Failure to Comply with a Material Term
[bookmark: Text1]
Date: Insert Date

[bookmark: Text11][bookmark: Text6]Tenant's Name: Insert Your Name

Tenant’s Address:
Insert Street Address
Insert City, BC
Insert Postal Code

Landlord’s Name: Insert Your Landlord's Name

Landlord’s Address:
Insert Street Address
Insert City, BC
Insert Postal Code

Dear Insert Your Landlord's Name,

This letter serves as written notice of your failure to comply with a material term of our tenancy agreement. The material breach that occurred is the following:

[bookmark: Text14] Insert Description of the Failure to Comply with a Material Term of the Tenancy Agreement

Section 45(3) of the Residential Tenancy Act (RTA) states

(3) If a landlord has failed to comply with a material term of the tenancy agreement or, in relation to an assisted or supported living tenancy, of the service agreement, and has not corrected the situation within a reasonable period after the tenant gives written notice of the failure, the tenant may end the tenancy effective on a date that is after the date that the landlord receives the notice.

This breach of a material term occurred on Insert Date of Breach of Material Term. I feel that a reasonable amount of time to correct this breach is       days from today. Therefore, I have the right to end my tenancy if the matter is not corrected by
Insert Date Breach Must be Corrected By. I also have the right to claim monetary compensation for any losses I suffer due to the breach through dispute resolution at the Residential Tenancy Branch (RTB).

For additional information, please see RTB Policy Guideline 8 – Unconscionable and Material Terms or contact the RTB (gov.bc.ca/landlordtenant) at 604-660-1020 or 1-800-665-8779.

Thank you,

 [Signature]

Tenant's Name: Insert Your Name

NOTE: Customize this template to fit your needs before signing and sending it to your landlord. If you are not using registered mail, try to bring someone – ideally, not a roommate or family member – to witness the delivery of the letter and sign the copy you keep, indicating the date and method of service. If no one is available to join you, consider taking a photo or video of yourself delivering the letter. Signed letters to your landlord, along with proof that they were served properly, can be valuable evidence at Residential Tenancy Branch dispute resolution hearings.
