[THIS IS A SAMPLE NOTICE TO TENANTS BASED ON APPENDIX 1 OF CHAPTER 7 OF HUD HANDBOOK 4350.1 REV-1. COMPLETE GUIDANCE AND APPLICABILITY FOR TENANT COMMENT PROCEDURES COMPLETED IN CONJUNCTION WITH A BUDGET-BASED RENT ADJUSTMENT REQUEST ARE IN CHAPTER 7.
*IN ACCORDANCE WITH GUIDANCE IN SECTIONS 2 AND 4, ANNOTATE THE NOTICE TO SHOW WHERE AND HOW IT WAS DISTRIBUTED.
*AFTER THE 30-DAY COMMENT PERIOD, COMPLETE APPENDIX 2.]
Notice to Tenants of Intention to Submit a request to HUD for Approval of an Increase in the Maximum Possible Rents

[date of notice]

Take note that on [date] we plan to submit a request for approval of an increase in the maximum permissible rents for [name of apartment complex] to the United States Department of Housing and Urban Development (HUD)/Contract Administrator (CA). The proposed increase is needed for the following reasons:

1.

2.

3.

The rent increases for which we have requested approval are:
	
	Present Rent1
	Proposed Increase1
	Proposed Rent1

	Bedrooms
	Basic
	Market
	Basic
	Market
	Basic
	Market

	Efficiency
	$
	$
	$
	$
	$
	$

	1 BR
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

1 Separate columns for Basic and Market rent should be used only for projects assisted under sec. 236 of the National Housing Act. In addition, in projects with more than one type of apartment having the same number of bedroom but different rents, each type should be listed separately.

A copy of the materials that we are submitting to HUD/CA in support of our request will be available during normal business hours at [address] for a period of 30 days from the date of service of this notice for inspection and copying by tenants of [name of apartment complex] and, if the tenants wish, by legal or other representatives acting for them individually or as a group.

During a period of 30 days from the date of service of this notice, tenants of [name of apartment complex] may submit written comments on the proposed rent increase to us at [address]. Tenant representatives may assist tenants in preparing those comments. (If, at HUD’s request or otherwise, we make any material change during the comment period in the materials available for inspection and copying, we will notify the tenants of the change or changes, and the tenants will have a period of 15 days from the date of service of this additional notice (or the remainder of any applicable comment period, if longer) in which to inspect and copy the materials as changed and to submit comments on the proposed rent increase.) These comments will be transmitted to HUD/CA, along with our evaluation of them and our request for the increase. You may also send a copy of your comments directly to the Contract Administrator at the following address: Southwest Housing Compliance Corporation, 1124 South IH 35, Austin, TX 78704, Attention: Contracts Department, Re: [Project Number and Name of Apartment Complex].

HUD will approve, adjust upward or downward, or disapprove the proposed rent increase upon reviewing the request and comments. When HUD/CA advises us in writing of the decision on our request, you will be notified. If the request is approved, any allowable increase will be put into effect only after a period of at least 30 days from the date you are served with that notice and in accordance with the terms of existing leases.
[Name of mortgagor or managing agent]

[Owner or project name] does not discriminate on the basis of disability status in the admission or access to, or treatment or employment in, its federally assisted programs and activities.

Language below is included by owners, managing entities or projects employing 15 or more people:
The person named below has been designated to coordinate compliance with the nondiscrimination requirements contained in the Department of Housing and Urban Development’s regulations implementing Section 504 (24 CFR, part 8 dated June 2, 1988).

[Name] [Address] [Telephone-Voice] [Telephone-TTY]
