

What to Do If Your Landlord Does Not Pay the Utility Bill

Do I have to pay the utilities?

It depends.

Some leases say the tenant is responsible for paying the utilities. Some leases say the landlord is responsible for paying the utilities. Some leases have the tenant paying some utilities and the landlord paying some utilities. If you have a written lease, you should check to see what it says.

My landlord is supposed to pay for a utility but I just got a shut-off notice from the utility company. What should I do?

If you get a shut-off notice from a utility that your landlord was supposed to pay, you need to act **very quickly**. If you are the person responsible for paying the bill, then this information will not help you.

FIRST: Contact the landlord and request that he or she pay the bill and

avoid further problems.

NEXT: If this does not work, call the utility company to see what can

be done to have the account transferred into your name. Some

utilities have simple steps to transfer the account. For other

utilities, you may have to make a deposit, have a separate meter,

or get permission from your landlord.

I think the utility is regulated by the state. Who can I call?

Some utilities are regulated by the Public Utilities Commission of Ohio (PUCO).

PUCO sets rules some utilities have to follow before shutting off service. If your utility has been threatened to be shut off, you may want to call the following toll-free numbers:

- PUCO, (800) 282-0198
- Ohio Consumers' Counsel, (877) 742-5622

Updated November 2017 HOUSING

When should I talk to an attorney?

You should call an attorney right away if:

- You did not get a shut-off notice but the utility was disconnected.
- If you contact your landlord and he or she will not make a payment to stop a shutoff or get the utility turned back on.

The information on this flyer is not legal advice. If you are seeking representation or legal advice, please contact SEOLS. An attorney-client relationship does not exist between you and SEOLS.

How to contact SEOLS:

Athens Office 740.594.3558

800.686.3669

Serving Gallia, Meigs, Morgan, Noble, Vinton, and Washington Counties

Chillicothe Office 740.773.0012

800.686.3668

Serving Fairfield, Fayette, Hocking, Jackson, Pickaway, Pike, and Ross Counties

Newark Office 740.345.0850 888.831.9412

Serving Knox, Licking, Muskingum, and Perry Counties

New Philadelphia Office 330.339.3998 800.686.3670

Serving Coshocton, Guernsey, Holmes, and Tuscarawas Counties

Portsmouth Office 740.354.7563

800.837.2508

Serving Adams, Lawrence, and Scioto Counties

Steubenville Office 740.283.4781 800.837.4781

Serving Belmont, Carroll, Harrison, Jefferson, and

Monroe Counties