
 PHED Item 3
 October 19, 2020

 Worksession

M E M O R A N D U M

October 14, 2020

TO: Planning, Housing and Economic Development Committee

FROM: Amanda Mihill, Legislative Attorney

SUBJECT: Executive Regulation 10-20, Relocation Expenses – Regulations

PURPOSE: Worksession on Executive Regulation 10-20

 Those expected to attend this worksession include:

• Aseem Nigam, Director, Department of Housing and Community Affairs
• Stephanie Killian, DHCA
• Rosie McCray-Moody, DHCA

Executive Regulation 10-20, Relocation Expenses – Regulations was submitted for Method (2)
Council review on September 21, 2020. Executive Regulation 10-20 implements Bill 18-19,
Landlord-Tenant Relations – Relocation Expenses. Bill 18-19 requires a landlord to pay a tenant
relocation expenses if the tenant's housing is condemned as unfit for human habitation under
certain circumstances and requires the landlord to give the tenant the right of first refusal to re-
occupy the rental housing under certain circumstances.

Under Method (2) regulation the Council has 60 days to approve or disapprove the regulation. The
Council can also extend time for action if it needs additional time to review the regulation. If the
Council approves the regulation, the regulation takes effect upon adoption of the resolution
approving it or on a later date specified in the regulation. Executive Regulation 10-20 was
advertised in the June 2020 Montgomery County Register and no comments were received.

The Council has not received any comments on the regulation. Substantively, Executive
Regulation 10-20 is consistent with Bill 18-19. A resolution to approve this regulation is on ©14.

This packet contains: Circle #
 Executive Regulation 10-20, marked up copy 1
 Executive Regulation 10-20, clean copy 6
 Executive transmittal memorandum 11
 Fiscal Impact Statement 12
 Resolution 14

F:\LAW\Regulations\ER 2020\10-20\PHED Memo.Docx

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)

(10)

Marc Eirich

County Executive

TO:

FROM:

OFFICE OF THE COUNTY EXECUTIVE

ROCKVILLE, MARYLAND 20850

MEMORANDUM

September 21, 2020

Sidney Katz, President
Montgomery County Council

Marc Eirich
County Executive

SUBJECT: Proposed Executive Regulation 10-20 for Bill 18-19
Relocation Expenses

The purpose of this memorandum is to transmit for the Council's approval,
proposed Executive Regulation 10-20, Relocation Expenses, Implementing Bill 18-19. No
suggested amendments were received. On January 14, 2020, Sidney Katz signed into Law Bill
18-19, Landlord-Tenant Relations - Relocation Expenses. This legislation amended Chapter 29
Landlord-Tenant Relations of the Montgomery County Code. This regulation requires a landlord
to pay a tenant relocation expenses if the tenant's housing is condemned as unfit for human
habitation under certain circumstances. It also requires the landlord to give the tenant the right
of first refusal to re-occupy the rental housing under certain circumstances.

After the original submission, the Department of Housing and Community Affairs
(DHCA) did not receive any comments or suggestions.

If you have any questions, please contact Rosie McCray-Moody, Manager, Office
of Landlord-Tenant Affairs, DHCA, at rosie.mccray-mood y@,,montgomerycountymd.gov or
240-777-3612.

ME:rmm

montgomerycountymd.gov/311 �311
diii■Mi◄lliifli Maryland Relay 711

(11)

Fiscal Impact Statement

Executive Regulation 10-20, Relocation Expenses

1. Legislative Summary

Executive Regulation 10-20 implements the requirements enacted in Bill 18-19 for

relocation expenses involved in tenant and landlord relations. Bill 18-19 was enacted in

January 2020 and became effective on April 24, 2020. The law requires a landlord to pay

temporary relocation costs to a tenant that, through no fault of the tenant, must vacate a

rental property that has been condemned as unfit for human habitation. The tenant is also

entitled to a right of first refusal to reoccupy the property once it becomes habitable. A

landlord is not subject to these requirements if the condemnation is caused by events

beyond the landlord’s control.

2. An estimate of changes in County revenues and expenditures regardless of whether

the revenues or expenditures are assumed in the recommended or approved budget.

Includes source of information, assumptions, and methodologies used.

To implement the requirements in Bill 18-19, ER 10-20 provides certain new tenant

rights as explained in Question #1. These new rights will have no impact on County

revenues or expenditures. There are certain implicitly required housing code inspection

and reinspection requirements; however, ER10-20 would not affect current housing code

enforcement procedures.

3. Revenue and expenditure estimates covering at least the next 6 fiscal years.

Per Question #2, ER 10-20 does not impact County revenues or expenditures.

4. An actuarial analysis through the entire amortization period for each bill that would

affect retiree pension or group insurance costs.

Not applicable.

5. An estimate of expenditures related to County’s information technology (IT)

systems, including Enterprise Resource Planning (ERP) systems.

Not applicable.

6. Later actions that may affect future revenue and expenditures if the bill authorizes

future spending.

Not applicable. ER 10-20 does not authorize future spending.

7. An estimate of the staff time needed to implement the bill.

Not applicable.

8. An explanation of how the addition of new staff responsibilities would affect other

duties.

Not applicable.

9. An estimate of costs when an additional appropriation is needed.

No additional appropriation is needed to implement ER 10-20.

(12)

10. A description of any variable that could affect revenue and cost estimates.

See Question #2.

11. Ranges of revenue or expenditures that are uncertain or difficult to project.

Not applicable.

12. If a bill is likely to have no fiscal impact, why that is the case.

As explained in #1, ER 10-20 provides certain new tenant rights and does not carry a

fiscal impact for the County.

13. Other fiscal impacts or comments.

Not applicable.

14. The following contributed to and concurred with this analysis:

Stephanie Killian, Department of Housing and Community Affairs

Rosie McCray-Moody, Department of Housing and Community Affairs

Pofen Salem, Office of Management and Budget

_______________________________________ ____5/13/20__________

Richard S. Madaleno, Jr., Director Date

Office of Management and Budget

(13)

Resolution No.:
Introduced: October 20, 2020
Adopted:

COUNTY COUNCIL
FOR MONTGOMERY COUNTY MARYLAND

 Lead Sponsor: Council President on behalf of the County Executive

SUBJECT: Approval of Executive Regulation 10-20, Relocation Expenses – Regulations

Background

1. On September 21, 2020 the County Council received Executive Regulation 10-20,
Relocation Expenses – Regulations.

2. This regulation implements Bill 18-19, Landlord-Tenant Relations – Relocation Expenses,
which requires a landlord to pay a tenant relocation expenses if the tenant's housing is
condemned as unfit for human habitation under certain circumstances.

3. The Council must review the regulation under Method (2) of Section 2A-15 of the County
Code.

4. Under Method (2), if the Council does not approve or disapprove a regulation within 60
calendar days after the Council receives the regulation, the regulation automatically takes
effect.

5. On October 19, 2020, the Transportation and Environment Committee reviewed the
proposed regulation and recommended approval with amendments.

Action

The County Council for Montgomery County Maryland approves the following resolution:

Executive Regulation 10-20, Relocation Expenses – Regulations is approved.

This is a correct copy of Council action.

Selena Mendy Singleton, Esq., Clerk of the Council
 14

	PHED Memo
	M E M O R A N D U M
	This packet contains: Circle #

	Executive Regulations 10-20
	CE Memo and FIS
	FIS- ER 10-20 OMB APPROVED 5-13-20

	Resolution ER 10-20

