[image: image1.jpg]

SHCC LISTSERV #68

The SHCC LISTSERV provides updates on important, time-sensitive information about the administration of your Section 8 HAP Contract and other items of interest released by HUD.

Sent: Thursday, January 07, 2010 4:13 PM
To: UpdateSHCC
Subject: SHCC ListServ #68 - HUD Final Rule is Released

HUD’s “Final Rule” has been issued

HUD’s Refinement of Income and Rent Determination Requirements in Public and Assisted Housing Programs: Implementation of the Enterprise Income Verification System – Amendments; “Final Rule,” was published in the Federal Register on December 29, 2009. The effective date of the provisions in the Final Rule is January 31, 2010. A significant part of the Final Rule regards the requirement for implementation of EIV.

EIV January 31, 2010 Deadline - The deadline to implement the EIV system is quickly approaching. To ensure compliance, all Owner/Agents must begin using the EIV system, as outlined in HUD Notice 09-20, no later than January 31, 2010. The following websites provide additional details on the EIV system as well as how to gain access to the system.
· For details on how to sign up for EIV access, view HUD’s comprehensive instructions at: http://www.hud.gov/offices/hsg/mfh/rhiip/eiv/applyforeivaccess.pdf
· Additional information can be found on HUD’s EIV application webpage at: http://www.hud.gov/offices/hsg/mfh/rhiip/eiv/eivapps.cfm

· Questions regarding accessing EIV may be submitted to HUD’s Multifamily Helpdesk at 1-800-767-7588 or mf_eiv@hud.gov

· A copy of HUD Notice: H 09-20 can be found at: http://www.hud.gov/offices/adm/hudclips/notices/hsg/files/09-20hsgn.doc
*** Properties that do not have access to the EIV system: You must start this process immediately to be in compliance with the January 31, 2010 effective date. At a minimum, every property should have at least one EIV Coordinator assigned. To obtain EIV Coordinator assignment, you must submit a Coordinator Access Authorization Form to HUD. The Coordinator Access Authorization Form can be located at http://www.hud.gov/offices/hsg/mfh/rhiip/eiv/eivapps.cfm.

Social Security Number Requirements - The Final Rule requires that all household members receiving assistance or applying to receive assistance, including those under the age of 6, provide a Social Security Number along with adequate verification for that number. However, individuals age 62 and older as of January 31, 2010 who are currently receiving HUD assistance will be exempt from the requirement to provide a Social Security Number if one has not already been provided. Additionally, applicants who have not provided a Social Security Number may remain on the waiting list, however, an otherwise eligible household may not be deemed eligible until all household members have submitted valid Social Security Numbers and acceptable documentation (some considerations for household members under the age of 6 have been included).

For existing tenants who have not provided a Social Security Number for all household members as of January 31, 2010, one of the following must be provided by the next certification.

· A Social Security Number assigned to the tenant(s) along with adequate verification for that number;

or
· A valid Social Security card issued by the Social Security Administration.

Household members who have already provided Social Security Numbers and adequate documentation will not be required to re-submit this information. However, household members who indicate that they are a non-eligible non-citizen are not required to provide Social Security Numbers. In these cases, the household is considered a “mixed” household and assistance is prorated.

