[image: image1.emf]MICHIGAN STATE HOUSING DEVELOPMENT AUTHORITY

MICHIGAN.GOV/MSHDA

ESG Form No. 12 – Prevention & Re-housing

RENT REASONABLENESS CHECKLIST AND CERTIFICATION
To verify that the rent for the unit you have selected is reasonable, find the address of another unit in the neighborhood that is similar to the unit you have chosen. It must be the same type of unit and have the same number of bedrooms. The rent must be the same or more than the rent for the unit you have selected. Some ideas for places to look for comparable units include the local paper, the owner, your friends, local real estate agents and the Michigan Housing Locator at www.MichiganHousingLocator.com. Information (of 3 comparable units) from the Michigan Housing Locator may be used to complete this form. Completed form must be in the client file to document rent reasonableness.

	
	Selected Unit
	Unit #1
	Unit #2
	Unit #3

	Address of Unit:

	
	
	
	

	Type of Unit/Construction:

(Circle applicable type)
	Apt. 1-4 Floors

Apt. 5+Floors

Duplex/Townhouse

Manufactured Home

Single Family

Other:__________
	Apt. 1-4 Floors

Apt. 5+Floors

Duplex/Townhouse

Manufactured Home

Single Family

Other:__________
	Apt. 1-4 Floors

Apt. 5+Floors

Duplex/Townhouse

Manufactured Home

Single Family

Other:__________
	Apt. 1-4 Floors

Apt. 5+Floors

Duplex/Townhouse

Manufactured Home

Single Family

Other:__________

	Number of Bedrooms:
	
	
	
	

	Approximate Square Footage:
	
	
	
	

	General Housing Condition:
	
	
	
	

	Location/

Accessibility (i.e., near schools, bus, park, etc.):
	
	
	
	

	Amenities:

Circle all that apply

	Air Conditioner

Garbage Disposal

Dishwasher

Washer/Dryer

Carpet

Recreational Facilities.

Storage Areas

Parking

Maintenance Service

Housing Services

Other:__________
	Air Conditioner

Garbage Disposal

Dishwasher

Washer/Dryer

Carpet

Recreational Facilities.

Storage Areas

Parking

Maintenance Service

Housing Services

Other:__________
	Air Conditioner

Garbage Disposal

Dishwasher

Washer/Dryer

Carpet

Recreational Facilities.

Storage Areas

Parking

Maintenance Service

Housing Services

Other:__________
	Air Conditioner

Garbage Disposal

Dishwasher

Washer/Dryer

Carpet

Recreational Facilities.

Storage Areas

Parking

Maintenance Service

Housing Services

Other:__________

	Approximate year built:
	
	
	
	

	Utilities(type)
	Yes

No
	Yes

No
	Yes

No
	Yes

No

	Unit Rent

Utility Allowance

Gross Rent
	
	
	
	

	Handicap Accessible:
	Yes

No
	Yes

No
	Yes

No
	Yes

No

CERTIFICATION:
A.
Comparison with Fair Market Rent

__________________________ ___________________ _____________________

Proposed contract rent + utility allowance = proposed gross rent

Applicable Fair Market Rent: $__________________

Does Proposed Gross Rent exceed Fair Market Rent?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No
B.
Rent Reasonableness
Based upon a comparison with rents for comparable units, I have determined that the proposed rent for the unit [] is [] is not reasonable.

	Name:

	Signature: Date:

	Title:

	Agency:

Revised 5/2016

