

RI Housing

Physical Property Inspections under the Housing Credit Program

LIHTC Compliance Workshop
February 20, 2018

Agenda

- Introductions
- Inspection Requirements
- Types of Inspections
- Inspectable Areas
- Common Findings
- Helpful hints for preparation
- Remedies for non-compliance
- Resources
- Agency Updates
- Questions and Answers

Inspection Requirements

- Treas. Reg. §1.42-5(c)(2)(ii)(B): once every 3 years state agencies conduct on-site inspections of all buildings, common areas, grounds and percentage of units in the project.
- LIHTC projects must be safe, decent, sanitary, in good repair, suitable for occupancy
- Uniform Physical Conditions Standards (UPCS) is the inspection standard
- UPCS = REAC
 - RI Housing uses discretion
 - InspectCheck software used

Types of Inspections

RI Housing's Four Types of Inspections

1. REAC
2. REAC under the Pilot program
3. Mortgagee
4. UPCS

HUD Notice Industry Standard Repairs

- Standards are applicable to all properties subject to UPCS physical inspection.
- Inferior repairs - not acceptable
- All repairs must be made in good and workmanlike manner with materials suitable for the purpose and defect free.

HUD Notice Industry Standard Repairs

- **Cracks in Brick Wall**: Tuck-pointed using mortar = correct;
Caulking is not.
- **Drywall Repair**: Sheetrock with mud and/or tape = correct.
Covering hole or damaged drywall with plywood or laminate is not.
- **Wooden Door Repair**: Wood or wood veneer = correct.
Sheetrock mud or plywood is not.
- **Downspouts**: Same materials, shape and design = correct.
Plastic or PVC piping is not.

<https://www.us-hc.com/images/pdfs/IndustryStandardNotice2016.pdf>

Types of Inspections *(cont.)*

REAC

- The Uniform Physical Conditions Standards (UPCS) are the standards followed for REAC (Real Estate Assessment Center) inspections.
- Performed by 3rd party HUD certified inspectors
- UPCS standards
- Use Rapid 4.0 software - Record and Process Inspection Data (RAPID) inspection software
- 8823s may be issued

https://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/react/products/prodpass/dcd4.0

Types of Inspections *(cont.)*

REAC under the Pilot program - a.k.a. Interagency Physical Inspection Alignment Initiative

- Initiative between IRS, HUD and USDA
- Performed by 3rd party HUD certified inspectors including RI Housing Compliance staff who are HUD certified
- UPCS standards
- Use Rapid 4.0 software - Record and Process Inspection Data (RAPID) inspection software
- 8823s may be issued

https://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/react/products/prodpass/dcd4.0

Types of Inspections *(cont.)*

Mortgagee

- Property is in good standing and well maintained
- UPCS protocol
- Sampling of all buildings, building systems, common areas, grounds and vacant units.
- All health and safety items will be brought to attention of management; 24 hours to correct such condition
- Conducted by RI Housing Compliance Specialist
- 8823s may be issued

Types of Inspections *(cont.)*

UPCS – Uniform Physical Condition Standards

- UPCS Protocol
- Use InspectCheck software
- Five required inspectable areas
- At least 20% of units, all buildings, building systems, common areas, and grounds
- Market Ready and Vacant units over 30 days
- Conducted by RI Housing Compliance Specialist
- 8823s may be issued

Inspectable Areas

Five Areas Required Under UPCS:

1. Site
2. Building Exterior
3. Building Systems
4. Common Areas
5. Units

Inspectable Areas *(cont.)*

SITE

- Fencing and Gates
- Grounds
- Mailboxes/Project Signs
- Market Appeal
- Parking Lots/ Driveways/Roads
- Play Areas and Equipment
- Refuse Disposal
- Retaining Walls
- Storm Drainage
- Walkways/Steps

Inspectable Areas *(cont.)*

BUILDING EXTERIOR

- Doors
- FHEO/Uniform Federal Accessibility Standards (UFAS)
- Fire Escapes
- Foundations
- Lighting
- Roofs
- Walls
- Windows

Inspectable Areas *(cont.)*

BUILDING SYSTEMS

- Domestic Water
- Electrical System
- Elevators
- Emergency Power
- Fire Protection
- HVAC
- Roof Exhaust System
- Sanitary System

Inspectable Areas *(cont.)*

COMMON AREAS

- Basement/Garage/Carport
- Closet/Utility/Mechanical
- Community Room
- Day Care
- Halls/Corridors/Stairs
- Kitchen
- Laundry Room
- Lobby
- Office
- Other community spaces
- Patio/Porch/Balcony
- Pools and Related Structures
- Restrooms/Pool Structures
- Storage
- Trash Collection Areas

Inspectable Areas *(cont.)*

UNITS

- Bathroom
- Call-for-Aid
- Ceiling
- Doors
- Electrical System
- Floors
- Hot Water Heater
- HVAC System
- Kitchen
- Laundry Area
- Lighting
- Outlets/Switches
- Patio/Porch/Balcony
- Smoke Detector
- Stairs
- Walls
- Windows

Health and Safety

HEALTH AND SAFETY ITEMS

- Air Quality
- Electrical Hazards
- Elevator
- Emergency/Fire Exits
- Flammable Materials
- Garbage and Debris
- Hazards
- Infestation

Health and Safety *(cont.)*

Exigent Health & Safety (EHS)

- Risk of potential harm or death to residents or others
 - Air Quality
 - Blocked Egress
 - Improperly stored flammable materials

Health & Safety (H&S)

- Any hazardous condition that poses threat to health and safety of residents and others
 - Sharp edges
 - Infestation
 - Trip hazards

Common Findings *(cont.)*

Blocked Egress

If there is only one window in a bedroom, it must be a viable egress in case of emergency. Large furniture in front of window inhibits an emergency exit.

Common Findings *(cont.)*

Electrical Hazard

Repairs are not Industry Standard, caulking was used to fill gap.

Common Findings *(cont.)*

Sprinkler Head

Escutcheon missing, replaced with a pipe trim ring, hole in ceiling tile and paint on ceiling.

Common Findings *(cont.)*

Missing Knockout

Electrical panels and junction boxes have additional knock-outs in the event further work is needed; however, an open knock-out is a LT health and safety concern.

Common Findings *(cont.)*

Call-for-Aid

Must be accessible, must be long enough to reach floor, cannot be blocked by furniture, must function as designed:

- Bell rings
- Annunciator on panel tones and/or illuminates
- Light above apartment door illuminates

Common Findings *(cont.)*

Broken glass – sharp object

Can be found in shrubs, play areas, parking areas or anywhere on grounds.

Common Findings *(cont.)*

Cords running across floors

Tripping Hazard

Common Findings *(cont.)*

Broken lifting/heaving walkway-
Tripping Hazard

Helpful Hints for Preparation

REAC – have available:

- Site Map
- Building Information
 - Units
 - Floors
- Square footage of parking lots/driveways and walkways for inspector
- Current Rent Roll or Occupancy Report
 - Bedroom Size
 - Vacant Units

Helpful Hints for Preparation *(cont.)*

REAC - have available:

- Boiler certificates
- Elevator certificates
- Lead-Safe documentation
- Evidence of Fire Alarm Testing
- Resident notification letter
 - Should state inspection may last more than 1 day
 - Do not set specific completion time for unit inspections
 - Check for grease/oil in the oven
 - Check egresses – doors and windows
 - Check pull cords

Helpful Hints for Preparation *(cont.)*

For UPCS:

- If master key system, have keys ready
- Site map
- Have staff ready to walk with RI Housing staff
- Notify tenants
 - Do not state specific end time for unit inspections
 - Check for grease/oil in the oven
 - Check egresses – doors and windows
 - Check pull cords

Remedies for Non-Compliance

- Health and safety (EH&S and H&S) are written up immediately
- 8823s are issued for all EH&S Health and safety for REAC and UPCS
- Must be corrected within 12, 24 or 48 hours
- Proof of correction must be submitted

Remedies for Non-Compliance

UPCS findings – 30 days to provide proof of correction

- Proof of correction includes signed work orders
- If correction must be delayed, provide proof, estimated commencement and completion dates.
- Request extension if unable to meet 30-day deadline.

Available Resources

- **IRS 8823 Guide**

<https://www.irs.gov/pub/irs-utl/lihc-form8823guide.pdf>

- **HUD REAC Compilation Bulletin**

https://portal.hud.gov/hudportal/documents/huddoc?id=CompBulletin2_31515.pdf

- **UPCS Code**

https://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/react/products/pass/pass_insp_rpv23

Questions?

Compliance Contacts

Rental Compliance/Training Coordinator:

- Kathleen Millerick: kmillerick@rihousing.com (401) 457-1241

Multifamily Compliance Supervisor:

- Jill Rioles: jrioles@rihousing.com (401) 450-1307

LIHTC Program Multifamily Compliance Specialists:

- Glen Turner: gturner@rihousing.com (401) 457-1154
- Craig Scorpio: cscorpio@rihousing.com (401) 450-1326
- Lenore Coughlin: lcoughlin@rihousing.com (401) 457-1258
- Jamie Wolcott: jwolcott@rihousing.com (401) 450-1343

HOME Program Compliance Specialist:

- Brittany Toomey: btoomey@rihousing.com (401) 429-1455