

BNI

Working for Justice in Housing

Guide to Local, State and Federal Laws Governing Tenant-Landlord Relations

**including laws prohibiting
discrimination in housing**

State of Maryland Edition — May 2013

©Baltimore Neighborhoods, Inc.

www.BNI-Maryland.org

Published by:

Baltimore Neighborhoods, Inc. • 2530 N. Charles Street • Baltimore, MD 21218

Baltimore Metro: 410-243-6007 • Toll Free In Maryland: 1-800-487-6007

ABOUT US

Baltimore Neighborhoods, Inc. (BNI)

2530 N. Charles Street, Baltimore, Maryland 21218

Administrative: 410-243-4468

Fair Housing: 410-243-4400

Tenant/Landlord Hotline: 410-243-6007 or toll-free 1-800-487-6007

Fax: 410-243-1342

Website: www.bni-maryland.org

BNI is a statewide nonprofit organization established in 1959 to promote justice in housing for all people in the State of Maryland through fair housing and tenant-landlord programs and public information activities.

BNI's purpose is to:

1. Maintain viable interracial communities by

- Providing advice and assistance on how to maintain neighborhood diversity.
- Fighting blockbusting, racial steering, and racial harassment in cooperation with other appropriate agencies.

2. Create an open housing market by

- Educating the public and the housing industry as to state, federal, and local laws forbidding discrimination by reason of race, color, religion, national origin, sex, marital status, familial status, sexual orientation, physical or mental handicap.
- Encouraging all home seekers to consider the total housing market.
- Upholding fair housing laws by investigating complaints of housing discrimination and by monitoring the sale and rental of housing.

3. Improve tenant-landlord relations by

- Mediating disputes between tenants and landlords.
- Giving advice and information to landlords and tenants on tenant/landlord issues.
- Encouraging the formation of tenant organizations.

DISCLAIMER

This manual offers legal information and is not legal advice. This information does not take the place of consulting with an attorney who can apply the law to your individual circumstances. The reader is cautioned to seek proper legal advice before using or relying upon any information provided in this manual. BNI makes every effort to ensure the accuracy of the information but does not warrant that the materials are completely error-free, up-to-date or comprehensive.

LOCAL LAWS AND HOUSING CODES

This edition of BNI's *Guide to State and Federal Laws Governing Tenant-Landlord Relations* may not provide information on the local laws and housing code for your particular county. Please check with your county council for local laws applicable to residential rental properties and your county housing code office for building code requirements.

© 2013 Baltimore Neighborhoods, Inc.

This publication is copyrighted by Baltimore Neighborhoods, Inc. Do not distribute or copy any part of this publication without first obtaining permission from Baltimore Neighborhoods, Inc.

Help Us Improve This Guide!

BNI is committed to ensuring that this guide is accurate, error-free and meets the needs of our users. Please contact us at 410-243-4468 or email info@bni-md.org if you notice any errors or have suggestions for improvement.

MARYLAND STATE GUIDE

TABLE OF CONTENTS

ABOUT US	i
DISCLAIMER	iii
LOCAL LAWS AND HOUSING CODES	iii
TABLE OF CONTENTS	v
CHAPTER 1. INTRODUCTION	1.1
STATE LAW.....	1.1
LOCAL LAW	1.1
FEDERAL LAW.....	1.2
CASE LAW.....	1.2
TREATISES.....	1.2
CHAPTER 2. MARYLAND CODE - REAL PROPERTY	2.1
Part 1. Creating the Tenancy.....	2.1
LEASE APPLICATION AND FEES	2.2
LEASES.....	2.3
Definition.....	2.3
Leases for More Than One Year Must Be Written.....	2.3
Landlords with Five or More Units in the State Must Use Written Lease.....	2.3
Landlord Who Uses Written Lease Must Provide Copy.....	2.3
Required Provisions in Written Leases.....	2.3
Prohibited Provisions in Written Leases	2.4
Penalties for Including a Prohibited Provision.....	2.5
Automatic Renewal Provisions for Periods of More Than One Month.....	2.5
Local Laws.....	2.5
Landlord Cannot Shield Himself from Liability	2.5
Penalties for Late Payment of Rent.....	2.6
Other Restricted Lease Provisions	2.6
Display of United States Flag by Tenant	2.6
Installation and Use of Clotheslines on Residential Property.....	2.6
When Prospective Tenant is a Minor.....	2.6
LEASE OPTION AGREEMENTS.....	2.8
Definition.....	2.8
Required Statement.....	2.8
Failure to Comply.....	2.8
RIGHT TO POSSESSION AT BEGINNING OF THE TERM.....	2.9
DISCLOSURE BY LANDLORD.....	2.10
INFORMATION TO BE POSTED OR PROVIDED BY THE LANDLORD.....	2.11

SECURITY DEPOSITS	2.12
Definition.....	2.12
Maximum Amount.....	2.12
Receipt.....	2.12
Bank Account.....	2.13
Return of Deposit to Tenant with Interest	2.14
Withholding of Deposit.....	2.14
Notice to Tenant	2.15
Tenant Ejected, Evicted or Abandoning.....	2.15
Waiver of Provisions	2.16
SURETY BOND IN LIEU OF SECURITY DEPOSIT	2.17
Amount of Bond.....	2.17
Disclosures Required.....	2.17
Tenant Rights	2.18
Making and Disputing a Claim	2.18
Bond is Transferable.....	2.19
Penalty.....	2.19
Part 2. During the Tenancy.....	2.20
REQUIRED RECEIPTS	2.21
REQUIRED RECORDS MAINTENANCE	2.22
ORDINARY WEAR AND TEAR.....	2.23
ALTERATIONS OR IMPROVEMENTS TO THE PROPERTY	2.24
RIGHT OF ENTRY BY LANDLORD AND TENANT'S RIGHT TO PRIVACY.....	2.25
MARYLAND CONDOMINIUM ACT – RIGHT OF ENTRY TO INVESTIGATE DAMAGE AND MAKE REPAIRS.....	2.26
LEASE MODIFICATIONS.....	2.27
REQUEST TO CHANGE LOCKS FOR VICTIMS OF DOMESTIC VIOLENCE OR SEXUAL ASSUALT	2.28
QUIET ENJOYMENT AND CONSTRUCTIVE EVICTION.....	2.29
Covenant of Quiet Enjoyment.....	2.29
Right to Possession at Beginning of the Term.....	2.29
Constructive Eviction	2.30
COMMON AREA RESPONSIBILITY	2.31
SERIOUS DEFECTS OR DANGEROUS CONDITIONS— RENT ESCROW.....	2.32
Defects Covered by This Law	2.32
Defects Not Covered by This Law	2.33
Rent Escrow Procedures	2.33
Notice	2.33
Landlord has reasonable time to make repairs	2.33
Tenant may bring a rent escrow action	2.34
What Tenant Must Prove	2.34

Defenses for the Landlord	2.35
What the Court May Do	2.35
Disbursement of rent escrow money	2.35
Where This Law Does Not Apply	2.36
Representation at a Rent Escrow Hearing.....	2.36
RETIALIATORY ACTIONS PROHIBITED	2.38
Retaliatory Eviction (Mobile Homes)	2.40
MITIGATION OF DAMAGES	2.42
TENANT HOLDING OVER WITH CONSENT	2.43
TENANT HOLDING OVER WITHOUT CONSENT	2.44
Liability	2.44
Holdover Eviction Procedure	2.44
Appeals.....	2.45
TENANT OR LANDLORD DIES.....	2.46
SALE OF THE PROPERTY	2.47
FORECLOSURE OF THE PROPERTY	2.48
Effect of Foreclosure Sale on Purchaser and Tenant.....	2.48
Notice Required to Terminate Tenancy	2.48
Notice of Foreclosure Action.....	2.49
Notice of Impending Foreclosure Sale.....	2.50
Notice of Eviction	2.51
Collection of Rent	2.52
TAX SALE NOTIFICATION	2.54
Notice of Proposed Sale	2.54
Notice of Sale	2.55
CONVERSION TO CONDOMINIUM OWNERSHIP	2.56
Notice of Conversion Required	2.56
Offer for Tenant to Purchase Unit Required	2.57
Payment of Tenant's Moving Expenses.....	2.58
Units Leased by "Designated Households"	2.58
Application.....	2.58
Definition and Rights	2.58
Notice Required.....	2.59
Terms of Extended Lease	2.60
Opportunity to Buy.....	2.60
Extended Lease Termination	2.60
Relocation of Designated Households	2.61
LIMITATION OF MILITARY PERSONNEL LEASE LIABILITY	2.62
SERVICEMEMBERS CIVIL RELIEF ACT.....	2.62
Application	2.62
Protection from Eviction and Distress for Rent Actions	2.63
Protection from Breach of Lease	2.63
Termination of Lease by Servicemember Tenant.....	2.63
Penalties	2.64

Part 3. Ending the Tenancy.....	2.65
DESTRUCTION OF PREMISES BY FIRE OR UNAVOIDABLE	
ACCIDENT.....	2.66
Effect on Tenancy.....	2.66
Requirement to Return Property in Good Repair.....	2.66
TERMINATION OF TENANCY BY TENANT.....	2.67
Notice from Victim of Domestic Violence/Sexual Assault to Terminate Lease	2.67
Limitation of Liability for Tenants with Certain Medical Conditions	2.68
TERMINATION OF TENANCY BY LANDLORD.....	2.70
Notice from Landlord to Tenant to Terminate Tenancy	2.70
Notice from Landlord to Tenant to Terminate Tenancy Due to Breach of Lease.....	2.71
EVICTION FOR FAILURE TO PAY RENT	2.72
Procedure	2.72
Judgment in Favor of Landlord	2.73
Extension of Time to Leave Premises	2.73
Appeals.....	2.74
Tenant’s Right to Stay on Property by Paying Amounts Owed	2.74
WEATHER-RELATED EVICTION POSTPONEMENT	2.75
EVICTION FOR BREACH OF THE LEASE	2.76
Notice Required	2.76
Procedure	2.76
Payments Accepted After Notice but Before Eviction	2.77
Appeals.....	2.77
PAYMENT OF RENT DURING EVICTION TRIAL.....	2.78
Payment During Any Breaks Or Delays	2.78
Payment if Jury Trial is Requested	2.78
SEIZURE OF TENANT'S POSSESSIONS FOR FAILURE TO PAY RENT	2.80
Procedure	2.80
Order of Levy	2.81
Personal Property Exempt From Levy	2.81
Time and Manner of Seizure	2.82
Removing Goods from the Property Prior to Sale.....	2.82
Liability for Loss or Destruction of Goods	2.82
Sale of Goods.....	2.82
Appeals.....	2.83
Part 4. Public Safety.....	2.85
SMOKE DETECTORS & FIRE SAFETY.....	2.86
General Requirements.....	2.86
Maintenance	2.86
Deaf or Hearing Impaired Tenant	2.86
Information to be Provided in Lease	2.87
Special Requirements for Newer Construction	2.87
Investigation After a Fire.....	2.87
Penalties	2.87

Exceptions	2.88
Fire Safety for Mobility Impaired Individuals in High Rises	2.88
SPRINKLER SYSTEMS	2.89
Alternative to Smoke Detectors	2.89
Required in New Construction	2.89
Exceptions	2.89
Penalties	2.89
CARBON MONOXIDE ALARMS	2.90
COMMUNITY REMEDIES FOR PROPERTIES WITH DRUG-RELATED ACTIVITY	2.91
Definition	2.91
Procedure	2.91
Remedies	2.92
Evidence	2.93
Appeal	2.93
Part 5. Third Parties Involved in Tenancy	2.94
ROOMERS	2.95
SUBLEASES AND THE RESPONSIBILITIES OF SUBTENANTS	2.96
HOUSE GUEST OR SQUATTER REFUSES TO LEAVE	2.97
Unlawful Possession of Property—Wrongful Detainer	2.97
Procedure	2.97
Appeal	2.98
Part 6. Miscellaneous Laws	2.99
MARYLAND CONSUMER PROTECTION ACT	2.100
Definitions	2.100
Unfair or Deceptive Trade Practices Prohibited	2.101
Exemptions	2.102
Enforcement	2.102
MARYLAND TAX RELIEF PROGRAM FOR ELDERLY, DISABLED, AND LOW INCOME TENANTS INCLUDING MOBILE HOME PARK TENANTS	2.103
RECYCLING IN BUILDINGS WITH TEN OR MORE DWELLING UNITS	2.105
CHAPTER 3. LEAD PAINT LAWS	3.1
STATE AND FEDERAL LAWS RELATING TO LEAD POISONING	3.1
Maryland Lead Poisoning Prevention Program	3.1
Application	3.2
Exemptions	3.2
Requirements	3.2
Registration	3.3

Repairs and Maintenance	3.3
Winter Waivers	3.4
Landlord's Liability	3.4
Retaliatory Actions Prohibited	3.4
USE OF LEAD-BASED PAINT PROHIBITED	3.5
Use Prohibited	3.5
Rent Escrow	3.5

CHAPTER 4. MARYLAND MOBILE HOME PARK LAW 4.1

Definitions	4.1
Rental Agreement	4.1
Duties of Park Owner and Required Provisions	4.1
Duty of Prospective Resident	4.2
Automatic Renewal of Rental Agreement	4.2
Prohibited Provisions	4.3
Resident Who Acquires Title to Mobile Home after Death of Previous Owner	4.3
Park Rules	4.4
Park Fees	4.4
Prohibited Fees	4.4
Service Fee, Late Fee, Guest Fee	4.5
Increase in Fees	4.5
Prohibited Actions by Park Owner	4.5
Qualified Residents	4.6
Land Use Changes	4.7
Relocation Plan	4.7
Relocation Assistance	4.8
Sales and Transfers of Mobile Homes	4.8
Resident's Right of Entry at Beginning of Lease Term	4.9
Owner's Right of Entry	4.10
General Obligations of Park Owner; Discrimination Prohibited	4.10
General Obligations of Residents	4.10
Security Deposits	4.11
Amount	4.11
Prohibited Actions	4.11
Receipt; Statement of Damages	4.11
Location of Security Deposit	4.11
Returning the Security Deposit; Interest	4.12
Withholding the Security Deposit	4.12
Eviction of Resident	4.12
Retaliatory Eviction	4.13
Enforcement; Release of Liability	4.14
Non-Payment of Rent; Rent Escrow	4.15
Park Owner's Right to Repossess	4.15
Resident Does Not Pay Rent	4.15
Resident Holds Over	4.16

Resident Breaches the Rental Agreement.....	4.17
Enforcement by Consumer Protection Division	4.17
MOBILE HOME PARK OWNER'S LIEN AGAINST MOBILE HOME	4.18

CHAPTER 5. HOUSING DISCRIMINATION5.1

FEDERAL LAW: THE FAIR HOUSING ACT OF 1968	5.1
Generally	5.1
Protected Classes under Federal Law	5.1
Prohibited Acts.....	5.2
Sale or Rental of Residential Real Estate.....	5.2
Advertising Residential Real Estate.....	5.2
Loans and Other Financial Assistance and Services.....	5.2
Participation in Real Estate Organizations.....	5.3
Intimidation, Coercion and Threats.....	5.3
Special Provisions for People with Disabilities.....	5.3
Definition of Disability	5.3
Special Protections	5.3
Discrimination against Families with Children.....	5.5
Definition of “Familial Status”	5.5
Reasonable Occupancy Restrictions Allowed.....	5.5
Exceptions	5.5
Exemptions to the Fair Housing Act.....	5.6
Enforcement Provisions and Penalties for Violations of the Law.....	5.7
Administrative Complaints	5.7
Private Lawsuits.....	5.7
Lawsuits in “Pattern or Practice” Cases.....	5.8
MARYLAND FAIR HOUSING LAW	5.9

CHAPTER 6. SUBSIDIZED HOUSING6.1

HOUSING CHOICE (SECTION 8) VOUCHERS PROGRAM.....	6.1
--	-----

CHAPTER 7. COURT INFORMATION AND PROCEDURES7.1

GENERAL INFORMATION ABOUT RENT COURT.....	7.1
No Attorney Required	7.1
What to Expect in Court.....	7.1
What to Bring.....	7.1
Requesting a Postponement	7.1
Tenant Right to Redeem Property	7.1
Jury Trials	7.2
Appeals.....	7.2
RENT COURT PROCESS FOR TENANTS	7.3
Actions By Tenant.....	7.3
1. Serious Health/Safety Issues	7.3

2. Breach of Quiet Enjoyment Covenant (Excessive noise)	7.4
3. Illegal Entry by Landlord	7.5
4. Failure to Return Security Deposit.....	7.5
If Landlord Sues Tenant	7.6
RENT COURT PROCESS FOR LANDLORDS	7.7
Actions By Landlord.....	7.7
1. Tenant fails to pay rent.....	7.7
2. Tenant Holds Over	7.8
3. Tenant breaches lease.....	7.9
4. Occupant Refuses to Leave	7.9
5. Eviction.....	7.10
General Information	7.11
WHERE TO FILE SUIT (VENUE).....	7.13
WHEN TO FILE SUIT (STATUTE OF LIMITATIONS).....	7.14
SERVICE OF COURT PAPERS	7.15
Personal Service.....	7.15
Service by Posting and Mailing.....	7.15
CHAPTER 8 – WHERE TO GO FOR HELP.....	8.1
Statewide.....	8.1
Anne Arundel County.....	8.2
Baltimore City	8.4
Baltimore County	8.6
Prince George's County.....	8.8
Registration Requirements and Contact Information by County.....	8.10
INDEX	I