1.
Paragraph 12 of the Regulatory agreement requires that all projects funded under the Section 202 program will limit occupancy of the project to elderly families and individuals as defined, and all Section 811 projects will limit occupancy to persons with disabilities as defined. These definitions can be found in Handbook 4350.3, Chapter 3, paragraph 3-20 and Figure 3-6, definition C and H respectively.

2.
HUD Handbook 4350.3 REV-1, Occupancy Requirements of Subsidized Multifamily Housing Programs, contains all required information pertaining to occupancy. In addition, Notices H 93-67, H 94-68 (extended through Notice H 97-59 and H 2002-17) contain information concerning Housing for the Elderly and Handicapped/Disabled Capital Advance Programs with Project Rental Assistance Contracts (PRACs). At a minimum an owner must establish:

· A Tenant Selection Plan

· Please refer to Chapter 4 of HUD Handbook 4350.3 REV-1, Paragraph 4-4. Required topics include:

· Project eligility requirements

· Project-specific requirements

· Citizenship requirements

· Social Security Number requirements

· Income limits

· Procedures for accepting applications and selecting from the waiting list

· Occupancy Standards

· Unit transfer policies

· Policies to comply with Section 504

· Policy for opening and closing the waiting list

The Handbook also contains a list of recommended topics that may be included in your plan.

· A Waiting List of applicants containing:

· Application Date

· Applicant’s Name

· Contact Information

· Income

· Race/ethnicity

· Unit Size required

· Comments

· A grievance procedure

· Please refer to HUD Handbook 4381.5 REV-2

· Provide residents with a copy of the following:

· Residents Rights and Responsibilities Brochure

· HUD Fact Sheet for PRAC for your program area

· HUD-9887 – Notice and Consent for the Release of Information to HUD

· HUD-9887A – Applicant’s/Tenant’s Consent to the Release of Information Verification by Owners of Information Supplied by Individuals Who Apply for Housing Assistance

· Lead-Based Paint pamphlet “Protect Your Family from Lead in Your Home”

3.
Occupancy updates are sent out regularly to subscribers of the RHIIP (Rental Housing Integrity Improvement Project) listserve. To subscribe, please visit the following website: http://www.hud.gov/offices/hsg/mfh/rhiip/mfhrhiip.cfm. This website contains useful information regarding the Occupancy Handbook 4350.3 REV-1 and other related materials. We recommend you add it to your “favorites.” We have provided several documents from that website, there are many more which contain valuable information. The documents included are:

· RHIIP Information Sheet for Property Owners/Management Agents

· RHIIP & You

· EIV & You

· Applying for HUD Housing Assistance (Fraud pamphlet)

· Special Claims Guide

4.
PRAC/Section 8 Contracts require the use of TRACS to submit vouchers and tenant certifications prior to payment. For a list of software vendors and/or service providers please call National Leased Housing Association (202-785-8888) or visit their website at http://www.hudnlha.com/hud_software/providers.asp. HUD does not endorse any particular vendor/software provider and does not guarantee their product or its performance. The cost for obtaining TRACS software is an eligible project operating expense.

The TRACS website contains information necessary for new projects to become familiar with HUD requirements: http://www.hud.gov/offices/hsg/mfh/trx/trxsum.cfm

New projects should transmit the tenant data to TRACS first, then transmit their first vouchers for review a day or so after the tenant data has been transmitted. These first vouchers are also then sent to the Voucher Processing Center for review and approval. New projects should not send to TRACS more than one or two vouchers until the first vouchers have been paid. If there are errors in these first vouchers it is much easier to correct one or two vouchers rather than five or six subsequent vouchers.

5. EIV. Enterprise Income Verification (EIV) is an income verification system that interfaces with Social Security Administration and the National Directory of New Hires to verify benefits and income. Use of the system is mandatory. The EIV website is located at http://www.hud.gov/offices/hsg/mfh/rhiip/eiv/eivhome.cfm.

6. Special Claims. Special claims are covered in Handbook 4350.3, Chapter 9 and a Special Claims Processing Guide at http://www.hud.gov/offices/adm/hudclips/guidebooks/HSG-06-01/index.cfm. Special claims may be submitted for (1) vacancy losses during rent-up; (2) unpaid rent and damages; and (3) vacancy losses after rent-up. Section 8 properties will submit Special Claims to their PBCA. Section 202 and 811 PRAC properties will submit special claims to their Project Manager.

7.
Occupancy Training. It is recommended that staff that will be preparing tenant certifications obtain training on HUD Handbook 4350.3 REV-1. The following organizations provide such occupancy training:

· Affordable Housing Mangement Association or Northern California, Nevada and Hawaii (AHMA-NCNH), http://www.ahma-ncnh.org
· National Center for Housing Management (NCHM), www.nchm.org
· Natinal Affordable Housing Management Association (NAHMA), http://www.nahma.org
· Quadel Consulting, http://www.quadel.com
Tab 10 - Occupancy Requirements

