APPENDIX 3

PAGE
3

SAMPLE LETTER TO OWNER/AGENT (PRIOR TO ON-SITE REVIEW)

[image: image1.png]Q
5"
%]
S5
>
%

G’q’\/ DEV "c\’

1
U.S. Department of Housing and Urban DevelopmentPRIVATE

September 4, 2007

James E. Wills, Vice President of Operations

Wills Management Group

1234 New York Avenue, N.E.

Washington, D.C. 20015

Re: Scheduled Management Review for Capital Heights Apartments

 FHA #000-35333

Dear Mr. Wills:

This letter serves as follow-up to our telephone conversation with Ms. Donna Williams regarding the scheduled on-site management review for the subject project. The management review is scheduled for Monday, October 1, 2007. This review will be a comprehensive review and will be conducted over a two-day period; however, if necessary, the review may continue through Friday, October 5, 2007. I will be accompanied by my Construction Analyst, Jim Collins, and another HUD reviewer, Jane Miller. My team and I will arrive at the onsite office at approximately 10:00 a.m. each day to review the books and records. In addition, the Site Manager or other designated staff must be available during the review period to meet with us and provide information regarding project operations. The information will be recorded on the form HUD-9834, Management Review for Multifamily Housing Projects as part of this process.

Our Construction Analyst will also physically inspect all vacant units and common areas, and perform a sample follow up on units inspected during the most recent REAC inspection. Please ensure that all tenants are provided with the required 24-hour advance notice, so that our inspector may enter any necessary units.

Enclosed is Addendum C to the form HUD-9834 that lists some of the documents to be made available to the reviewer. In addition, please have the following items available for each ownership entity:

· Management Plans and Management Agreements

· Copies of title’s to any project-owned vehicles, or copies of vehicle leases

· Minutes of all 2006 Board Meetings, and year-to-date 2007, if any

· Number of units painted during the last 12 months

· Planned improvements for coming year, including anticipated costs

· Number of project employees, full-time and part-time, with dates of hire and wages/benefits.

· A list of addresses for each building at each project, to include all units, the office, and community center (if any.)

For the last 90 days, e.g. 7/30/2007 through 9/30/2007, please have available:

· General Ledgers and General Journals

· Cancelled Checks and Paid Invoices

· Copies of all project bank account statements (10/31/2005 through 12/31/2005)

In addition to the above, we have also enclosed Part A, Addendum B of Form HUD-9834 for your completion prior to the on-site review. This document consists of 3 pages with Sections I, II, & III (plus another 3 pages of instructions,) that requests information regarding occupancy, accessible units, and program accessibility. We will retrieve this document during our on-site review; therefore, please ensure that all section of the form are completed and signed by the owner of the project.

Lastly, enclosed are Addendum B, Part A, Sections I, II, and III and Addendum B, Part D for your review and completion. These documents will be retrieved during the on-site review. This information is used for HUD monitoring of compliance with Title VI, Subtitle D of the Housing and Community Development Act of 1992 and data collection for HUD’s Multifamily Inventory of Units for the Elderly and Persons with Disabilities. Therefore, the information provided in these sections must be accurate and complete, including the owner’s signature and certification. Addendum B, Part A, Sections I, II, and III must be completed in its entirety. The form may not contain blanks; therefore a response is required for each question/section. More specifically, Section II must contain a number and may not be left blank. If the number in any column is zero, a zero must be entered. Failure to complete the form in its entirety (including signatures) may result in a determination of noncompliance with HUD’s fair housing and civil rights nondiscrimination requirements. Noncompliance with HUD’s fair housing and civil rights nondiscrimination requirements may result in a referral to HUD’s Office of Fair Housing and Equal Opportunity for enforcement action and a flag entered into the Active Partners Performance System.

We encourage you to begin compilation of the requested documents immediately, and to complete the enclosed forms, since it may take some time to gather all of the information and complete the forms.

Thank you for your cooperation in this matter. If you have any questions, please contact me at (202) 575-5700 ext. 8000, or by email at: ProjectManager@hud.gov.

Sincerely,

(Name)

 Project Manager

Enclosures:

· Addendum C (form HUD-9834)

· Part A of Addendum B (form HUD-9834)

