[image: image1.jpg]

 LISTSERV #82

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: Tuesday, May 04, 2010 11:53 AM
To: UpdateSHCC
Subject: SHCC ListServ #82 - Penalty for not having access to and/or using EIV- Additional Information

As discussed in SHCC’s ListServ #80, on April 13, 2010, HUD issued Housing Notice 10-08 regarding implementation of the Rent Refinement Final Rule. The Notice provides important clarification and implementation instructions; Owners, Agents, and Site Staff should review Notice 10-08 to ensure they are aware of HUD’s updated guidance on the required use of HUD’s EIV system, and the revised Social Security Number disclosure and documentation requirements.

One of the new requirements outlined in Notice 10-08 is the assessment of penalties. Specifically, Contract Administrators are required to assess monetary penalties against Owners/Agents who have not obtained access to EIV or are not using EIV appropriately. Pursuant to the Notice, if a property did not complete all required steps to obtain access to the EIV system (see below*), or is not using EIV in accordance with HUD’s requirements, the Owner/Agent will incur a 5% penalty in the HAP voucher payment following the date the violation is reported as a Finding in the Annual Management and Occupancy Report. The Owner/Agent will have 30 days to cure the Finding. Once the Owner/Agent cures the Finding, he/she may collect the funds previously withheld on the HAP voucher.

Per Housing Notice 10-08, SHCC will take the following steps regarding penalty imposition:

1. SHCC will issue a Finding in the Annual Management and Occupancy Report.

2. The property will incur a penalty of 5% in the voucher payment for the voucher submission that occurs subsequent to the date of the MOR Report. The Owner/Agent must make an adjustment on the next scheduled voucher to generate the penalty amount, which is returned to HUD through the voucher adjustment.

3. The assigned SHCC TRACS Data Analyst will monitor the voucher to ensure the penalty is incorporated. If SHCC approves an amount that differs from that requested by the Owner/Agent on the Paper Voucher submitted, SHCC will adjust the 5% penalty on behalf of the property.

4. Once the Owner/Agent has cured the Finding, the Owner/Agent will make a + 5% manual adjustment, equal to the value of the penalty assessed, on the subsequent voucher submission to recapture the monies previously returned to HUD.

Please note, the new requirements for penalty assessment summarized above are only 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.

*Owners/Agents were instructed by ListServ and iMAX messages posted beginning mid-November 2009, to submit a hardcopy Coordinator Access Authorization Form (CAAF) to the Multifamily Help Desk by December 15, 2009, and complete the online request for certification by January 15, 2010. An Owner/Agent will not be penalized for the inability to begin using the EIV system, if able to provide verification that he/she met these deadlines, but has not received access at the time of the on-site MOR review. Documentation that must be provided to the SHCC Reviewer regarding the Owner/Agent attempts to gain access is further detailed on page 14 of Housing Notice 10-08.

NOTE: HUD has advised through recent RHIIP ListServ messages as follows: The EIV system currently is unavailable. Although access to the system may be obtained, the data found in the system may not be accurate. As soon as the system becomes fully functional, HUD will send out a message. Until the system becomes fully functional, O/As should perform third party verifications as done previous to the implementation of EIV. Please document the tenant files that have been affected by this outage. An example of acceptable documentation would be to include a copy of this RHIIP ListServ message in the tenant file. We again apologize for this inconvenience.

The “Mandatory Use of EIV Final Rule” webcast presented by HUD on April 14, 2010, which discusses implementation of HUD Housing Notice 10-08 in detail, has been posted to HUD’s website. To view this webcast go to: http://portal.hud.gov/portal/page/portal/HUD/webcasts/archives. Power Point slides that accompany the webcast may be viewed/downloaded from http://www.hud.gov/offices/hsg/mfh/rhiip/eiv/eivtraining.cfm.

