[image: image1.jpg]

 LISTSERV #80

Welcome to the SHCC LISTSERV. 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: Friday, April 23, 2010 4:46 PM
To: UpdateSHCC
Subject: SHCC ListServ #80 - HUD Housing Notice 10-08: Implementation of the Rent Refinement Final Rule

On April 13, 2010 HUD issued Housing Notice 10-08- Implementation of Refinement of Income and Rent Determination Requirements in Public and Assisted Housing Programs: Implementation of the Enterprise Income Verification System – Amendments; Final Rule (Rent Refinement Final Rule). This Notice can be found at: http://portal.hud.gov/portal/page/portal/HUD/program_offices/administration/hudclips/notices/hsg/files/10-08hsgn.pdf. A copy is also attached.

Housing Notice 10-08 provides important clarification and implementation instructions on the Rent Refinement Final Rule that became effective January 31, 2010 (published December 29, 2009). Owners, Agents, and Site Staff should review this Notice to ensure they are aware of HUD’s updated guidance on the required use of HUD’s Enterprise Income Verification (EIV) system, and the revised Social Security Number disclosure and documentation requirements. For example, Notice 10-08 provides updated guidance on:
· Penalties for not having access to and/or using EIV. In particular, if a property does not have access to the EIV system, or is not using EIV in accordance with HUD’s requirements, the Owner/Agent will incur a 5% decrease in the HAP voucher following the date the violation is reported as a Finding in the property’s MOR Report. The Owner/Agent will have 30 days to cure the Finding and collect the funds previously deducted from the HAP voucher. SHCC will issue a ListServ within the next 2 weeks that contains additional information on the mechanics of the HAP deduction and subsequent release of the HAP funds.

· Termination of tenancy for failure to disclose a household member’s Social Security Number (SSN). Tenants requesting/receiving subsidy must disclose and document their SSN (with the exception of tenants/applicants age 62 or older and receiving assistance as of January 31, 2010). If a tenant fails to disclose and document his/her SSN, the household is subject to termination of tenancy. Note- this is a change from previous SHCC guidance, which indicated the appropriate course of action was termination of assistance. Per Notice 10-08, there is no pro-ration or termination of assistance. Instead, tenancy must be terminated due to non-compliance with the lease.

· The Timeframe for Applicants to provide and document a SSN. Applicants must disclose and document their SSN prior to move-in. An applicant family has 90 days from the date they are first offered a unit to disclose and verify the SSNs of all household members requesting assistance. After 90 days, if the household is unable to disclose and verify the SSNs of all household members requesting assistance, the household must be determined ineligible and removed from the waiting list.

· Required Notice issued to Applicants and Residents regarding the new SSN requirements. Owners/Agents must notify applicants and residents of the new SSN requirements. The Ft. Worth Office of Multifamily Housing is sending informational packets to all Owners/Agents regarding the Rent Refinement Final Rule implementation requirements. Included in this packet are informative flyers for applicants and residents, and a copy of a SSN application (or SS-5 form) to be provided to those applicants and residents without a SSN. The appropriate flyer and SS-5 form must be given to each applicant and resident household, and documented in the resident file. Owners/Agents should receive this packet within the first few weeks of May.

· Destruction of SSN verification documentation. Once a household member’s SSN has been verified, the Owner/Agent should destroy the SSN verification documentation by the next recertification of family income or composition. At that time, the resident file should include the EIV Summary Report, which will confirm all household members have passed the identity verification process in EIV.

The bullets above outline a small portion of the guidance contained in Housing Notice 10-08. Owners, Agents, and Site Staff should carefully review this Notice to ensure compliance with all Rent Refinement Final Rule requirements. In addition, HUD held a Webcast on April 14, 2010 regarding implementation of the Rent Refinement Final Rule. This webcast will soon be archived for viewing at http://portal.hud.gov/portal/page/portal/HUD/webcasts/archives/multifamily. The slides from this webcast can be found at http://www.hud.gov/offices/hsg/mfh/rhiip/eiv/training/eivusermandatorypresentation.pdf. We highly recommend that Owners, Agents, and Site Staff view this Webcast.

Note- Housing Notice 10-08 does not supersede or override Housing Notice 09-20, the Enterprise Income Verification (EIV) System. Housing Notice 09-20 remains in effect, and provides detailed instructions on the use of the EIV system during the recertification process, as well as the use of other reports available in the EIV system.

