Bed Bug Policy

Bed bugs are a growing national problem, and as a result, this policy has been created. The purpose of the policy is to set forth the roles and responsibilities of all parties (Tenant and Landlord) in minimizing the potential for bed bugs. The policy will also provide guidance in cases where bed bugs are present in order to eliminate them as quickly as possible.

Bed bugs are difficult to contain without the proper treatment. Therefore it is imperative that all parties (Tenant and Landlord) work simultaneously toward a common goal, extermination and elimination. Left untreated bed bugs can spread throughout a residence affecting current and future tenants.

Landlord Roles and Responsibilities:

According to the Housing Quality Standards (HQS) published by
US Dept. of Housing, the landlord is to maintain the unit and premises in accordance to the HQS. If bed bugs are present, it is the responsibility of the landlord, as stated in HQS (CFR 982.401), to ensure that the dwelling unit and its equipment be in sanitary condition and free of vermin and rodent infestation.
In order to comply with the HQS, if the presence of bed bugs is suspected, the Site Manager will contact an extermination professional for an immediate inspection (not to exceed 24 hours from notification or the next business day) to assess the unit and verify bed bug infestation. If it is confirmed that bed bugs are present, the site manager will contact their property manager to discuss and obtain approval of treatment, which needs to be done in 48 hours or within 2 business days, and be in consultation with the tenant.
“This institution is an equal opportunity provider and employer”

[image: image1.png]

EQUAL HOUSING OPPORTUNITY [image: image2.png]

Information needed for treatment planning:

· Scope of infestation – list units, areas of units as appropriate,

· Estimated treatment commencement date and time frame for the treatment process,

· Estimated number of treatments required to achieve eradication,

· Description of means of control (chemical and nonchemical) if applicable,

 insecticides to be used (and Material Safety Data Sheet (MSDS) as required.

· Locations the insecticides will be physically applied,

· Times when the unit must be vacant and when the resident can return,

· Any prerequisite duties to be preformed before treatment begins

· Requirements for follow up inspections and treatments,

· Plan follows the Code of Practice of the pest control industry

· Warranties, limitations and restrictions

· Period of validity of the plan and quote

· The cost of treatment

Implement the eradication plan provided by the extermination company as soon as possible (with 5 business days of confirmation of infestation) unless there is a delay requested by the tenant.

Maintain written documentation of each of the steps above, including a certification from the pest control company that the unit(s) is/are bed bug free.

The Site Staff will need to maintain written documentations of all bedbug related complaints, responses and actions by staff and the involvement of professional exterminators.

Tenant Roles and Responsibilities:

The tenant is to keep the unit and its premises free from damage. Therefore, if the presence of bed bugs is suspected, it is the tenant’s responsibility to notify the landlord immediately in order to minimize any potential damage to the unit. In addition, it is the responsibility of the tenant to work cooperatively with the landlord and/or extermination professional to ensure the successful elimination of bed bugs. If the tenant does not comply by the date indicated on the eradication plan, a 30 days notice to vacate will be issued.
Notification of NCHFA/RD/HUD
· It is not necessary to notify NCHFA/RD/HUD at the time of an infestation or once infestation is eradicated. Maintain documentation as outlines above.

· In the event a physical inspections is scheduled, if there is a infestation of bed bugs that has not been successfully eradicated by the date of the inspection, the Owner/Agent must notify the inspector upon notification of the inspection date so the inspector can plan accordingly.
Complex:      

 Tenant:___
Unit #:      

 Date:__

 Co-Tenant:_______________________________________

 Date:__

PREPARATION FOR BED BUG SERVICE

How to Get Ready for Your Bed Bug Service Visit

Bed bugs are tough to control. They hide in many places…in beds, closets, furniture, behind pictures, in tiny cracks in the wall… so inspections and treatments must be thorough. Pest control technicians need your cooperation in order to control bed bugs successfully.

Before technicians can treat your home, you must prepare your home for service. Here’s how:

Strip your beds

Remove all sheets, blankets, mattress covers, pillowcases, etc. from your beds and wash. Fold them and place them in plastic garbage bags. Do not put them back on the bed until the evening after pest control service.

Strip your beds of sheets, blankets, mattress covers, etc. A cluttered closet makes it impossible to control bed bugs

Remove everything from bedroom and hall closets

Your closets must be empty. Empty all dresser drawers and night stand drawers. Take everything out of nightstands and other furniture near the beds. Dresser drawers and nightstands must be empty. Remove all clothing, toys, boxes, etc. from bedroom floors. Place items in the living room.

Wash ALL clothing, towels, and other linens

This means everything… and place the clean items inside plastic storage bins or plastic garbage bags. Store them in the living room until after treatment.

Vacuum

Vacuum floors, furniture, and inside closets, dresser drawers, and bed stands. Also vacuum mattresses and box springs. Dispose of vacuum bag.

Provide access for pest control technician

Make sure the technician can get into all closets. If possible, move bedroom furniture away from walls so there is a 3 foot space between the furniture and walls.

Avoid contact with insecticide until dry

Make sure there are no animals or people in the apartment during treatment and for at least 2 hours afterwards (check with the pest control technician for the exact time).

Apartment Complex Name:      
Bed Bug Management Plan

Relocation Task List

Bed Bugs are difficult to contain without the proper treatment. Therefore if a tenant relocates and the proper treatment has not taken place, the bed bugs will move with the tenant as bed bugs can be carried in furniture, bedding, clothing, etc. If it has been determined that you must relocate to a new unit, certain steps must be followed to ensure that bed bugs are not transferred to the new residence. To prevent further infestation, the Relocation Task List below must be complete in preparation for relocation.

RELOCATION TASK LIST (initial each item)

________Remove all sheets, blankets, mattress covers, pillowcases, etc. from beds and wash in hot water (120 degrees and higher recommended) and dry in clothes dryer on the highest heat setting for at least 30 minutes. Fold them and place them in plastic garbage bags, seal bags tightly. Do not put them back on the bed until move is complete.

________Wash all clothing, toys, towels, and other linens in hot water (120 degrees and higher recommended) and dry in clothes dryer on the highest heat setting for at least 30 minutes. Place clean items inside airtight plastic storage bins and plastic garbage bags that are sealed tightly and store until relocated.
_________Vacuum (using disposable vacuum cleaner bags) all furniture, dresser drawers, night stand drawers, mattresses, and box springs. Place disposable vacuum cleaner bag inside plastic garbage bag, seal plastic garbage bag tightly, and discard in outdoor trash receptacle immediately.

_________Purchase and place special bed bug mattress and box spring encasements around all mattresses and box springs. Bed bug mattress and box spring encasements are an effective bed bug killer when combined with treatment and must remain on all mattresses and box springs for at least one year. Bed bug encasements can be purchased locally at Bed, Bath and Beyond for approximately $10 – 20 depending on size needed. The tenant is solely responsible for the purchase of this item.

_________Discard of or have all infested furniture professionally treated by a licensed exterminator. If tenant chooses to keep furniture, proof of treatment must be provided. Relocating tenant to a new unit will not occur with infested furniture.

TENANT STATEMENT OF CERTIFICATION

I,_____________________________________, certify that I have read and understand the information above and commit to performing the relocation Task List. I also understand that if I do not complete the above listed items, there is the potential for the bed bugs to be carried to the new residence and I will not be allowed to move to another units.

Tenant Signature

Date

__

Co-Tenant

Date

Eradication Plan

1. Scope of infestation – lists units, areas of units as appropriate:      .

2. Estimated treatment commencement date and time frame for the treatment process:      
3. Estimated number of treatments required to achieve eradication:      
4. Description of means of control (chemical and nonchemical) if applicable, insecticides to be used (and Material Safety Data Sheet (MSDS) as required.      .

5. Locations the insecticides will be physically applied:     
6. Times when the unit must be vacant and when the resident can return:     
7. Prerequisite duties to be performed before treatment begins:      .

8. Requirements for follow up inspections and treatments      
9. Plan follows the Code of Practice of the pest control industry:     
10. Warranties, limitations and restrictions:     
11. Period of validity of the plan and quote:     
12: Cost of the treatment:      
