flood, broken water pipe (interior or exterior), flooded home;

c) Criminal activity: Police department # 911; notify management immediately after calling the

 police department;

d) Other events that may jeopardize the health or well being of you or your family

When reporting the emergency please give your name, address, phone number and a description of the emergency.

3. Maintenance

Normal work order requests will be made during the business day from 8:00am to 5:00pm, Monday through Friday. We ask that all work order requests be made directly to the management office and directed to the Asset Manager so that work may be scheduled as soon as possible. Your placing a work order request authorizes us to enter your home during normal business hours. Please understand that we cannot make appointments.

A preventative maintenance program is assigned to your home. In order to perform this maintenance, we must enter your home as the tasks are scheduled. A notice will be provided informing you that maintenance personnel have been in your home and detailing what work was performed.

You will be billed for repairs resulting from your negligence, deliberate destruction or items damaged beyond normal wear and tear. Any defective and/or inoperative conditions that may develop in the home are NOT considered justification for refusal of rental payments.

4. Payment of Rent

Rent is due on the 1st of the month. If rent is not paid by the 10th of the month, legal action will be initiated as stated in the Lease Agreement. Any delinquent notice which is required by law or deemed appropriate by the management will be delivered according to state and local law. No partial payments will be accepted.

A check returned by the bank will be treated as a delinquency; you are responsible for late fees until the check is paid. A service charge for returned checks will be made. After one (1) returned check you will be required to pay by cash, certified check or money order thereafter.

5. Support Services

We encourage all of our tenants to become involved in their community and access services through Sample Company, our partners and other community programs to realize your goals. This includes input for establishing programs and social activities for our tenants through surveys and communication with your management team.

6. Tenant Complaint / Grievance Procedures

If you have a problem with an employee of Sample Company or if you have a general complaint concerning your home or management of your home, please put your complaint in writing and deliver it to your Property Manager for his/her action, keep a copy of the complaint for yourself and please mail a copy to:

Chief Operating Officer

4156 Manchester

St. Louis, MO 63110

7. Tenant Insurance

Tenants are responsible for insuring their personal property for loss and damage. The Owner’s coverage specifically excludes damage to your personal belongings. A detailed list of valuables with description, serial number, and any other information should be kept separate from other valuable papers. We strongly recommend that you obtain renters insurance to protect your belongings and provide liability coverage.

All personal property placed in the residence shall be at the risk of the tenant or owner of such personal property. Sample Company is not responsible for articles with any employee or contractor.

8. Tenant Safety

The safety of our tenants and their property is always a concern for Sample Company. If any suspicious persons or activities are noticed around your home or community promptly notify management and report it to the police. Tenants should always lock windows and doors to ensure that “uninvited” persons cannot gain access.

Management MUST have your home and work telephone numbers in case of emergency. This information will help us contact you as quickly as possible should the need occur. Please report any changes or corrections in these telephone numbers promptly. Tenant telephone numbers are confidential and company policy prohibits employees from disclosing that information to other persons.

Firearms of any kind will NOT be permitted; this includes BB guns, air rifles, etc.

9. Keys and Locks

A key to your home will be supplied to each head of household at move-in. All keys are to be returned to management upon vacating your home. Tenants are NOT permitted to alter locks, install new locks, knockers or other attachments to any door without prior written consent from management.

Make sure all members of your household have a key and keep the key with them always. No one will be permitted to borrow a key; we are not permitted to give a key to anyone. A fee of $50.00 will be assessed if management is called to unlock a door; a fee of $100.00 will be assessed if to change locks at the tenant’s request.

10. Occupancy

Only the persons listed on the Lease Agreement are considered members of the household and are allowed to live in your home. All changes in household composition must be reported to management immediately.

A visit is considered to be no longer than fourteen (14) days in duration. Any visits with an anticipated duration of more than fourteen (14) days must have prior written consent of management. An absence from your home in excess of thirty (30) days without advance written notice to management could constitute abandonment and legal action may be initiated.

11. Tenant Liability

Heads of household shall be responsible for the conduct and actions of household members and guests and will be liable for their actions.

12. Pet Policy

In most cases pets are not allowed. However, if a pet is allowed, a Pet Agreement as a Lease Addendum must be executed between tenant and management. Any mammal, reptile or fish is considered a pet.

13. Appearance

Please help us ensure that the appearance of your home reflects only the best. It is your responsibility to keep your yard, front and back, neat and tidy. Grass should be cut regularly and fence lines should be maintained. We are proud of our neighborhoods and community and encourage this pride in our tenants. Clutter is unsightly on your porch, stairs, and driveway or in windows. No yard sales or porch sales are permitted without prior written approval from management.

14. Care of Your Home

Management requires tenants to maintain a safe, sanitary, damage-free home. Your home has been cleaned and maintenance has been performed prior to your occupancy. Management will perform a move-in inspection with the resident to ensure the home is in proper condition. Upon a satisfactory inspection, an inspection form will be signed by both parties, signifying that the condition is acceptable. Your home will have also passed all required municipal and public housing authority inspection prior to occupancy.

When decorating, use small nails for pictures; do not use adhesive type hangers, large nails or make excessive holes in the walls. Mirror tile, contact paper, wall paper, etc. with adhesive backing are NOT PERMITTED to be applied to walls, ceilings, floor surfaces or cabinets. Interior painting can only be done by management. Do not make any alterations in the house without prior written consent from management.

Keep walls and woodwork free from dirty hand prints, ink, crayons, stickers and holes. Carpet, vinyl, tile and baseboards are to be kept clean at all times. If your home has carpeting, vacuum it frequently. Beverage and food spots can be removed with cold water and a mild soap. Clean vinyl or tile thoroughly before waxing. Keep floors free from clutter, toys, clothes, etc.

The lavatory, vanity, tub, tile and surrounds, commode and fixtures are to be kept free from mildew, black rings, dirt, soap and grease buildup. Keep shower curtains closed and inside the tub while the shower is in use. Do not allow excess water on the floor. If it leaks downstairs you will be responsible for the water damage. Report any water leaks, running or hard to flush commodes to management immediately.

Windows, window glass, blinds, drapes, screens and locks are to be kept clean and free from damage. Blinds have been installed for your convenience. If you want to install your own, obtain written consent from your property manager. Curtain backings must be white. Foil, signs, wires, aerials, stickers, etc. are not permitted. No articles of any description shall be hung from the windows or door or placed on the window sills. No articles shall be hung or suspended from porch banisters or railings.

Substances that may leave stains should be wiped up promptly from counter tops; hot pads should be used to protect the surface from burns. Do not use a sharp knife to cut items directly on your counter tops. Uncovered food or dirty dishes are not to be left on counter tops. Do not abuse drawers or cabinets.

Clean burned food and grease from under burners, oven and range top. All burners and oven are to be in operating order at all times; if not, notify management. Keep the range hood and range hood filter clean and free from grease. Clean the floor under the range at least once every six (6) months. When requested, maintenance will assist in moving the range.

Keep refrigerators interiors and exteriors clean. The interior should be free from spoiled food and odors. Do not use sharp objects when defrosting. Clean the rubber door gasket weekly with mild soap and water. Clean the floor under the refrigerator at least once every six (6) months. When requested maintenance will assist in moving the refrigerator.

Wipe sinks and fixtures each time they are used. DO NOT pour grease down the drain. Food and dirty dishes are not to be left in the sink as this constitutes a possible health hazard and pest problem.

Remove trash from your home when the container is full. Do not leave discarded food in the trash to cause odors and attract pests. Remove trash regularly and put directly in your trash can or container for pick up.

Water beds or any type of water filled furniture are permitted only with prior written consent of management. The tenant must provide proof of water damage insurance annually.

All light bulbs are furnished when you move-in. Replacements will be the tenant’s responsibility.

15. Pest Control

Management provides pest control services. Notification for this service will be delivered to you prior to service. Requests for unscheduled pest control services should be made to the Maintenance Clerk.

16. Utilities

Tenant agrees to pay for electricity, gas, sewer, water, trash, hot water, telephone and cable television and establish individual accounts with the applicable utility company whenever possible. The sewer company and some municipal trash service providers will only establish accounts with property owners. When this is the case you will pay your sewer and/or trash bill directly to Sample Company.

Utility service must not be interrupted at any time during your tenancy. Utility cut off from a tenant’s home is a HAZARDOUS ACT and will result in termination of your lease agreement.

17. Energy Conservation

Conserving energy saves dollars for you and your family. By observing the following energy saving guidelines you can get the most out of your utility budget:

a) turn off lights and appliances when not in use;

b) use low wattage light bulbs;

c) set thermostat on 78° or above in the summer; 68° or below in the winter;

d) keep windows and door closed when the air conditioning or heat is in use;

e) change furnace filters on a monthly basis when the air conditioning or heat is in use;

f) keep vents clean and free from obstruction;

g) close drapes or blinds to keep out sun or cold;

h) defrost the refrigerator as needed; keep the door closed as much as possible;

i) do not install additional appliances such as freezers, extra refrigerators, etc.

j) report broken or cracked window glass, water leaks and running toilets as they occur;

k) use cold water when possible for washing clothes;

l) vacuuming and dusting on a daily basis will lower your electricity bill.

18. Fire Protection

Smoke detectors are provided for safety and protection. Tenants are responsible for notifying management when a smoke detector is inoperable. If reported, management will replace the smoke detector. If management discovers unreported damage to smoke detectors, a charge may be assessed against the tenant for replacement. DO NOT REMOVE OR TAMPER WITH FIRE PROTECTION EQUIPMENT!

Absolutely DO NOT:

a) leave any cooking unattended, or allow grease to accumulate in cooking areas;

b) smoke carelessly; be sure all smoking materials are completely extinguished and ashes are disposed of properly;

c) allow matches or lighters to be played with;

d) leave burning decorative candles unattended;

e) leave an iron on or unattended;

f) overload wall plugs or extension cords;

g) use barbecue grills, unless they are at least twenty (20) feet away from the house;

h) store or use fireworks;

i) store anything near or on the furnace;

j) leave a space heater on while unattended or near flammable material.

 Fire or fire related damage to the home caused by a tenant, the tenant’s family, or guests is cause for immediate action up to and including lease termination. The tenant will be responsible for all repairs to the Owner’s property.

19. Home Inspections

Management will periodically perform home inspections to identify needed maintenance, safety or fire hazards and poor housekeeping.

Maintenance, safety or fire hazard items will be corrected as soon as possible by the maintenance staff. Tenant damage will be corrected and billed to the tenant in accordance with the replacement and repair cost list provided at move-in.

When sanitary or unsafe conditions affecting the health and safety of the tenant and their neighbors are discovered, an infraction notice will be issued to the tenant, and a re-inspection date will be established. If the unsafe or unsanitary condition is not corrected, appropriate action will be taken, up to and including termination of the lease.

20. Vacating Your Home

Before vacating please be aware of the following to assure the return of your security deposit:

a) you must fulfill all the terms and conditions of your lease agreement and all charges must be paid in full;

b) you must provide management with a written thirty (30) day notice of intent to vacate. Rent must be paid through the thirty (30) days;

c) the house must be left clean, unaltered and free from damages beyond normal wear and tear;

d) you are not considered officially vacated until all keys are returned to the management office. You will be charged rent for each day you keep the keys in your possession as if the home were still occupied.

21. Changes to House Rules

All tenants are expected to follow these House Rules as well as any additional published rules that management may deem necessary to ensure the safety and well being of our tenants. The House Rules may be changed from time to time with prior notice provided to tenants. Violations or breach of any House Rule shall constitute a breach of the lease agreement. An infraction notice will be served upon each violation of this agreement. Infraction(s) may be cause for termination of the lease agreement.

These House Rules are incorporated into the Lease executed or renewed this day between Sample Company and the tenant.

Tenant:

1.

Date Signed

2.

Date Signed

Address of unit:

By:

 Date:

[image: image1.jpg]

Beyond Housing, Inc.

Sample Homeownership Plan

September 2009

The goal of Beyond Housing and XXXXXXX is to convert single-family home, LIHTC developments into homeownership opportunities for residents. Beyond Housing will accomplish this by establishing guidelines by which single-family rental homes can be sold to residents. We hope homeownership will serve as a wealth-building tool for workforce families and will enhance neighborhood revitalization efforts by expanding owner occupancy in the Hillsdale neighborhood.

After fifteen years, Beyond Housing would sell the homes for the amount of the remaining loan and any transaction costs associated with winding up a low-income housing tax credit limited partnership.

To develop the homes, XXXXXXXXXX partnered with Beyond Housing, a non-profit affordable housing developer dedicated to converting retiring single-family tax credit homes into homeownership opportunities for residents. Beyond Housing will manage the process of selling the homes to residents who have a proven track record of responsible tenancy and meet conventional loan underwriting requirements. To the extent possible, home sale prices will be adjusted to fulfill affordability standards established at the time Beyond Housing and XXXXXXX unwinds the limited partnership.

In addition to managing the business of converting retiring single-family tax credit homes into for-sale homes, Beyond Housing will provide homeownership training covering topics from financing a home to maintaining it. Also during the home’s 15-year lease period, Beyond Housing will develop plans to assist residents serious about becoming homeowners in saving to buy their home through individual development accounts.

Our homeownership plan’s aim is to reward those long-term residents who have put in the time and effort required to be a responsible homeowner. We intend to provide a substantial benefit to those residents who choose to rent our homes over the long-term with an eye on owning the home in the future.

We also intend to sell the homes at Year 15 in superior condition in accordance with Internal Revenue Service guidelines. At the end of 15 years, we will conduct a physical needs assessment to identify those repairs necessary for selling the home in superior condition. We will reinvest in each home prior to sale in order to enhance the structure, systems, and equipment in the home. Actual amounts will be directed by the physical needs assessment and tempered by cost constraints. Examples of improvements are replacing the roof or appliances.

As for the sale, each home will have an “as-rehabilitated appraised value” following the Year 15 improvements. A qualified appraiser will prepare the appraisal. Beyond Housing will establish a sales price that is equal to 70% of this appraised value. This amount will represent the first mortgage on the property that the homebuyer will be required to pay back. We anticipate this loan will be provided through conventional sources. In order to protect the affordability feature of the sale, this sales price may be altered.

As for the remaining 30% value, Beyond Housing will enter into an equity-sharing agreement with the homebuyer that outlines the terms under which the tenant would earn this equity. Because the resident would be purchasing the home 30% below the appraised value (or a greater value depending upon the resulting affordable sales price), the resident will not be allowed to sell the home and make a windfall profit in the first seven years after the sale. If it is sold within that seven-year period, the buyer will have to return a portion of the value out of sale proceeds between what they paid for it and what it sells for. The portion of the equity the buyer earns as a long-term resident follows below.

If a buyer has lived in the house for…

Buyer equity portion is…

0-5 years

0%

6 years

8%

7 years

17%

8 years

25%

9 years

33%

10 years

42%

11 years

50%

12 years

58%

13 years

67%

14 years

75%

15 years

83%

The resident’s remaining portion will be earned in increments of 1/7 per year over seven years.

In addition, to the extent the mortgage exceeds all costs associated with the rehabilitation and winding up of the partnership, the buyer will have access to 50% of the net proceeds. Beyond Housing will receive the remaining 50% and use it for additional homeownership activities. The Buyer’s 50% will be used to establish a Buyer Reserve Fund which the buyer can use for approved expenses, including closing costs and repairs. The buyer, regardless of whether they are a resident, will vest in this reserve fund at a rate of 1/7 per year over a period of 7 years. Once again, a resident may vest more quickly depending upon the number of years they have been a responsible tenant. The vesting schedule follows below.

If a buyer has lived in the house for…

Buyer Reserve Fund portion is…

1-5 years

5%

6 years

12%

7 years

19%

8 years

26%

9 years

33%

10 years

40%

11 years

47%

12 years

54%

13 years

61%

14 years

68%

15 years

75%

The resident’s remaining portion will be earned in increments of 1/7 per year over seven years.

All applicable Federal and State Laws associated with the property because of its original financing restrictions will be followed throughout this transaction.

Additional details of this plan will continue to develop as the time these properties can convert to for-sale homes draws near. Beyond Housing may revise this plan throughout its development to keep up-to-date with new, innovative ideas in the industry and changes in law. This plan is subject to the review/approval of MHDC and counsel.

Example

To understand how this homeownership plan would come to fruition, below is an example.

Assume the Jones family has rented the house at 4025 Lincoln Avenue for eight (8) years by Year 15. The home is appraised to be worth $100,000 after its year 15 improvements. Below is a description of the transaction.

Because the Jones Family has rented the home for 8 years, they are entitled to 25% of the Equity and 26% of the Buyer Reserve Fund.

The partnership will “sell” the house to Beyond Housing. The sale price will be determined based upon the following:

1. Exit taxes required by the limited partner in order to withdraw in accordance with the limited partnership agreement;

2. Repayment of any first mortgage debt remaining on the property;

3. If required, repayment of any subordinate financing used to initially develop the property;

4. Additional transaction costs of winding up the limited partnership (accounting, legal, etc.).

Assume this cost totals $25,000, which would be the sum of $5,000 in exit taxes, $17,500 in outstanding first mortgage debt, $500 in outstanding subordinate debt, and $2,000 in transaction costs.

Also, assume the Year 15 capital needs assessment indicates that a new roof is required and replacement of the original furnace and air conditioner is suggested. The total cost is $15,000, which is the sum of $10,000 for the roof and $5,000 for the HVAC equipment.

The transaction would be as follows:

The Jones Family will have to qualify for a loan of $70,000. Conventional financing will be sought with the assistance of Beyond Housing and partnering organizations. Having been long-term residents of the home, the Jones’ are immediately entitled to 25% of the Equity, which is $7,500. They are also entitled to 26% of the Buyer Reserve Fund, which is $2,665. That means they can use the $2,665 to defray closing costs or allow it to remain in their special Buyer Reserve Fund for future financial crunches. They also benefit from an equity position of $7,500. That means that of the $100,000 value, the bank controls $70,000, Beyond Housing controls $22,500 (which will be released to the family 1/7 per year for seven years) and the Jones’ control $7,500.

The Jones’ will gain a $3,214 stake in equity and a $1,084 stake in their Buyer Reserve Fund each year for the next seven years of home ownership.

Sale Schedule

	Appraised Value
	 $ 100,000

	Equity
	 $ 30,000

	Jones Family Portion at closing
	 $ 7,500

	
	

	Sale Price (Buyer Mortgage Amt)
	 $ 70,000

	
	

	PAYOFFs
	

	First Mortgage Debt
	 $ 17,500

	Subordinate Debt
	 $ 500

	Transaction Costs
	$ 2,000

	Exit Taxes and Costs
	 $ 5,000

	Rehabilitation
	 $ 15,000

	Beyond Housing Fee
	 $ 6,000

	Other Sale Costs
	 $ 3,500

	
	

	Remaining Sale Proceeds
	 $ 20,500

	50% to Buyer Reserve
	 $ 10,250

	Jones Family Portion at closing
	 $ 2,665

	50% to Beyond Housing Reserve
	 $ 10,250

Equity and Buyer Reserve Fund Vesting Schedule

	Jones Family Vesting
	
	

	
	 Equity
	Buyer Reserve Fund

	Total Available
	 $ 30,000
	 $ 10,250

	At Closing Vesting Amount
	 $ 7,500
	 $ 2,665

	Year 1 Vesting
	 $ 3,214
	 $ 1,084

	Year 2
	 $ 3,214
	 $ 1,084

	Year 3
	 $ 3,214
	 $ 1,084

	Year 4
	 $ 3,214
	 $ 1,084

	Year 5
	 $ 3,214
	 $ 1,084

	Year 6
	 $ 3,214
	 $ 1,084

	Year 7
	 $ 3,214
	 $ 1,084

	
	
	

	Total at end of Year 7
	 $ 30,000
	 $ 10,250

Scattered Site Company

Property Management Home Visit Report

Property Manager_______________________
Date ____________

Tenant____________________
Address___________________________

Number of Bedrooms____

Home Phone_______________

Cell Phone__________

 E-mail Address_____________________
Employer__________________________
Work Phone_____________

Emergency Contact__________________ Contact’s Phone______________

Briefly Note Conditions of Following Items:

Living Room

Floor Tile__

Walls___

Outlet Covers___

Light Fixture__

Kitchen

Floor Tile__

Walls___

Outlet Covers___

Light Fixture__

Refrigerator__

Stove___

Oven__

Range Hood__

Cabinets___

Windows___

Screens___

Bathroom 1

Floor__

Walls___

Outlet Covers___

Light Fixture__

Faucets__

Toilet___

Tub/Enclosure__

Vanity___

Bathroom 2

Floor__

Walls___

Outlet Covers___

Light Fixture__

Faucets__

Toilet___

Tub/Enclosure__

Vanity___

Bedroom 1

Floor__

Walls___

Outlet Covers___

Light Fixture__

Door__

Closet___

Windows___

Screens___

Bedroom 2

Floor__

Walls___

Outlet Covers___

Light Fixture__

Door__

Closet___

Windows___

Screens___

Bedroom 3

Floor__

Walls___

Outlet Covers___

Light Fixture__

Door__

Closet___

Windows___

Screens___

Bedroom 4

Floor__

Walls___

Outlet Covers___

Light Fixture__

Door__

Closet___

Windows___

Screens___

Basement

Light Fixture__

Bannister__

Stairs___

Furnace___

Windows___

Leaks___

Clutter__

Exterior

Porch condition__

Porch area___

Light Fixture__

Storm Door__

Front Door___

Central Air___

Scraping/Painting__

Gutters__

Yard__

Basic Needs

Food in Refrigerator

Yes
No

Food in Pantry

Yes
No

Cold Weather – home has heat?

Yes
No

Goals (take copy along)

Note if any of tenant’s goals have changed:

__

List the barriers to achieving goal(s) the tenant has encountered:

__

List any resources that the tenant needs or that would assist them in reaching their goals:

__

Family Composition
Note any household changes (long-term visitors, extra children or adults residing in the home):

__

Note any school age children in the home during school hours (Due to illness, suspension, etc?):

__

Beyond Housing

Director of Rental Housing

Job Description

The Director of Rental Housing oversees the property management and maintenance staff and the management of more than 200 single family, scattered rental homes. The property management staff provides comprehensive individual services to the families living in BH/NHS homes. The services provided cover a broad array of areas related to the skills, knowledge, and confidence necessary to reach individual goals, maintain and buy a home. The Director of Rental Housing has two main responsibilities; to select families appropriate for the BH/NHS program, collect rent and manage tenancy and to oversee the property management staff that assesses the obstacles faced by the families in pursuing his or her goal, and to develop an individual action plan or “roadmap” to success. The Support Services Coordinator, with the support of the Property Managers, ultimate role is to utilize tools related to life skills, employment, education, budgeting, and family preservation to facilitate the progress toward the reaching the goal. The tenant family’s role is to take the necessary action steps identified by the Support Services Coordinator and the Property Manager to accomplish the desired result.
Responsibilities:

Rental Housing: Director of Rental Housing

· Oversee the management of more than 250 single family, scattered rental homes.

· Oversee direction and coordination of the provision of supportive service to more than 250 families.

· Ensure compliance with state and federal tax credit programs.

· Manage all information systems related to the rental housing department.

· Collaborate with Support Services Coordinator and residents to design and implement programming.

· Maintain records and visual documentation of progress and outcomes of programs.

· Oversee Compliance Specialist, Support Services Coordinator, Property Managers, Maintenance Staff and Rent Collections.

· Oversee Asset Manager for Maintenance Department

· Collaborate with Development Department and Support Services Coordinator to organize and implement children’s summer camp program, Back to School Book Bag Fair, and Holiday Friends family adoption event.

· Selects tenants most compatible with the organization’s mission.
· Collects all rents, damage compensation and other tenant and governmental payments.
· Maintains tenant data, reports results, problem areas and trends.
· Maintains effective, professional tenant relationships.
· Responds promptly to tenant requests.
· Assures proper implementation of move-in, move-out and eviction proceedings.
· Addresses all legal issues pertaining to court dates, consent judgments, evictions and time-limited payment plans.
· Identifies the required tools and establishes a system for assessing tenant readiness status, triaging tenants, identifying obstacles, developing individual action plans, assigning tenant objectives, and facilitating tenant family progress toward their ultimate goal.
· Maintains adherence to all guidelines related to confidentiality.
Personal Qualities:

· Knowledge of program implementation and direct family service delivery.

· Must be innovative, creative, and resourceful.

· Highly motivated self-starter with strong project management, facilitation, and change management skills.

· Ability to interact and articulate effectively and confidently with individuals at all social/economic levels, other members of the community, and/or partners.

· Ability to be flexible, adaptive, and positive in a constantly changing environment.
· Detail oriented with a willingness to learn new skills and techniques to promote efficiency.

· Ability to identify internal weaknesses, identify solutions, and to adapt methods and tools to create more efficient systems and more effective tenant family outcomes.

· Skilled in communication, program design, budgeting, program monitoring, and evaluation/analysis for program direction.

Experience and Qualification Requirements:

· Master’s degree in social work or other closely related field.

· Three to five years experience in support service delivery to low-income families.

· Good analytical, verbal and written skills.

· Expert knowledge of Microsoft Office and Rent Right Property Management software.
· Excellent interpersonal skills.

· Ability to work effectively in both individual and group settings.

· Willingness to maintain a flexible work schedule.
Reporting

· Direct – Chief Operating Officer

· Indirect – None

Supervision:

None

Salary and Benefits:

The Director of Rental Housing is a full time, salaried position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

neighborhood stabilization program director

Job Description

The NSP Director is responsible for developing and managing sustainable and effective construction management and technical assistance within the Neighborhood Stabilization Program as administered by St. Louis County. The goal of the Neighborhood Stabilization Program is to effectively and efficiently complete the rehabilitation of abandoned and foreclosed properties identified in the Normandy School District.

The Director implements and oversees the delivery of NSP guidelines and internal controls to ensure that the program operates in an organized, coordinated, and efficient manner. The Director is responsible to assure the highest quality service and adherence to the standards set forth in the NSP, HUD and CDBG requirements as they apply to the NSP as well as written agreements with partners and contractors that contribute to the success of the program.

Responsibilities:

· Coordinate the implement NSP construction services that meet the requirements and standards of the program and community by identifying repairs and improvements to be made and preparing written scopes of work, securing bids from qualified contractors, managing the construction work through completion, obtaining lien waivers and warranty paperwork, ensuring payment to the contractors in a timely fashion and resolving issues in a timely manner, if necessary.

· Implements and manages an effective and efficient program delivery system in order to meet or exceed the established performance goals and at the same time insure compliance with laws and regulations concerning contractor licensing and permits and specific program requirements and others.

· Assumes accountability to program partners and responsibility to effect the fulfillment of mutual interests as relates to file maintenance and record and contract administration.

· Maintains the standards of practice, the policies, and the procedures for the successful operation of construction services in conformance with standards set by the Neighborhood Stabilization Program and in compliance with federal, state and local laws and regulations related to construction work, customer tracking and other requirements.

· Oversees and manages the reporting requirements of the program.

· Conducts periodic system reviews to identify weaknesses and inefficiencies and to assure the highest quality service to the community and partners. Refines the systems as necessary to improve the outcomes.

· Develops and implements proper procedures and internal controls necessary to maintain the security of all systems and confidentiality of all records.

· Participates in the establishment of annual goals and outcomes for the program.

· Perform all other duties deemed necessary by the Chief Operating Officer.

Personal Qualities:

· A dynamic personality and attitude that is “community” focused. Skills in articulating ideas and concepts to build consensus around mutual goals and benefits.

· Strong analytical, systems, and problem solving skills needed to evaluate performance, prepare reports, and recommend/implement solutions using independent judgment.

· Leadership skills that reflect teamwork, integrity, effectiveness, efficiency, and the ability to deliver high quality construction service.

· Ability to work with customers, partners, and staff of diversified backgrounds with a positive, optimistic, goal oriented attitude.

· Creative, practical and capable of handling multiple tasks while overseeing day to day operations including the management of data input for compliance tracking and reporting.
Experience and Qualification Requirements:

· More than five years of experience in residential construction and rehabilitation.

· Experience with lead remediation/abatement guidelines.

· Demonstrated project management skills, including the ability to manage and prioritize multiple tasks and excellent oral and written communication skills.

· Accomplishments that reflect the ability to take a proactive approach, exercise professional judgment, and make sound decisions.

Reporting Requirements:

· Information required for regular reports for St. Louis County and HUD as required.

· Monthly/quarterly/annual reports or billings as required by management and various partners.

· Other reports as necessary

Supervises: NSP Inspector

Supervisor: Chief Operating Officer

Salary and Benefits:

· Full-time salaried position.

· Benefits for full-time position as determined in current Beyond Housing Employee Handbook.

__

The above statements are intended to describe the general nature and level of work being performed by people assigned to this position. They are not intended to be a complete list of all responsibilities, duties, and skills required.

Beyond Housing

ASSET MANAGER

Job Description

The Asset Manager position is essential to the effective and efficient operation of the Rental Housing with Services Department. He or she is responsible for the total maintenance of all properties owned and managed by the organization and the timely and efficient completion of rehab and new construction activities in our targeted communities. He or she is considered both the “Director of First Impressions” as well as the “good will ambassador” in the community maintaining good working relationships with the local municipal governments and plays a critical role in ensuring that the department delivers high quality customer service and accurate and timely data while maintaining cost control. The Asset Manager oversees and provides support to department staff and his or her duties are integral to ensuring that the rental department operates smoothly from work order request to inspections and beyond. He or she collaborates with our builder and partner organizations on the construction of new tax credit housing and rehab units for sale or addition to the rental portfolio; development staff on volunteer projects, coordinates the needs of the organizational facilities and supervises and evaluates the maintenance staff.

Responsibilities:

· Provides the highest degree of customer service when working with tenants and professional contacts.

· Receives work orders, housing inquiries, schedules maintenance and rehab activities, secures bids and returns voice mail messages promptly.

· Maintains maintenance and rehab related records in the Rent Right Management software and rehab database.

· Creates and sends out correspondence to tenants as needed.

· Generates reports for staff and management related to inspections, turnover and costs associated with rehab and new construction activities and distributes accordingly.

· Maintains complete and organized hard copy files.

· Maintains inventory and adequate stock of all supplies.

· Maintains and updates the Inspection Calendar.

· Coordinates and oversees all new construction and rehab activities of the organization and works with builder, contractor and partner agencies, and state and municipal governments to ensure compliance and efficiency.

· Ensures that all units are turned over as expeditiously as resources permit.

· Implements and manages comprehensive maintenance plan to ensure that all properties owned and managed by the organization are preserved in the most cost effective manner possible.

· Attends meetings, seminars, and training sessions as necessary to maintain professional capabilities.

· Coordinates with Development department on volunteer projects, being responsible for seeing that those jobs are specifically defined and that supervision and all necessary equipment is available.

· Recommends improvements in products and procedures as necessary to ensure the optimum efficiency and effectiveness of the maintenance/rental area.

Personal Qualities:

· Possesses a professional and positive attitude.
· Consistently cognizant of the value of the tenant and his or her needs.
· Ability to be flexible, adaptive, and positive in a constantly changing environment.
· Highly motivated individual who has the ability to be a productive team player as well as work independently.

· Detail oriented with a willingness to learn new skills and techniques to promote efficiency and successful tenant outcomes.

· Ability to identify internal weaknesses, identify solutions, and to adapt procedures and protocols to create more efficient systems and more effective tenant and property outcomes.

· Ability to interact and articulate effectively and confidently with individuals at all social and economic levels who live in BH homes, municipal governments, other members of the community and partners.

Experience and Qualification Requirements:

· Minimum of two years experience in a related field.

· Excellent typing and computer skills.

· Working knowledge of Microsoft Office.

· Able to compose correspondence that is grammatically correct with accurate spelling and punctuation.

· Ability to perform multiple tasks requiring considerable exercise of independent judgment.

· Excellent and professional telephone skills.

· Ability to work with a diversified group of customers, partners, and staff.

· Excellent verbal, written, and interpersonal skills.

· Ability to work independently and as productive team member.

Reporting

· Direct – Director of Rental Housing

Supervision:

· Maintenance Coordinator

· Maintenance Technician I

· Maintenance Technician II

Salary and Benefits:
The Asset Manager is a full time, salaried position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

PROPERTY MANAGER

Job Description

The Property Manager, in collaboration with the Support Services Coordinator, provides comprehensive individual services to the families living in BH/NHS homes. The services provided cover a broad array of areas related to the skills, knowledge, and confidence necessary to reach individual goals, maintain and buy a home. The Property Manager has two main responsibilities; to select families appropriate for the BH/NHS program, collect rent and manage tenancy. In collaboration with the Support Services Coordinator, the Property Manager is to assess the obstacles faced by the families in pursuing their goals, and to develop an individual action plan or “roadmap” to success. The Property Manager’s ultimate role is work with the Support Services Coordinator to utilize tools related to life skills, employment, education, budgeting, and family preservation to facilitate the progress toward the reaching the goal. The tenant family’s role is to take the necessary action steps identified by the Support Services Coordinator and the Property Manager to accomplish the desired result.

Responsibilities:

· Selects tenants, with the approval of Director of Rental Housing, most compatible with the organization’s mission, completes the application process, interviews, reference and police checks, and home visits with prospective tenants.
· Provides orientation to tenants as needed to guarantee appropriate use and care of the organizations properties.
· Collects all rents, damage compensation and other tenant and governmental payments.
· Maintains tenant data, reports results, problem areas and trends to Director of Rental Housing.
· Maintains effective, professional tenant relationships – in collaboration with the Support Services Coordinator provides services, resources and referrals as necessary.
· Responds promptly to tenant requests. All tenant calls should be returned the same day received.
· Assures proper implementation of move-in, move-out and eviction proceedings. Informs Director of Rental Housing of all move-in and move-outs and obtains approval before commencing any eviction.
· In collaboration with the Support Services Coordinator, identifies the required tools and establishes a system for assessing tenant readiness status, triaging tenants, identifying obstacles, developing individual action plans, assigning tenant objectives, and facilitating tenant family progress toward their ultimate goal.
· Maintains schedule of tenant contact for home and office visits and an efficient and effective system for family follow-up and contact with “no shows”.
· Maintains adherence to all guidelines related to confidentiality.
· Prepares detailed management reports to Director of Rental Housing related to status and progress of tenant families.
· Creates a hard-copy file for each tenant family that includes the Intake Form, the Application, complete supporting documentation, the Police Check, complete Section 42 compliance documentation if LIHTC unit, the Property Managers ongoing analysis and case notes and Individual Action Plan.
· Documents special circumstances and issues for tenant file.
· Prepares lease renewal and rent increase notifications in a timely manner.
· Assists the Director of Rental Housing and the Support Services Coordinator with assigned special projects and other tasks deemed necessary to achieve overall goals and operate a successful Rental Housing department.
Personal Qualities:

· Highly motivated self-starter with strong project management, facilitation, and change management skills.

· Ability to interact and articulate effectively and confidently with individuals at all social/economic levels, other members of the community, and/or partners.

· Ability to work independently as a productive team member.

· Ability to be flexible, adaptive, and positive in a constantly changing environment.
· Detail oriented with a willingness to learn new skills and techniques to promote efficiency and successful tenant family outcomes.

· Ability to identify internal weaknesses, identify solutions, and to adapt methods and tools to create more efficient systems and more effective tenant family outcomes.

· Ability to sense when people are overwhelmed and to break obstacles down into manageable steps.

· Dedicated individual to can engage tenants and help families solve their financial and personal problems and accomplish their goals.

Experience and Qualification Requirements:

· Minimum high school diploma and two years of college preferred.
· Two to four years experience in low-income property management.

· Minimum of two years experience in working with families on an individual basis: teaching/counseling/mentoring.

· Excellent interpersonal and verbal communication skills.

· Ability to compose correspondence that is grammatically correct with accurate spelling and punctuation.

· Ability to work effectively in both individual and group settings.

· Working knowledge of Microsoft Office and Rent Right Property Management software.
· Willingness to work some evenings and Saturdays and maintain a flexible work schedule.
Reporting

· Direct – Director of Rental Housing

· Indirect – None

Supervision of Other Employees:

None

Salary and Benefits:

The Property Manager is a full time, salaried position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

SUPPORT SERVICES COORDINATOR

Job Description

The Support Services Coordinator is responsible for providing comprehensive individual counseling and group services and activities to support Beyond Housing tenant families as they work to attain their goals. The Coordinator’s main focus is implementation of the Tenant Services Plan, assessing and assisting to remove obstacles in a family’s path to greater personal and economic independence. The Coordinator and Property Managers work in concert to ensure that service delivery is timely, relevant and documented for each family in a Beyond Housing home.

Responsibilities:
· Works with property managers to guide selected tenant families toward greater levels of independent living through delivery of specialized support services, referrals and financial assistance.

· Collects information on family needs for the distribution of donations for projects such as Back to School, Holiday Friends and Summer Camp for all tenants. All volunteer and solicitation activities for projects will be directed and performed by the Development Department. Coordinator works with Development Department and Director of Rental Housing to ensure that all necessary information is transferred to and from families for successful project implementation.

· Tracks all aspects of family participation and progress toward goal attainment using Family Metrics software program, documents and reports findings to Director of Rental Housing to ensure program continuity and identify gaps in service delivery.

· Maintains current list of resources and referrals consistent with the needs of Beyond Housing tenants.

· Generates bi-monthly and two special edition newsletters for tenant families.
· Provides outreach to potential program participants identified by property managers.

· Communicates regularly with Director of Rental Housing, property managers and Development staff as necessary for project completion.

· Completes assessments and sets individual goals with program participants.

· Identifies family barriers to progress.

· Provides and coordinates community resources and referrals.

· Plans and implements a minimum of six informational group activities/workshops per year consistent with participants’ needs.

· Provides both individualized and group assistance to participants in the areas of money management; job readiness, training, attainment and retention; educational support; parenting skills and any other areas identified as important to family progress.

· Collects data and reports trends pertinent to family progress and program effectiveness to Director of Rental Housing.

· Is available to facilitate donor/funder relationships.

· Reports to board committees as needed.

Personal Qualities:

· Highly motivated self-starter with strong project management, facilitation, and change management skills.

· Knowledge of program implementation and direct family service delivery.

· Ability to interact and articulate effectively and confidently with individuals at all social/economic levels, other members of the community, and/or partners.

· Ability to work independently as a productive team member.

· Ability to be flexible, adaptive, and positive in a constantly changing environment.
· Detail oriented with a willingness to learn new skills and techniques to promote efficiency and successful tenant family outcomes.

· Ability to identify internal weaknesses, identify solutions, and to adapt methods and tools to create more efficient systems and more effective tenant family outcomes.

· Ability to sense when people are overwhelmed and to break obstacles down into manageable steps.

· Dedicated individual who can engage tenants and help families solve their financial and personal problems and accomplish their goals.

Experience and Qualification Requirements:

· Master’s or Bachelor’s degree in social work or other closely related field.

· Three to five years experience in support service delivery to low-income families.

· Good analytical, verbal and written skills.

· Expert knowledge of Microsoft Office applications.

· Excellent interpersonal skills.

· Ability to work effectively in both individual and group settings.

· Willingness to work some evenings & weekends and maintain a flexible work schedule.
Reporting

· Direct – Director of Rental Housing

· Indirect – None

Supervision:

None

Salary and Benefits:

The Support Services Coordinator is a full time, hourly position hourly position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

COMPLIANCE SPECIALIST

Job Description

The Compliance Specialist position is essential to effective and efficient operation of the Rental Housing with Services line of business. The majority of the homes owned and managed by the organization were constructed under the Low Income Tax Credit Program governed by Section 42 of the Internal Revenue Code. Complying with the strict eligibility requirements is paramount to our continued participation in the program and our continued ability to provide affordable housing. The Compliance Specialist is a “problem solver” that must be able to successfully interact with a wide range of persons including leasing staff, inspectors, auditors and client families. He or she must possess the technical expertise to interpret federal regulations and agency requirements as well as the capacity to assess the significance of non-compliance for potential risk to credit realization.

Responsibilities:

· Advise and train Property Managers on compliance procedures and regulatory requirements.

· Complete annual audit of all assigned projects.

· Assist Director of Rental Housing as needed with additional audits and reporting.

· Assist the Director of Rental Housing and Property Management staff as needed with new lease ups of tax credit projects.

· Monitor to ensure that recertification's are done timely on assigned projects.

· Process, review and complete all organizational reports pertaining to assigned projects timely.

· Ensure that income matrix's for assigned projects are updated and accurate.
· Assist with new-move in approvals as necessary to ensure a smooth flow.
· Monitor and ensure that there is an appropriate wait list process for each assigned project.
· Assist with the development of and delivering of training courses.
· Assist with special projects and administrative tasks.
· Ensure that utility allowances are checked quarterly.
· Review and submit first year files to third party verifiers and partners.
· Review and approve all initial occupancy / placed-in-service unit files prior to submittal for tax credit investors' asset management review.
· Ensure compliance with Fair Housing standards.
Personal Qualities:

· Possesses a professional and positive attitude.
· Consistently cognizant of the value of the tenant and his or her needs.
· Ability to be flexible, adaptive, and positive in a constantly changing environment.
· Highly motivated individual who has the ability to be a productive team player.

· Detail oriented with a willingness to learn new skills and techniques to promote efficiency and effectiveness.

· Ability to read and interpret complex documents, such as regulatory agreements and compliance regulations.

· Able to work as an effective member of a team and in a collaborative manner with staff, peers, and supervisor.

· Ability to interpret and understand tenant file information.

· Ability to communicate clearly both verbally and in writing, including the ability to provide technical assistance on complex compliance issues in a simple, straightforward manner.

Experience and Qualification Requirements:

· Bachelor’s degree preferred or equivalent experience.
· Certified in Low Income Housing Tax Credit, section 42 compliance.
· Housing Credit Certified Professional designation
· Fair Housing Coordinator designation
Reporting:
Direct – Director of Rental Housing

Indirect – None

Supervision of Other Employees:
None

Salary and Benefits:

The Compliance Specialist is a full time, salaried position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

COMPLIANCE SPECIALIST

Job Description

The Compliance Specialist position is essential to effective and efficient operation of the Rental Housing with Services line of business. The majority of the homes owned and managed by the organization were constructed under the Low Income Tax Credit Program governed by Section 42 of the Internal Revenue Code. Complying with the strict eligibility requirements is paramount to our continued participation in the program and our continued ability to provide affordable housing. The Compliance Specialist is a “problem solver” that must be able to successfully interact with a wide range of persons including leasing staff, inspectors, auditors and client families. He or she must possess the technical expertise to interpret federal regulations and agency requirements as well as the capacity to assess the significance of non-compliance for potential risk to credit realization.

Responsibilities:

· Advise and train Property Managers on compliance procedures and regulatory requirements.

· Complete annual audit of all assigned projects.

· Assist Director of Rental Housing as needed with additional audits and reporting.

· Assist the Director of Rental Housing and Property Management staff as needed with new lease ups of tax credit projects.

· Monitor to ensure that recertification's are done timely on assigned projects.

· Process, review and complete all organizational reports pertaining to assigned projects timely.

· Ensure that income matrix's for assigned projects are updated and accurate.
· Assist with new-move in approvals as necessary to ensure a smooth flow.
· Monitor and ensure that there is an appropriate wait list process for each assigned project.
· Assist with the development of and delivering of training courses.
· Assist with special projects and administrative tasks.
· Ensure that utility allowances are checked quarterly.
· Review and submit first year files to third party verifiers and partners.
· Review and approve all initial occupancy / placed-in-service unit files prior to submittal for tax credit investors' asset management review.
· Ensure compliance with Fair Housing standards.
Personal Qualities:

· Possesses a professional and positive attitude.
· Consistently cognizant of the value of the tenant and his or her needs.
· Ability to be flexible, adaptive, and positive in a constantly changing environment.
· Highly motivated individual who has the ability to be a productive team player.

· Detail oriented with a willingness to learn new skills and techniques to promote efficiency and effectiveness.

· Ability to read and interpret complex documents, such as regulatory agreements and compliance regulations.

· Able to work as an effective member of a team and in a collaborative manner with staff, peers, and supervisor.

· Ability to interpret and understand tenant file information.

· Ability to communicate clearly both verbally and in writing, including the ability to provide technical assistance on complex compliance issues in a simple, straightforward manner.

Experience and Qualification Requirements:

· Bachelor’s degree preferred or equivalent experience.
· Certified in Low Income Housing Tax Credit, section 42 compliance.
· Housing Credit Certified Professional designation
· Fair Housing Coordinator designation
Reporting:
Direct – Director of Rental Housing

Indirect – None

Supervision of Other Employees:
None

Salary and Benefits:

The Compliance Specialist is a full time, salaried position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

MAINTENANCE COORDINATOR

Job Description

The Maintenance Coordinator performs a wide variety of skilled and unskilled maintenance tasks as well assists in coordinating the daily work flow for all maintenance technicians, maintenance apprentices, and carpenters. Maintenance Coordinators are knowledgeable and proficient in all phases of their work. Maintenance Coordinator is responsible for the most highly specialized and/or comprehensive repair and maintenance of Beyond Housing buildings, grounds or equipment.

Maintenance Coordinator has the ability to work as a team with the Lead Maintenance Technician to develop a plan of action daily for all maintenance staff, but normally works independently in performing necessary maintenance work. Employees of this classification have attained an above average level of proficiency (ability and efficiency) in several maintenance categories and a high degree of proficiency/specialization in at least one of them. Maintenance Coordinators are capable of troubleshooting and can routinely fix the problem themselves.

Maintenance Coordinators have demonstrated proficiency in performing all routine service orders. He or she must be capable of entering a vacated apartment and readying it for occupancy without technical assistance. They must be thoroughly familiar with Beyond Housing work procedures and follow those procedures closely.

Maintenance Coordinators must possess initiative that aids and increases overall efficiency and continuously guides the work of other employees. Maintenance Coordinators continually maintain a high level of workmanship. The work involves continuous physical activity, including occasional heavy lifting. The Maintenance Coordinator will conduct the assignment of all work orders and assists in annual inspections of associated work, lawn care, trimming duties, tree removal, pest control services, or any/all services listed below.

Responsibilities:

1. Along with Lead Maintenance Technician, oversees and provides direction to maintenance staff holding them accountable for the responsibility of their positions.

2. Along with the Lead Maintenance Technician and the Asset Manager, motivates maintenance staff in a positive manner and establishes “team” approach to reach departmental and organizational goals.

3. Coordinates so units are turned over as expeditiously as resources permit

4. Electrical. Perform routine electrical repair, such as:

a. Replace wiring

b. Repair furnaces

c. Replace fuses

d. Replace fixtures and sockets

e. Recognize when specialized knowledge is needed

5. Plumbing. Perform routine plumbing repair, such as:

a. Replace water heaters

b. Clear drain lines with auger

c. Replace broken pipes

d. Replace worn out washers, gaskets, and/or faucets

e. Replace or repair floats

f. Recognize when specialized knowledge is needed

6. Carpentry. Perform routine carpentry repair, such as:

a. Install kitchen cabinets

b. Rebuild or construct window screens

c. Replace window glass

d. Repair and/or change door locks

e. Repair plaster holes in walls

7. Mechanical. Perform routine mechanical repair, such as:

a. Repair stoves

b. Diagnose refrigerator problems, making minor repairs

c. Repair equipment, i.e. mower, snow blower, auger, etc.

d. Properly store equipment after use

e. Recognize when specialized knowledge is needed

8. Pest control. Perform pest control services.

9. Unskilled. Perform a wide variety of unskilled tasks, such as:

a. Interior and exterior painting

b. Remove floor tile and carpet

c. Interior cleaning

d. Lawn mowing

e. Leaf raking

f. Tree/shrub trimming

g. Debris removal

h. Snow removal (During normal and off-duty hours as determined by the Director of Maintenance Operations)

i. Other landscaping

10. Inventory. Be capable of identifying, cataloguing and procuring necessary materials used in maintenance operations.

11. Other. Perform other duties as assigned, such as:

a. Lay floor tile

b. Make sidewalk repairs; pour new sidewalks when necessary

c. Transfer supplies or equipment to other sites

d. Record supplies used and work performed

e. On-call for off duty rotation with other Maintenance Technicians, Maintenance Apprentice, and Lead Maintenance Technician.

12. Ability to work directly with the Lead Maintenance Technician.

Experience and Qualification Requirements:

1. A well above average knowledge of electrical, plumbing, carpentry and mechanical areas with specialized knowledge in at least one of the above. Pest control shall be counted as an area of specialization.

2. Demonstrated ability to efficiently carry out other tasks and the ability to perform physical labor.

3. Must be able to recognize and correct conditions, which require maintenance work.

4. Ability to establish cordial interpersonal relationships with co-workers and residents.

5. Possess a high school diploma or G.E.D. Technical training or extensive hands-on experience is required. Must have the ability to carry out verbal and written instructions.

6. Ability to express oneself verbally in dispersing work orders and daily assignments.

7. Ability to work directly with the Lead Maintenance Technician in coordinating daily assignments and turnovers.

Physical Requirements:

1. Ability to operate a variety of carpentry, electrical and plumbing equipment, tools and machines.

2. Ability to move or carry objects or materials such as sinks, countertops, solid core and metal doors, debris, floor tile, fan motors and other HVAC parts, etc.

3. Ability to operate a truck and lawn equipment.

4. Ability to work/inspect in wet, damp, hot, cold or dusty places.

5. Ability to stoop or kneel in order to gain access to work areas.

6. Ability to work while standing for extended periods of time.

7. Ability to move heavy objects such as ranges and refrigerators using appliance hand trucks.

Reporting:

Direct- Asset Manager

Indirect- Director of Rental Housing

Supervision:

None

Salary and Benefits:

The Maintenance Coordinator is an hourly position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

MAINTENANCE TECHNICIAN I

Job Description

Maintenance Technicians perform the widest variety of skilled and unskilled maintenance tasks. Maintenance Technicians are knowledgeable and proficient in all phases of their work. Maintenance Technician is responsible for the most highly specialized and/or comprehensive repair and maintenance of Beyond Housing buildings, grounds or equipment.

Maintenance Technician works with considerable independence in performing assigned maintenance work. Employees of this classification have attained an above average level of proficiency (ability and efficiency) in several maintenance categories and a high degree of proficiency/specialization in at least one of them. Maintenance Technicians are capable of troubleshooting and can routinely fix the problem themselves.

Maintenance Technicians have demonstrated proficiency in performing all routine service orders. S/he must be capable of entering a vacated apartment and readying it for occupancy without technical assistance. They must be thoroughly familiar with Beyond Housing work procedures and follow those procedures closely.

Maintenance Technicians must possess initiative that aids and increases overall efficiency and may occasionally guide the work of other less experienced employees. Maintenance Technicians continually maintain a high level of workmanship. The work involves continuous physical activity, including occasional heavy lifting. The Maintenance Technician will conduct all work orders as assigned and assists in annual inspections of associated work, lawn care, trimming duties, tree removal, pest control services, or any/all services listed below.

ESSENTIAL JOB FUNCTIONS:

1. Electrical. Perform routine electrical repair, such as:

· Replace wiring

· Repair furnaces

· Replace fuses

· Replace fixtures and sockets

· Recognize when specialized knowledge is needed

2. Plumbing. Perform routine plumbing repair, such as:

· Replace water heaters

· Clear drain lines with auger

· Replace broken pipes

· Replace worn out washers, gaskets, and/or faucets

· Replace or repair floats

· Recognize when specialized knowledge is needed

3. Carpentry. Perform routine carpentry repair, such as:

· Install kitchen cabinets

· Rebuild or construct window screens

· Replace window glass

· Repair and/or change door locks

· Repair plaster holes in walls

4. Mechanical. Perform routine mechanical repair, such as:

· Repair stoves

· Diagnose refrigerator problems, making minor repairs

· Repair equipment, i.e. mower, snow blower, auger, etc.

· Properly store equipment after use

· Recognize when specialized knowledge is needed

5. Pest control. Perform pest control services.

6. Unskilled. Perform a wide variety of unskilled tasks, such as:

· Interior and exterior painting

· Remove floor tile and carpet

· Interior cleaning

· Lawn mowing

· Leaf raking

· Tree/shrub trimming

· Debris removal

· Snow removal (During normal and off-duty hours as determined by the Director of Maintenance Operations)

· Other landscaping

7. Inventory. Be capable of identifying, cataloguing and procuring necessary materials used in maintenance operations.

8. Other. Perform other duties as assigned, such as:

· Lay floor tile

· Make sidewalk repairs; pour new sidewalks when necessary

· Transfer supplies or equipment to other sites

· Record supplies used and work performed

· On-call for off duty rotation with other Maintenance Technicians.

REQUIRED KNOWLEDGE AND ABILITIES:

8. A well above average knowledge of electrical, plumbing, carpentry and mechanical areas with specialized knowledge in at least one of the above. Pest control shall be counted as an area of specialization.

9. Demonstrated ability to efficiently carry out other tasks and the ability to perform physical labor.

10. Must be able to recognize and correct conditions, which require maintenance work.

11. Ability to establish cordial interpersonal relationships with co-workers and residents.

12. Possess a high school diploma or G.E.D. Technical training or extensive hands-on experience is required. Must have the ability to carry out verbal and written instructions.

PHYSICAL REQUIREMENTS:

8. Ability to operate a variety of carpentry, electrical and plumbing equipment, tools and machines.

9. Ability to move or carry objects or materials such as sinks, countertops, solid core and metal doors, debris, floor tile, fan motors and other HVAC parts, etc.

10. Ability to operate a truck and lawn equipment.

11. Ability to work/inspect in wet, damp, hot, cold or dusty places.

12. Ability to stoop or kneel in order to gain access to work areas.

13. Ability to work while standing for extended periods of time.

14. Ability to move heavy objects such as ranges and refrigerators using appliance hand trucks.

REPORTING:

Direct: Asset Manager

Indirect: Director of Rental Housing

SUPERVISION:

None.

SALARY AND BENEFITS:

The Maintenance Technician is an hourly position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

Beyond Housing

MAINTENANCE TECHNICIAN II

Job Description

Maintenance Technician II performs the widest variety of skilled and unskilled maintenance tasks. Maintenance Technician II exists to observe, learn, and then demonstrate training to correct all areas of home and building maintenance from the Lead Maintenance Technician, Maintenance Coordinator, and Maintenance Technicians. Maintenance Technician II is responsible for the repair and maintenance of Beyond Housing buildings, grounds or equipment.

Maintenance Technician II works with some supervision in performing assigned maintenance work. Employees of this classification are learning to become proficient (ability and efficiency) in several maintenance categories. Maintenance Technicians II are capable of troubleshooting with supervision and can routinely fix the problem themselves.

S/he must be capable of entering a vacated apartment and readying it for occupancy with technical assistance. They must be thoroughly familiar with Beyond Housing work procedures and follow those procedures closely.

Maintenance Technician II must possess initiative that aids and increases overall efficiency.. Maintenance Technicians II strive to maintain a high level of workmanship based on the techniques and procedures that are taught. The work involves continuous physical activity, including occasional heavy lifting. The Maintenance Technician II will conduct all work orders as assigned and assists in annual inspections of associated work, lawn care, trimming duties, tree removal, pest control services, or any/all services listed below.

ESSENTIAL JOB FUNCTIONS TO LEARN/DEMONSTRATE:

9. Electrical. Perform routine electrical repair, such as:

· Replace wiring

· Repair furnaces

· Replace fuses

· Replace fixtures and sockets

· Recognize when specialized knowledge is needed

10. Plumbing. Perform routine plumbing repair, such as:

· Replace water heaters

· Clear drain lines with auger

· Replace broken pipes

· Replace worn out washers, gaskets, and/or faucets

· Replace or repair floats

· Recognize when specialized knowledge is needed

11. Carpentry. Perform routine carpentry repair, such as:

· Install kitchen cabinets

· Rebuild or construct window screens

· Replace window glass

· Repair and/or change door locks

· Repair plaster holes in walls

12. Mechanical. Perform routine mechanical repair, such as:

· Repair stoves

· Diagnose refrigerator problems, making minor repairs

· Repair equipment, i.e. mower, snow blower, auger, etc.

· Properly store equipment after use

· Recognize when specialized knowledge is needed

13. Pest control. Perform pest control services.

14. Unskilled. Perform a wide variety of unskilled tasks, such as:

· Interior and exterior painting

· Remove floor tile and carpet

· Interior cleaning

· Lawn mowing

· Leaf raking

· Tree/shrub trimming

· Debris removal

· Snow removal

· Other landscaping

15. Inventory. Be capable of identifying, cataloguing and procuring necessary materials used in maintenance operations.

16. Other. Perform other duties as assigned by Maintenance Coordinator and Lead Maintenance Technician, such as:

· Lay floor tile

· Make sidewalk repairs; pour new sidewalks when necessary

· Transfer supplies or equipment to other sites

· Record supplies used and work performed

· On-call for off duty rotation with other Maintenance Technicians.

REQUIRED KNOWLEDGE AND ABILITIES:

13. Knowledge of electrical, plumbing, carpentry and mechanical areas or pest control.

14. Demonstrated ability to efficiently carry out other tasks and the ability to perform physical labor.

15. Must be willing to learn to be able to recognize and correct conditions, which require maintenance work.

16. Ability to establish cordial interpersonal relationships with co-workers and residents.

17. Possess a high school diploma or G.E.D. Technical training or extensive hands-on experience is not required, as it is learned on the job. Must have the ability to carry out verbal and written instructions.

PHYSICAL REQUIREMENTS:

15. Ability to learn to operate a variety of carpentry, electrical and plumbing equipment, tools and machines.

16. Ability to move or carry objects or materials such as sinks, countertops, solid core and metal doors, debris, floor tile, fan motors and other HVAC parts, etc.

17. Ability to operate a truck and lawn equipment.

18. Ability to work and learn to inspect in wet, damp, hot, cold or dusty places.

19. Ability to stoop or kneel in order to gain access to work areas.

20. Ability to work while standing for extended periods of time.

21. Ability to move heavy objects such as ranges and refrigerators using appliance hand trucks.

REPORTING:

Direct: Asset Manager

Indirect: Director of Rental Housing

SUPERVISON:

None.

SALARY AND BENEFITS:

The Maintenance Technician II is an hourly position with medical, dental, life, short/long term disability coverage and eligible to participate in 403(b) pension plan.

 Beyond Housing	

4156 Manchester

St. Louis, MO 63110

Ph: (314)533-0520

Fax: (314) 533-8745

Property Manager__________________

RENTAL APPLICATION CHECKLIST

Thank you for Applying with Beyond Housing

� EMBED Imaging.Document ���

RESIDENTIAL RENTAL APPLICATION

Subsidy: 		Section 8		 City H.A.	 2 bedrooms

 No 	Mod Rehab County H.A. 3 bedrooms

 Yes Voucher M.H.D.C. 4 bedrooms

Subsidy Amount $______________

� EMBED Imaging.Document ���

� EMBED Imaging.Document ���

Co-Applicant/Spouse/Domestic Partner

 		 Employed	 Student Yes	 Hrs. Per week ___________

 Present

 Status: Unemployed No

 Name of Employer ____________________________________ Telephone ______________

 How long employed? ____________________		 Position Held ________________

 How many hours per week? _______________	 Salary/Hourly______________________

FOR OFFICE USE: DO NOT WRITE BELOW THIS LINE

DISPOSITION OF APPLICATION

Gas 	 Electric � Water transferred to Tenant

Office Use Only

Address of House

Municipality

� EMBED Imaging.Document ���

� EMBED Imaging.Document ���

2

_1199781666.bin

_1199781653.bin

