

EXHIBIT A-1 – CERTIFICATION OF LANDLORD/TENANT RELATIONSHIP

(To be Submitted by Head of Household if no written lease is available)

Head of Household's Name: _____

Head of Household's Spouse (if applicable): _____

Other Household Members 18 & Over: _____

Landlord's Name (name where rent is sent): _____

Landlord's Address: _____

Landlord's Phone Number: _____ Landlord's Email Address: _____

Rental Property Address: _____ (the "Property")

Term of Lease: _____ Expiration of Lease: _____

Monthly Rent Payment _____ How long have you rented the Property: _____

Are any utilities included in your rent payment? Yes No If yes, list which utilities are included:
_____.

Are you behind in rent: Yes No If yes, how much rent is past due \$ _____?

One of the following documents must be attached to this Certification:

- Evidence that the Landlord owns the property (examples - deed, tax ticket, other proof of ownership); or
- Evidence the Management Company is authorized to manage the property (example - property management agreement); or
- Evidence of Rent payments (may include bank statements, cleared or cancelled checks, or other documentation that reasonably evidences a pattern of paying rent) (i) paid by tenant to the Landlord listed in the application; and (ii) for a period of 3 or more months since January 1, 2020.

Landlord/Management Company must attach verification that Landlord/Management Company owns/manages the Property. (Attach deed, tax ticket, property management agreement, or other evidence).

Under penalty of perjury, I certify that the information presented in this certification is true and accurate to the best of my knowledge. I further understand that providing false representations constitutes an act of fraud. False, misleading, or incomplete information may result in the repayment of any funds received through the MRAP Program and other remedies available under applicable law.

Signature of Head of Household Printed Name of Head of Household Date

Under penalty of perjury, I certify that the information presented in this certification is true and accurate to the best of my knowledge. I further understand that providing false representations constitutes an act of fraud. False, misleading, or incomplete information may result in the repayment of any funds received through the MRAP Program and other remedies available under applicable law.

Signature of Landlord Printed Name of Landlord Date