
[bookmark: _GoBack]Housing Authority of the City of Clay Center, Kansas
Relocation Policy

This Policy was approved by the Board of Commissioners of the Housing Authority of the City of Clay Center, Kansas (CCHA) by Resolution 5-2009, adopted on the February 9, 2009, and is to be effective February 10, 2009. This policy shall replace any prior policies related to tenant relocation.

I. Definitions

A. Resident. A current tenant of Apollo Towers or Parkview Plaza.

B. Qualified Resident. A current tenant who financially qualifies for public housing.

C. Local Area. Clay county in Kansas.

D. Relocation. Moving an existing tenant to another apartment in Apollo Towers or
 Parkview Plaza.

E. Reasonable Moving Expense. Documented out-of-pocket expenses incurred by a qualified resident in moving the resident’s personal property from the existing apartment to another apartment or dwelling. This will include hourly labor, packing materials, and moving equipment rental. The cost of such items cannot exceed the rates paid by commercial movers. This will also include reconnection fees for telephone and internet services.

II. Relocation Notice

All qualified residents who will be required to relocate shall be given a notice

A. Informing the resident that he or she will be required to move to another apartment after 30 days notice but not before 90 days after the relocation notice.
B. Describing the procedures used to determine where the resident will be allowed to move to.
C. Describing the alternative options the resident has.
D. Describing the right to appeal the housing authority’s decision.

III. Relocation Determination Procedures

The Executive Director and staff will evaluate the demographics around the available apartments to determine the best mix of qualified residents. Then the qualified residents will be ranked according to the following ranking procedure

A. The qualified residents who must relocate will be ranked by the move-in date with priority given to the oldest date.
B. The qualified residents who will not qualify for LIHTC will be ranked by the move-in date with priority given to the oldest date.
C. The qualified residents who are couples will be ranked by the move-in date with priority given to the oldest date.
D. Qualified residents under “B” above will be given the opportunity to move to Parkview Plaza.
E. Qualified residents under “C” above will be given the opportunity to move to Parkview Plaza after the qualified residents under “B” above make their decision.
F. All other qualified residents under “A” above will be given the opportunity to choose an apartment according to their rank.

Each qualified resident will be interviewed to determine the relocation needs and preferences of each qualified resident and to explain their options and the relocation procedures. Every qualified resident will be given the option to move away from the current public housing properties if they so choose. Any qualified resident who makes this choice will be given priority to move back when the project is completed.

Tenants living in the west wing of Apollo Towers will be the first to relocate. Once the construction work is completed in the west wing the tenants who were relocated from the west wing will be given first priority subject to ranking procedures A, B, C, D, E, F above.

Due to apartment availability, some single tenants may need to move to a 2-bedroom apartment while the east wing is being completed. Upon completion of the east wing, single tenants who, due to apartment availability, were moved into a 2-bedroom unit, may be required to move into a 1-bedroom apartment subject to ranking procedures A, B, C, D, E, F above.

If, due to apartment availability, a single tenant continues to live in a 2-bedroom apartment after the project is completed, the single tenant will, if a qualified tenant becomes eligible for their 2-bedroom apartment and 1-bedroom apartment is available, be required to move into the 1-bedroom apartment after 30 days notice. In such cases, the cost of the relocation will be paid by the housing authority.

IV. Moving Expense Reimbursement

Each qualified resident will be reimbursed for moving expenses according to the following procedures

A. Self Move. Payment for actual reasonable out-of-pocket moving expense. All expenses must be supported by actual billing receipts and cannot exceed rates paid by commercial movers.
B. Commercial. The qualified resident must obtain at least two bids from professional movers. The bids must be reviewed by and approved by the Executive Director prior to the move and all reimbursed expenses must by supported by actual billing receipts.
C. Fixed Residential Moving Cost. The qualified resident can choose to receive an alternative to a payment for actual moving costs based on the most recent edition of the Fixed Residential Moving Cost Schedule.
D. Contracted Commercial Move. The housing authority will contract a professional moving company who is bonded and secure to pack, move, and unpack the tenant’s personal property. The entire cost is to be paid by the housing authority under a contract with the moving company.

V. Right to Grievance Hearing

All qualified residents have the right to a grievance hearing. A copy of the grievance policy can be obtained from the administrative office or at www.claycenterhousing.com. The grievance policy is posted in each housing authority property bulletin board.

VI. Special Circumstances

The housing authority will consider special circumstances and try to accommodate reasonable requests.

VII. Moving Procedures

· Moving will be only be allowed during hours and days approved by the housing authority.
· Boxes must be broken down and placed in dumpster designated by the housing authority. No boxes can be put down the trash chute.
· Discarded personal property must be placed in an area designated by the housing authority and cannot be put down the trash chute.
· No housing authority equipment (carts, dollies, etc.) may be used to move a tenants personal property.
· Tenants who choose to move themselves will be responsible for the cost of damages to housing authority caused by the tenant during the move.
· The move must be completed on schedule (no later than the date on the housing authority notice to relocate).
· Fixed payments and reimbursements to tenants who choose methods A, B or C under Section IV of this policy will not be paid until the housing authority has confirmed that all of the tenant’s personal property has been moved and the apartment is cleaned. (Any costs of damages or cleaning as a result of the tenant’s move will be deducted from the payment to the tenant).
· Tenant is responsible for property lost or stolen in a self move under methods A, B or C under Section IV of this policy.

VIII. Eligibility for Return of Tenant

Upon completion of the redevelopment project, each tenant will be required to fill out a housing application and must meet the new income threshold requirements established by the Kansas Housing Resources Corporation for Low Income Housing Tax Credit Projects under the 40/60 election for Clay County, Kansas. The maximum household income for 2008 is $21,060 for 1-person household and $24,060 for 2-person household (these requirements are subject to change annually). In addition to these household income requirements, each tenant will also be subject to requirements of any other funding sources (including but not limited to HUD Public Housing, HOME Funds, Federal Home Loan Bank). Any apartments not funded by tax credits will be subject to the income thresholds established by HUD for public housing. The maximum household income for 2008 is $33,450 for a 1-person household and $38,200 for a 2-person household (these requirements are subject to change annually).

Any tenants failing to meet the eligibility requirements of the Kansas Housing Resources Corporation for Low Income Housing Tax Credit units will be given the option to move into a public housing unit if they meet the eligibility requirements for public housing. Any tenant who is not eligible for public housing must move out of the property and the housing authority is under no obligation to assist the ineligible tenant.

1

