

Public Housing Assessment System (PHAS) – Interim Rule

Physical Assessment Subsystem (PASS)

February 18, 2011

PASS: PHAS Interim Rule Areas To Be Covered

Background

Purpose

Changes

PHAS Interim Rule Changes

Constants

Prior PHAS and Interim PHAS Consistencies

Improving Physical Inspection Scores

Actions to Take

Purpose of PASS

To ensure that public housing units are Decent, Safe, Sanitary and in Good Repair, as determined by an inspection conducted in accordance with HUD's Uniform Physical Condition Standards (UPCS)

New Changes to PASS

Point Value

Increased Percentage of Total Score

Baseline Inspections

Starting with FYE 3/31/2011

Inspection Frequency: 3-2-1 Incentive

Reduced Frequency of Inspections

Exigent Health & Safety

Increased Flexibility in Addressing Violations

Technical Review & Database Adjustments

Increased Time for Submissions

Physical Condition & Neighborhood Environment

Moved to MASS

PASS Indicator Score

Physical Condition*

• 40 points

Financial Condition

• 25 points

Management Operations

• 25 points

Capital Fund Program

• 10 points

Overall PHAS score

100 points

*** Threshold score for this indicator must be at least 24 points, or 60% of maximum number of points (40).**

Baseline Inspections

PHAs with FYE:

3/31/2011

6/30/2011

9/30/2011

12/31/2011

Will have all properties inspected regardless of previous PHAS designation or physical inspection scores.

Additional baseline inspections are required for:

**New PHAs
being assessed**

**PHA
consolidation**

**Project
reconfiguration**

Inspection Frequency: Small PHAs

Frequency of PHAS assessments (PHAs with less than 250 units)

YEAR(S)

3

High performer PHAS score: ≥ 90
UPCS Inspections every 3rd year

2

Standard & Substandard PHAS score: 60-89
UPCS Inspections every 2nd year

1

Troubled PHAS score < 60 OR Capital Fund Troubled
UPCS Inspections every year

UPCS Inspection Frequency

PHAs with 250 units or more
(Frequency based upon the project PASS score)

YEAR(S)

3

Project score ≥ 90

UPCS project Inspection every 3rd year

2

Project score 80 but less than 90

UPCS project Inspection every 2nd year

1

Project score < 80

UPCS project Inspection every year

1

Troubled: PHAS score < 60 or Capital Fund Troubled

UPCS Inspections of *all* projects every year

Case Study on 3-2-1: Large PHAs

PASS Inspection Scores

		Year 1	Year 2	Year 3	Year 4	Year 5
	Project	ID/Score	ID/Score	ID/Score	ID/Score	ID/Score
	A	ID101 - 75	ID201 - 80	ID201 - 80	ID401 - 25	ID501 - 60
	B	ID102 - 40	ID202 - 45	ID301 - 98	ID301 - 98	ID502 - 80
	C	ID103 - 60	ID203 - 90	ID203 - 90	ID203 - 90	ID503 - 75
	D	ID104 - 80	ID104 - 80	ID302 - 90	ID302 - 90	ID504 - 85
	E	ID105 - 90	ID105 - 90	ID105 - 90	ID-402 - 85	ID505 - 55
Overall PASS score		58=23	60=24	92=37	75=30	70=28
Overall PHAS score	PHA Level	75	80	85	58	65
PHAS Designation		Substandard Physical	Standard	Standard	PHAS Troubled	Standard

Exigent Health & Safety (EHS)

A PHA may abate the effect of the exigent health and safety (EHS) violation without necessarily correcting or remedying the condition.

For example, a PHA may move a family into a different unit until fire damage is repaired.

Technical Review and Database Adjustments (TR/DBA)

From the time the inspection report is released, the PHA will have the following time to submit:

Technical Review submission

30 days*

Database Adjustment submission

45 days*

* From physical inspection report release date

Physical Condition & Neighborhood Environment

Credits are no longer added to project level PASS scores

PASS

PCNE

Credits will be added to project level MASS scores

MASS

Please reference MASS presentation for details

PASS Constants

Key Processes

Inspections

Scoring

Scheduling

UPCS

**100 point
scale per
project**

**Unit
Weighted
Average**

**Begins 3
months
prior to the
FYE**

**Same
protocols
and criteria**

Unit Weighted Average Formula

$$\left(\begin{array}{c} \text{\# of} \\ \text{Units} \end{array} \times \begin{array}{c} 40 \\ \text{Points} \\ \text{Score} \end{array} \right) + \left(\begin{array}{c} \text{\# of} \\ \text{Units} \end{array} \times \begin{array}{c} 40 \\ \text{Points} \\ \text{Score} \end{array} \right) + \dots$$

Project 1 Project 2 Project n

NUMERATOR

DENOMINATOR

Total # of Units

Case Study: Physical Inspection Score to 40 Points Score

Property #	Physical Inspection Score: (100 points score)	Percentage of PASS indicator within PHAS	Product (40 points score)
1	86	0.40	34.4
2	90	0.40	36.0
3	65	0.40	26.0

Case Study: 40 Points Score to Unit Weighted Average

Property #	100 Points Score	40 Points Score	Total # of Units	Product
1	86	34.4	60	2064.0
2	90	36.0	103	3708.0
3	65	26	196	5096.0
TOTAL	---	---	359	10868

10,868

359

=

PASS score

30.3

Improving Physical Inspection Scores

UNDERSTAND + COMPLY

with Uniform Physical Condition Standards (UPCS)

MAINTAIN

accurate PIC building and unit inventory

ANALYZE + UTILIZE

prevalence report

INSPECT

100% of units annually using UPCS protocol

PERFORM

routine maintenance on all properties, units, and systems throughout the year

REPAIR

health and safety deficiencies immediately

Summary

Changes

- **Point Value:**
 - 30 → 40 points
- **Baseline inspections:**
 - All projects starting FYE 3/31/2011
- **Inspection Frequency:**
 - 3-2-1 Rule
- **Exigent Health and Safety:**
 - Increased flexibility
- **Technical Review & Database Adjustments:**
 - Increased time to submit
- **Physical Condition & Neighborhood Environment:**
 - Moved to MASS

Constants

- **Inspections**
 - *Scheduling*
 - Begins 3 months prior to FYE
 - *UPCS*
 - Same protocols and criteria
- **Scoring**
 - 100 points scale
 - Unit Weighted Average

PASS Resources

- **PASS UPCS training (scheduling)**

Reacpasstraining@hud.gov

Please contact us for future ON LINE Training!

- **Physical Inspections:**

<http://www.hud.gov/offices/reac/products/prodpass.cfm>

- **Reverse Auction Program:**

http://www.hud.gov/offices/reac/products/pass/pass_reverse_auction.cfm

- **Physical Inspection Training Materials:**

<http://www.hud.gov/offices/reac/products/pass/materials.cfm>

- **Technical Reviews/Database Adjustments:**

http://www.hud.gov/offices/reac/products/pass/pass_guideandrule.cfm

PASS Contacts

- **Technical Assistance Center (TAC)**

(7:00 am-8:30 p.m., EST, M-F)

1(888)245-4860

REAC_TAC@hud.gov

- **UPCS Inspection Training**

REACPASSTraining@hud.gov

- **Reverse Auction Program**

REACReverseAuctionProgram@hud.gov