SECURITY DEPOSIT DISPOSITION FORM

Date:________________________

Vacating Resident

Forwarding/Last Known Address

Name:___________________________________

Apartment Number: ________________________

Move-Out Date:____________________________

Dear Former Resident,

This letter provides you with a written itemized list of the deductions management is applying against the Security Deposit for your apartment. You must immediately make arrangements to pay any balance you left owing the property (if applicable). You must leave a forwarding address in order for any portion of the deposit to be returned.

Was a 30 day written notice to vacate given? Yes (No (
Date the property was notified that the unit would be becoming vacant. _________________________

Thirty Day Notice Forfeiture (No 30 day notice given) $______________________________________

Other Charges (Rent, Late Fees, Court Cost, etc)

__

$_____________________

__

$_____________________

__

$_____________________

TOTAL OTHER CHARGES

$_____________________

List of Damages

__

$______________________

__

$______________________

__

$______________________

Amount of Security Deposit:

$___________________________________

Total Deductions:

$___________________________________

Deposit Balance Due Resident:
$___________________________________

Balance Owed by Resident:

$___________________________________

If you have any questions or disagree with these charges, please call the office to schedule a meeting during regular office hours. If we do not have your current address, please provide it within 30 days. Retention of the deposit will not prevent Management from recovering additional damages.

Sincerely,

On-Site Manager
KHC 04/02

