[image: image1.wmf]

U.S. Department of Housing and Urban Development

ADVANCE \D 7.20Office of Housing

__

Special Attention of:

Notice: H 2003-11

All Regional Directors

Issued: 06/12/03
All Multifamily Hub and Program Center Directors

Expires: 06/30/04
All Owners and Management Agents of Multifamily ______________

 Assisted Properties

Cross References:

All Owners and Management Agents of Section 8

H 95-55

 Project-Based Properties

All Contract Administrators

SUBJECT: Verification of Immigration Status in HUD-Assisted Properties

PURPOSE

This Notice rescinds all references in Notice H 95-55, Procedures for Implementing Section 214 of the Housing and Community Development Act of 1980, as amended – Restrictions on Assistance to Noncitizens, regarding the touch-tone telephone method for accessing the Department of Homeland Security’s (formerly Immigration and Naturalization Service (INS)), Systematic Alien Verification for Entitlements (SAVE) Program to perform verification of immigration status of non-citizens at admission and annual recertification in assisted housing programs. On March 31, 2003, DHS phased out the touch-tone telephone method and replaced it with the personal computer (PC) method. All users were transitioned into the new SAVE PC System 2 Automated Status Verification System 2 (ASVS). This Notice provides guidance to Owners on using the SAVE PC System 2 /ASVS.

BACKGROUND

In accordance with Section 214 of the Housing and Community Development Act of 1980, Section 404 of the Welfare Reform Act, and implementing regulations (24 CFR, Subpart E), Owners operating assisted housing programs must verify the citizenship status of each household applying for housing assistance and at the time of each annual recertification. HUD has a Memorandum of Understanding with DHS that allows Owners to verify the immigration status of assisted households under the SAVE Program using a touch-tone telephone method. DHS phased out this method on March 31, 2003. DHS has been working with HUD to transition all users from the touch-tone telephone method to the SAVE PC System 2 Automated Status Verification System 2 (ASVS).

APPLICABILITY

Projects receiving assistance under:

Section 235 or Section 236 of the National Housing Act

Rent Supplement Program

All properties receiving Section 8 project-based assistance under the United States

 Housing Act of 1937

THE NEW SYSTEM

The SAVE PC System 2 Automated Status Verification System 2 (ASVS) requires that Owners be issued a new password from DHS. In February 2003, DHS mailed directly to all Owners a disk with the SAVE PC System 2/ASVS software and computer-based training, a Quick Reference Guide, and written instructions. HUD will make available on its website the DHS website address for Owners to download additional materials and guidance for the SAVE PC System 2/ASVS. The ASVS is a system developed to increase security safeguards and provide faster and better service.

The ASVS process is a fully automated system for handling the delivery of immigration status information. The ASVS provides the following benefits:

· Quicker determinations of eligibility for benefits to their customers;

· Reduced costs associated with filling out the Document Verification Request, Form G-845, and postal service from the current $.79 for primary verification to $.22;

· An audit trail without hard copy files. Each query done through PC System 2 method is assigned a unique identifying verification number. This unique verification number must be provided to DHS if the case needs to be retrieved for any reason. Deleting the case will permanently remove all information relating to the case;

· A reduction in response time for secondary verification queries from the current time of 10 days to 3-5 days;

· In most cases, a paperless environment eliminating the submission of the Form G-845, which is used when the DHS cannot verify status based on the information provided through the automated system, or if the documentation supplied by the applicant appears to be altered or counterfeit; and

· Increased data security and integrity (elimination of the Form G-845 mail-in removes the possibility of loss in transit, interception and tampering with the form; and mandatory password update every 45 days).

The immigration status messages for the PC System 2/ASVS are in a different format than the touch-tone telephone method. The touch-tone telephone response to verification queries is “INS status confirmed.” The PC System 2/ASVS will display on the screen one of the following messages for immigration status confirmation:

· Lawful Permanent Resident

· Temporary Resident

· Conditional Resident

· Asylee

· Cuban/Haitian Entrant

· Conditional Entrant

HARDWARE AND SOFTWARE SPECIFICATIONS

The hardware and software requirements for PC1, PC2, and PC3 are:

A PC running Windows 95 or later. The system has been tested with Windows 95, 95 OSR2, 98, 98SE, NT4.0 with Service Pack 3 or higher, 2000, and XP.

The application was tested at various times with the following processor chips:

Intel Pentium

Intel Pentium 2

Inter Pentium 3

Intel Celeron

AMD Athlon

AMD K6

AMD Duron

Cyrix 166

A modem installed and configured on the machine.

A telephone line for the modem.

A CDROM drive to install the software.

The video display should be set for resolution of 800X600 or higher. Test machines have PCI of AGP graphics boards. The application uses the Windows video drivers, so the brand of video board has no effect.

Up to 18 megabytes of free hard disk to install, up to 10 megabytes of space is used once installation is complete. Less disk space will be required for users with Office 97 (with Access) or later installed.

At least 64 megabytes of RAM is recommended, although the application was tested with

32-megabyte machines.

A 400 MHz or faster machine is recommended. We have tested with machines as slow as a Cyrix Pentium 1 clone running at 166 MHz, the slowest available for testing. The laptop used for demonstrations is a 300 MHz Pentium. Screen updates take a second or two in some cases with this machine.

A printer is highly recommended, although not mandatory. The application supports network and standalone printers. Network printers have to be configured under Windows, the application will use the default printer for the users machine or allow the user to select any alternate printer that is available to their machine. The software works on most commodity PCs made within the past 6 years.

PAPER PROCESS

Owners that do not have access to a personal computer will continue to use the paper process (Form G-845) to complete immigration status verification. The instructions for this process are contained in the DHS SAVE Program Users Manual.

EFFECTIVE DATE

March 31, 2003

NOTE

Upon the effective date of the implementation of ASVS, the touch-tone telephone method was phased out. HUD will no longer issue user access codes to Owners for verifying the immigration status of non-citizens. The expenses associated with converting and upgrading to this new process is an eligible project expense.

The Department appreciates your cooperation in continuing to assure that the verification of non-citizens is implemented in all assisted housing programs. If you have any problems installing or using the personal computer method for immigration status verification, please call the DHS SAVE Help Desk at 1 (800) 467-0375. Questions regarding the PC2/ASVS verification procedures should be directed to Phyllis Lancaster at the DHS on (202) 514-2317.

John C. Weicher

Assistant Secretary for Housing -

 Federal Housing Commissioner

File Name:J/HMIP/INS Notice 2003.doc
Control #374483

cc:

HTHH

HTHH

HTH

HT

THOMAS
BRIDGES
EVANS/SPEARMON
COOK

�

PAGE
2

