

GLOSSARY

A. ACRONYMS USED IN SUBSIDIZED HOUSING

AAF	Annual Adjustment Factor. A factor published by HUD in the Federal Register which is used to compute annual rent adjustment.
ACC	Annual Contributions Contract
BR	Bedroom
CDBG	Community Development Block Grant
CFR	Code of Federal Regulations. Commonly referred to as "the regulations". The CFR is the compilation of Federal rules which are first published in the Federal Register and define and implement a statute.
CPI	Consumer Price Index. CPI is published monthly by the Department of Labor as an inflation indicator.
EIV	Enterprise Income Verification
ELI	Extremely low income
FDIC	Federal Deposit Insurance Corporation
FHA	Federal Housing Administration
FICA	Federal Insurance Contributions Act - Social Security taxes
FmHA	Farmers Home Administration
FMR	Fair Market Rent
FY	Fiscal Year
FYE	Fiscal Year End
GAO	Government Accounting Office
GFC	Gross Family Contribution. Note: Has been replaced by the term Total Tenant Payment (TTP).
GR	Gross Rent
HAP	Housing Assistance Payment
HAP Plan	Housing Assistance Plan
HCDA	Housing and Community Development Act
HQS	Housing Quality Standards
HUD	The Department of Housing and Urban Development or its designee.
HURRA	Housing and Urban/Rural Recovery Act of 1983; resulted in most of the 1984 HUD regulation changes to definition of income, allowances, rent calculations
IG	Inspector General
IGR	Independent Group Residence
IPA	Independent Public Accountant

IRA	Individual Retirement Account
MSA	Metropolitan Statistical Area established by the U.S. Census Bureau
PHA	Public Housing Agency
PMSA	A Primary Metropolitan Statistical Area established by the U.S. Census Bureau
PS	Payment Standard
QC	Quality Control
RFAT	Request for Approval of Tenancy
RFP	Request for Proposals
RRP	Rental Rehabilitation Program
SRO	Single Room Occupancy
SSMA	Standard Statistical Metropolitan Area. Has been replaced by MSA, Metropolitan Statistical Area.
TR	Tenant Rent
TTP	Total Tenant Payment
UA	Utility Allowance
URP	Utility Reimbursement Payment

B. GLOSSARY OF TERMS IN SUBSIDIZED HOUSING

ADMINISTRATIVE PLAN. The HUD required written policy of the PHA governing its administration of the Section 8 Certificate and Voucher program. The Administrative Plan and any revisions must be approved by the PHA's board and a copy submitted to HUD.

ABSORPTION. In portability, the point at which a receiving PHA stops billing the initial PHA for assistance on behalf of a portability family. The receiving PHA uses funds available under the receiving PHA consolidated ACC.

ACC RESERVE ACCOUNT (FORMERLY "PROJECT RESERVE"). Account established by HUD from amounts by which the maximum payment to the PHA under the consolidated ACC (during a PHA fiscal year) exceeds the amount actually approved and paid. This account is used as the source of additional payments for the program.

ADJUSTED INCOME. Annual income, less allowable HUD deductions.

ADMINISTRATIVE FEE. Fee paid by HUD to the PHA for administration of the program.

ADMINISTRATIVE FEE RESERVE (Formerly "Operating reserve"). Account established by PHA from excess administrative fee income. The administrative fee reserve must be used for housing purposes.

ADMISSION. The effective date of the first HAP contract for a family (first day of initial lease term) in a tenant-based program. This is the point when the family becomes a participant in the program.

ANNUAL BUDGET AUTHORITY. The maximum annual payment by HUD to a PHA for a funding increment.

ANNUAL CONTRIBUTIONS CONTRACT (ACC). A written contract between HUD and a PHA. Under the contract HUD agrees to provide funding for operation of the program, and the PHA agrees to comply with HUD requirements for the program

ANNUAL INCOME. The anticipated total Annual Income of an eligible family from all sources for the 12-month period following the date of determination of income, computed in accordance with the regulations.

ANNUAL INCOME AFTER ALLOWANCES. The Annual Income (described above) less the HUD-approved allowances.

APPLICANT. (or applicant family). A family that has applied for admission to a program, but is not yet a participant in the program.

AREA EXCEPTION RENT. Rent based on a HUD- approved payment standard amount that is higher than the basic range for a designated part of the fair market rent area ("exception area").

"AS-PAID" STATES. States where the welfare agency adjusts the shelter and utility component of the welfare grant in accordance with actual housing costs.

ASSETS. (See Net Family Assets.)

ASSISTED TENANT. A tenant who pays less than the market rent as defined in the regulations. Includes tenants receiving rent supplement, Rental Assistance Payments, or Section 8 assistance and all other 236 and 221 (d)(3) BMIR tenants, except those paying the 236 market rent or 120% of the BMIR rent, respectively.

BUDGET AUTHORITY. An amount authorized and appropriated by the Congress for payment to HA's under the program. For each funding increment in a PHA program, budget authority is the maximum amount that may be paid by HUD to the PHA over the ACC term of the funding increment.

CERTIFICATE. A Certificate issued by the PHA under the pre-merger Rental Certificate Assistance Program, declaring a family to be eligible for participation in this program and stating the terms and conditions for such participation. Will no longer be issued after October 1, 1999.

CERTIFICATE OR VOUCHER HOLDER. A family holding a voucher or pre-merger certificate with unexpired search time.

CERTIFICATE PROGRAM. Pre-merger Rental certificate program.

CHILD CARE EXPENSES. Amounts paid by the family for the care of minors under 13 years of age where such care is necessary to enable a family member to be employed or for a household member to further his/her education.

CO-HEAD. An individual in the household who is equally responsible for the lease with the Head of Household. (A family never has a Co-head and a Spouse and; a Co-head is never a Dependent).

CONGREGATE HOUSING. Housing for elderly persons or persons with disabilities that meets the HQS for congregate housing

COOPERATIVE. A dwelling unit owned and or shared by a group of individuals who have individual sleeping quarters and share common facilities such as kitchen, living room and some bathrooms.

CONSOLIDATED ANNUAL CONTRIBUTIONS CONTRACT. (Consolidated ACC). See 24 CFR 982.151.

CONTIGUOUS MSA. In portability, an MSA that shares a common boundary with the MSA in which the jurisdiction of the initial PHA is located.

CONTINUOUSLY ASSISTED. An applicant is continuously assisted under the 1937 Housing Act if the family is already receiving assistance under any 1937 Housing Act program when the family is admitted to the certificate or voucher program.

CONTRACT. (See Housing Assistance Payments Contract.)

DATING VIOLENCE. Means violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim and where the existence of a relationship can be determined based on the length and type of relationship and the frequency of interaction between the persons involved in the relationship.

DAYS. Unless specified otherwise all days will be considered calendar days.

DEPENDENT. A member of the family household (excluding foster children) other than the family head or spouse, who is under 18 years of age or is a Disabled Person or Handicapped Person, or is a full-time student 18 years of age or over.

DISABILITY ASSISTANCE EXPENSE. Anticipated costs for care attendants and auxiliary apparatus for disabled family members which enable a family member (including the disabled family member) to work.

DISABLED PERSON. A person who is any of the following:

A person who has a disability as defined in section 223 of the Social Security Act. (42 U.S.C.423).

A person who has a physical, mental, or emotional impairment that is expected to be of long-continued and indefinite duration; substantially impedes his or her ability to live independently; and is of such a nature that ability to live independently could be improved by more suitable housing conditions.

A person who has a developmental disability as defined in section 102(7) of the Developmental Disabilities Assistance and Bill of Rights Act (42 U.S.C. 6001(7)).

DISABLED FAMILY. A family where the head or spouse meet any of the above criteria for disabled person.

DISPLACED PERSON/FAMILY. A person or family displaced by governmental action, or a person whose dwelling has been extensively damaged or destroyed as a result of a disaster declared or otherwise formally recognized under federal disaster relief laws.

DOMESTIC VIOLENCE. Includes felony or misdemeanor crimes of violence committed by a current or former spouse of the victim, by a person with whom the victim shares a child in common, by a person who is cohabitating with or has cohabitated with the victim as a spouse, by a person similarly situated to a spouse of the victim under the domestic or family violence laws of Montgomery County, or by any other person against an adult or youth victim who is protected from that person's acts under the domestic or family violence laws of Montgomery County.

DOMICILE. The legal residence of the household head or spouse as determined in accordance with State and local law.

DRUG-RELATED CRIMINAL ACTIVITY. The illegal manufacture, sale, distribution, use, or the possession with intent to manufacture, sell distribute or use, of a controlled substance (as defined in Section 102 of the Controlled Substance Act (21 U.S.C. 802).

DRUG TRAFFICKING. The illegal manufacture, sale, distribution, use, or possession with intent to manufacture, sell, distribute or use, of a controlled substance (as defined in section 102 of the Controlled Substances Act (21 U.S.C. 802)).

ELDERLY HOUSEHOLD. A family whose head or spouse or whose sole member is at least 62 years of age; may include two or more elderly persons living together or one or more such persons living with another person who is determined to be essential to his/her care and wellbeing.

ELDERLY PERSON. A person who is at least 62 years old.

ELIGIBILITY INCOME. May 10, 1984, regulations deleted Eligibility Income, per se, because Annual Income is now for eligibility determination to compare to income limits.

ELIGIBLE FAMILY (Family). A family is defined by the PHA in the administrative Plan, which is approved by HUD.

Enterprise Income Verification (EIV). A HUD provided internet-based tool that allows PHAs to view employment information, wages, unemployment, compensation and social security benefit information at any point in time.

EXCEPTIONAL MEDICAL OR OTHER EXPENSES. Prior to the regulation change in 1982, this meant medical and/or unusual expenses as defined in Part 889 which exceeded 25% of the Annual Income. It is no longer used.

EXCEPTION RENT. In the pre-merger certificate program, an initial rent (contract rent plus any utility allowance) in excess of the published FMR. See Area Exception rent

EXCESS MEDICAL EXPENSES. Any medical expenses incurred by elderly or disabled families only in excess of 3% of Annual Income which are not reimbursable from any other source.

EXTREMELY LOW-INCOME FAMILY. A family whose annual income does not exceed 30 percent of the median income for the area, as determined by HUD, with adjustments for smaller and larger families.

FAIR MARKET RENT (FMR). The rent including the cost of utilities (except telephone) that would be required to be paid in the housing market area to obtain privately owned existing decent, safe and sanitary rental housing of modest (non-luxury) nature with suitable amenities. Fair market rents for existing housing are established by HUD for housing units of varying sizes (number of bedrooms) and are published in the *Federal Register*.

FAMILY. The term “family” includes, but is not limited to the following, regardless of actual or perceived sexual orientation, gender identity, or marital status:

- (1) A single person, who may be an elderly person, displaced person, disabled person, near-elderly person or any other single person; or
- (2) A group of persons residing together and such group includes, but is not limited to:
 - a. A family with or without children (a child who is temporarily away from the home because of placement in foster care is considered a member of the family);
 - b. An elderly family;
 - c. A near-elderly family;
 - d. A disabled family;
 - e. A displaced family; and
 - f. The remaining member of a tenant family. (24 CFR 5.403)

FAMILY OF VETERAN OR SERVICE PERSON. A family is a "family of veteran or service person" when:

The veteran or service person (a) is either the head of household or is related to the head of the household; or (b) is deceased and was related to the head of the household, and was a family member at the time of death.

The veteran or service person, unless deceased, is living with the family or is only temporarily absent unless s/he was (a) formerly the head of the household and is permanently absent because of hospitalization, separation, or desertion, or is divorced; provided, the family contains one or more persons for whose support s/he is legally responsible and the spouse has not remarried; or (b) not the head of the household but is permanently hospitalized; provided, that s/he was a family member at the time of hospitalization and there remain in the family at least two related persons.

FAMILY SELF-SUFFICIENCY PROGRAM (FSS PROGRAM). The program established by a PHA to promote self-sufficiency of assisted families, including the provision of supportive services.

FAMILY SHARE. The amount calculated by subtracting the housing assistance payment from the gross rent.

FAMILY UNIT SIZE. The size of the Certificate or Voucher issued to the family based on the PHA's subsidy standards.

FMR/EXCEPTION RENT LIMIT. The fair market rent published by HUD headquarters. In the pre-merger certificate program the initial contract rent for a dwelling unit plus any utility allowance may not exceed the FMR/exception rent limit (for the dwelling unit or for the family unit size). In the voucher program the PHA may adopt a payment standard up to the FMR/exception rent limit.

FOSTER CHILD-CARE PAYMENT. Payment to eligible households by state, local, or private agencies appointed by the State, to administer payments for the care of foster children.

FULL-TIME STUDENT. A person who is attending school or vocational training on a full-time basis.

FUNDING INCREMENT. Each commitment of budget authority by HUD to a PHA under the consolidated annual contributions contract for the PHA program.

GENDER IDENTITY. Actual or perceived gender-related characteristics. (24 CFR 5.100)

GROSS FAMILY CONTRIBUTION. Changed to Total Tenant Payment.

GROSS RENT. The sum of the Rent to Owner and the utility allowance. If there is no utility allowance, Rent to Owner equals Gross Rent.

GROUP HOME. A dwelling unit that is licensed by a State as a group home for the exclusive residential use of two to twelve persons who are elderly or persons with disabilities (including any live-in aide).

HAP CONTRACT. (See Housing Assistance Payments contract.)

HEAD OF HOUSEHOLD. The head of household is the person who assumes legal and financial responsibility for the household and is listed on the application as head.

HOUSING AGENCY. A state, country, municipality or other governmental entity or public body authorized to administer the program. The term "PHA" includes an Indian housing authority (IHA). ("PHA" and "PHA" mean the same thing.)

HOUSING AND COMMUNITY DEVELOPMENT ACT OF 1974. Act in which the U.S. Housing Act of 1937 (sometimes referred to as the Act) was re-codified, and which added the Section 8 Programs.

HOUSING ASSISTANCE PAYMENT. The monthly assistance payment by a PHA. The total assistance payment consists of:

A payment to the owner for rent to owner under the family's lease.

An additional payment to the family if the total assistance payment exceeds the rent to owner. The additional payment is called a "utility reimbursement" payment.

HOUSING ASSISTANCE PAYMENTS CONTRACT. (HAP contract). A written contract between a PHA and an owner in the form prescribed by HUD headquarters, in which the PHA agrees to make housing assistance payments to the owner on behalf of an eligible family.

HOUSING ASSISTANCE PLAN. (1) A Housing Assistance Plan submitted by a local government participating in the Community Development Block Program as part of the block grant application, in accordance with the requirements of 570.303(c) submitted by a local government not participating in the Community Development Block Grant Program and approved by HUD. (2) A Housing Assistance Plan meeting the requirements of 570.303(c) submitted by a local government not participating in the Community Development Block Grant Program and approved by HUD.

HOUSING QUALITY STANDARDS (HQS). The HUD minimum quality standards for housing assisted under the tenant-based programs.

HUD REQUIREMENTS. HUD requirements for the Section 8 programs. HUD requirements are issued by HUD headquarters as regulations. Federal Register notices or other binding program directives.

IMPUTED ASSET. Asset disposed of for less than Fair Market Value during two years preceding examination or reexamination.

IMPUTED INCOME. HUD passbook rate x total cash value of assets. Calculation used when assets exceed \$5,000.

INITIAL PHA. In portability, the term refers to both:

A PHA that originally selected a family that later decides to move out of the jurisdiction of the selecting PHA; and

A PHA that absorbed a family that later decides to move out of the jurisdiction of the absorbing PHA.

INITIAL PAYMENT STANDARD. The payment standard at the beginning of the HAP contract term.

INITIAL RENT TO OWNER. The rent to owner at the beginning of the HAP contract term.

INCOME. Income from all sources of each member of the household as determined in accordance with criteria established by HUD.

INCOME FOR ELIGIBILITY. Annual Income.

INDIAN. Any person recognized as an Indian or Alaska Native by an Indian Tribe, the federal government, or any State.

INDIAN HOUSING AUTHORITY (IHA). A housing agency established either:

By exercise of the power of self-government of an Indian Tribe, independent of State law, or

By operation of State law providing specifically for housing authorities for Indians.

INTEREST REDUCTION SUBSIDIES. The monthly payments or discounts made by HUD to reduce the debt service payments and, hence, rents required on Section 236 and 221 (d)(3) BMIR projects. Includes monthly interest reduction payments made to mortgagees of Section 236 projects and front-end loan discounts paid on BMIR projects.

INTERIM USE. HUD allows the PHA to use subsidies that have been designated for special population on an interim basis for fair share waiting list applicants only after the HA has determined that those subsidies cannot currently be used to assist that special population. If interim use is implemented for an allocation, the HA is required within 60 days of notification to provide assistance to that special population. This process continues until the entire allocation is completely used to assist the original designated population.

JURISDICTION. The area in which the PHA has authority under State and local law to administer the program.

LANDLORD. This term means either the owner of the property or his/her representative or the managing agent or his/her representative, as shall be designated by the owner.

LARGE VERY LOW INCOME FAMILY. Prior to the 1982 regulations, this meant a very low income family which included six or more minors. This term is no longer used.

LEASE. A written agreement between an owner and a tenant for the leasing of a dwelling unit to the tenant. The lease establishes the conditions for occupancy of the dwelling unit by a family with housing assistance payments under a HAP contract between the owner and the PHA. In cooperative housing, a written agreement between a cooperative and a member of the cooperative. The agreement establishes the conditions for occupancy of the member's family with housing assistance payments to the cooperative under a HAP contract between the cooperative and the PHA.

LEASE ADDENDUM. See Tenancy Addendum

LIVE-IN AIDE. A person who resides with an elderly person, a near-elderly person, or a person with disabilities:

Is determined by the PHA to be essential to the care and well-being on a 24 hour basis, of the person,

Is not obligated for the support of the person(s), and

Would not be living in the unit except to provide necessary supportive services.

LOCAL PREFERENCE. A preference used by the PHA to select among applicant families without regard to their federal preference status.

LOW-INCOME FAMILY. A family whose annual income does not exceed 80 percent of the median income for the area, as determined by HUD, with adjustments for smaller and larger families. For admission to the certificate program, HUD may establish income limits higher or lower than 80 percent of the median income for the area on the basis of its finding that such variations are necessary because of the prevailing levels of construction costs or unusually high or low family incomes.

MANUFACTURED HOME. A manufactured structure that is built on a permanent chassis, is designed for use as a principal place of residence, and meets the HQS. A special housing type. See 24 CFR 982.620 and 982.621.

MANUFACTURED HOME SPACE. In manufactured home space rental: A space leased by an owner to a family. A manufactured home owned and occupied by the family is located on the space. See 24 CFR 982.622 to 982.624

MARKET RENT. The rent HUD authorizes the owner of FHA insured/subsidized multi-family housing to collect from families ineligible for assistance. For unsubsidized units in an FHA-insured multi-family project in which a portion of the total units receive project-based rental assistance, under the Rental Supplement or Section 202/Section 8 Programs, the Market Rate Rent is that rent approved by HUD and is the Contract Rent for a Section 8 Certificate holder. For BMIR units, Market Rent varies by whether the project is a rental or cooperative.

MEDICAL EXPENSES. Those total medical expenses, including medical insurance premiums, that are anticipated during the period for which Annual Income is computed, and that are not covered by insurance. A deduction for Elderly Households only. These allowances are given when calculating adjusted income for medical expenses in excess of 3% of Annual Income.

MINOR. A member of the family household (excluding foster children) other than the family head or spouse who is under 18 years of age.

MIXED FAMILY. A family with citizens and eligible immigration status and without citizens and eligible immigration status as defined in 24 CFR 5.504(b)(3)

MONTHLY ADJUSTED INCOME. 1/12 of the Annual Income after Allowances or Adjusted Income.

MONTHLY INCOME. 1/12 of the Annual Income.

NATIONAL. A person who owes permanent allegiance to the United States, for example, as a result of birth in a United States territory or possession.

NEGATIVE RENT. Now called Utility Reimbursement. A negative Tenant Rent results in a Utility Reimbursement Payment (URP).

NET FAMILY ASSETS. Value of equity in savings, checking, IRA and Keogh accounts, real property, stocks, bonds, and other forms of capital investment. The value of necessary items of personal property such as furniture and automobiles is excluded from the definition.

NET FAMILY CONTRIBUTION. Former name for Tenant Rent.

NON-CITIZEN. A person who is neither a citizen nor a national of the United States.

OCCUPANCY STANDARDS. [Now referred to as **Subsidy Standards**] Standards established by a PHA to determine the appropriate number of bedrooms for families of different sizes and compositions.

OVER-FMR TENANCY (OFTO). In the pre-merger Certificate program: A tenancy for which the initial gross rent exceeds the FMR/exception rent limit.

OWNER. Any persons or entity having the legal right to lease or sublease a unit to a participant.

PARTICIPANT. A family that has been admitted to the PHA's certificate program or voucher program. The family becomes a participant on the effective date of the first HAP contract executed by the PHA for the family (First day of initial lease term).

PAYMENT STANDARD. The maximum subsidy payment for a family (before deducting the family contribution). The PHA sets a payment standard in the range from 90 to 110 percent of the current FMR/exception rent limit.

PERSONS WITH DISABILITIES. Individuals with any condition or characteristic that renders a person an individual with a handicap as defined in 24 CFR 8.2.

PHA PLAN. The annual plan and the 5-year plan as adopted by the PHA and approved by HUD in accordance with part 903 of this chapter.

PORTABILITY. Renting a dwelling unit with Section 8 tenant-based assistance outside the jurisdiction of the initial PHA

PREMISES. The building or complex in which the dwelling unit is located, including common areas and grounds.

PRIVATE SPACE. In shared housing: The portion of a contract unit that is for the exclusive use of an assisted family.

PROGRAM. The Section 8 tenant-based assistance program under this part.

PROGRAM RECEIPTS. HUD payments to the PHA under the consolidated ACC, and any other amounts received by the PHA in connection with the program.

PUBLIC ASSISTANCE. Welfare or other payments to families or individuals, based on need, which are made under programs funded, separately or jointly, by Federal, state, or local governments.

PUBLIC HOUSING AGENCY (PHA). PHA includes any State, county, municipality or other governmental entity or public body which is authorized to administer the program (or an agency or instrumentality of such an entity), or any of the following:

A consortia of housing agencies, each of which meets the qualifications in paragraph (1) of this definition, that HUD determines has the capacity and capability to efficiently administer the program (in which case, HUD may enter into a consolidated ACC with any legal entity authorized to act as the legal representative of the consortia members):

Any other public or private non-profit entity that was administering a Section 8 tenant-based assistance program pursuant to a contract with the contract administrator of such program (HUD or a PHA) on October 21, 1998; or

For any area outside the jurisdiction of a PHA that is administering a tenant-based program, or where HUD determines that such PHA is not administering the program effectively, a private non-profit entity or a governmental entity or public body that would otherwise lack jurisdiction to administer the program in such area.

REASONABLE RENT. A rent to owner that is not more than rent charged for comparable units in the private unassisted market, and not more than the rent charged for comparable unassisted units in the premises.

RECEIVING PHA. In portability: An PHA that receives a family selected for participation in the tenant-based program of another PHA. The receiving PHA issues a certificate or voucher and provides program assistance to the family.

RECERTIFICATION. Sometimes called reexamination. The process of securing documentation of total family income used to determine the rent the tenant will pay for the next 12 months if there are no additional changes to be reported. There are annual and interim recertifications.

REGULAR TENANCY. In the pre-merger Certificate program: A tenancy other than an over-FMR tenancy.

REMAINING MEMBER OF TENANT FAMILY. Person left in assisted housing after other family members have left and become unassisted.

RENT TO OWNER. The total monthly rent payable to the owner under the lease for the unit. Rent to owner covers payment for any housing services, maintenance and utilities that the owner is required to provide and pay for.

RESIDENCY PREFERENCE. A PHA preference for admission of families that reside anywhere in a specified area, including families with a member who works or has been hired to work in the area (“residency preference area”).

RESIDENCY PREFERENCE AREA. The specified area where families must reside to qualify for a residency preference.

RESIDENT ASSISTANT. A person who lives in an Independent Group Residence and provides on a daily basis some or all of the necessary services to elderly, handicapped, and disabled individuals receiving Section 8 housing assistance and who is essential to these individuals' care or wellbeing. A Resident Assistant shall not be related by blood, marriage or operation of law to individuals receiving Section 8 assistance nor contribute to a portion of his/her income or resources towards the expenses of these individuals.

RESPONSIBLE ENTITY. For the public housing and Section 8 tenant-based assistance, project-based certificate assistance and moderate rehabilitation program, the responsible entity means the PHA administering the program under an ACC with HUD. For all other Section 8 programs, the responsible entity means the Section 8 owner.

SECRETARY. The Secretary of Housing and Urban Development.

SECURITY DEPOSIT. A dollar amount which can be applied to unpaid rent, damages or other amounts to the owner under the lease.

SERVICE PERSON. A person in the active military or naval service (including the active reserve) of the United States.

SEXUAL ORIENTATION. Homosexuality, heterosexuality, or bisexuality. (24 CFR 5.100)

SINGLE PERSON. A person living alone or intending to live alone.

SPECIAL ADMISSION. Admission of an applicant that is not on the PHA waiting list or without considering the applicant's waiting list position.

SPECIAL HOUSING TYPES. See Subpart M of 24 CFR 982, which states the special regulatory requirements for SRO housing, congregate housing, group homes, shared housing, cooperatives (including mutual housing), and manufactured homes (including manufactured home space rental).

SPOUSAL RELATIONSHIP. Spousal relationship is defined as an unlicensed relationship between two individuals of the same sex or opposite sex who share a close personal relationship and are responsible for each other's welfare, are at least 18 years old, are not married to, or in a domestic partnership with any other person, are not related by blood or affinity in a way that would disqualify them from marriage under State law if the resident/applicant and partner are opposite sexes, and share financial obligations such as asset or loan accounts or share employment or other benefits such as health insurance.

SPOUSE. The husband or wife of the head of the household.

STALKING. Means engaging in a course of conduct directed at a specific person that would cause a reasonable person to fear for his or her safety or the safety of others, or suffer substantial emotional distress.

SUBSIDIZED PROJECT. A multi-family housing project (with the exception of a project owned by a cooperative housing mortgage corporation or association) which receives the benefit of subsidy in the form of:

Below-market interest rates pursuant to Section 221(d)(3) and (5) or interest reduction payments pursuant to Section 236 of the National Housing Act; or

Rent supplement payments under Section 101 of the Housing and Urban Development Act of 1965; or

Direct loans pursuant to Section 202 of the Housing Act of 1959; or

Payments under the Section 23 Housing Assistance Payments Program pursuant to Section 23 of the United States Housing Act of 1937 prior to amendment by the Housing and Community Development Act of 1974;

Payments under the Section 8 Housing Assistance Payments Program pursuant to Section 8 of the United States Housing Act after amendment by the Housing and Community Development Act unless the project is owned by a Public Housing Agency;

A Public Housing Project.

SUBSIDY STANDARDS. Standards established by a PHA to determine the appropriate number of bedrooms and amount of subsidy for families of different sizes and compositions.

SUBSTANDARD UNIT. Substandard housing is defined by HUD for use as a federal preference.

SUSPENSION/TOLLING. Stopping the clock on the term of a family's certificate or voucher, for such period as determined by the PHA, from the time when the family submits a request for PHA approval to lease a unit, until the time when the PHA approves or denies the request. If the PHA decides to allow extensions or suspensions of the voucher term, the PHA administrative plan must describe how the PHA determines whether to grant extensions or suspensions, and how the PHA determines the length of any extension or suspension.

TENANCY ADDENDUM. In the lease between the tenant and the owner, the lease language required by HUD.

TENANT. The person or persons (other than a live-in-aide) who executes the lease as lessee of the dwelling unit.

TENANT RENT. The amount payable monthly by the family as rent to the unit owner (Section 8 owner or PHA in public housing).

TOTAL TENANT PAYMENT (TTP). The total amount the HUD rent formula requires the tenant to pay toward rent and utilities.

UNIT. Residential space for the private use of a family.

UNUSUAL EXPENSES. Prior to the change in the 1982 regulations, this was the term applied to the amounts paid by the family for the care of minors under 13 years of age or for the care of disabled or handicapped family household members, but only where such care was necessary to enable a family member to be gainfully employed.

UTILITIES. Utilities means water, electricity, gas, other heating, refrigeration, cooking fuels, trash collection and sewage services. Telephone service is not included as a utility.

UTILITY ALLOWANCE. If the cost of utilities (except telephone) including range and refrigerator, and other housing services for an assisted unit is not included in the Contract Rent but is the responsibility of the family occupying the unit, an amount equal to the estimate made or approved by a PHA or HUD of a reasonable consumption of such utilities and other services for the unit by an energy conservative household of modest circumstances consistent with the requirements of a safe, sanitary, and healthy living environment.

UTILITY REIMBURSEMENT PAYMENT. The amount, if any, by which the Utility Allowance for the unit, if applicable, exceeds the Total Tenant Payment for the family occupying the unit.

VACANCY LOSS PAYMENTS. (For contracts effective prior to 10/2/95) When a family vacates its unit in violation of its lease, the owner is eligible for 80% of the Contract Rent for a vacancy period of up to one additional month, (beyond the month in which the vacancy occurred) if s/he notifies the PHA as soon as s/he learns of the vacancy, makes an effort to advertise the unit, and does not reject any eligible applicant except for good cause.

VERY LARGE LOWER-INCOME FAMILY. Prior to the change in the 1982 regulations this was described as a lower-income family which included eight or more minors. This term is no longer used.

VERY LOW INCOME FAMILY. A Lower-Income Family whose Annual Income does not exceed 50% of the median income for the area, as determined by HUD, with adjustments for smaller and larger families. HUD may establish income limits higher or lower than 50% of the median income for the area on the basis of its finding that such variations are necessary because of unusually high or low family incomes. This is the income limit for the Certificate and Voucher Programs.

VETERAN. A person who has served in the active military or naval service of the United States at any time and who shall have been discharged or released therefrom under conditions other than dishonorable.

VIOLENT CRIMINAL ACTIVITY. Any illegal criminal activity that has as one of its elements the use, attempted use, or threatened use of physical force against the person or property of another.

VOUCHER HOLDER. A family holding a voucher with an un-expired term (search time).

VOUCHER PROGRAM. The Housing Choice Voucher program.

WAITING LIST ADMISSION. An admission from the PHA waiting list.

WAITING LIST. A list of families organized according to HUD regulations and PHA policy who are waiting for subsidy to become available.

WELFARE ASSISTANCE. Income assistance from Federal or State welfare programs, including assistance provided under TANF and general assistance. Does not include assistance directed solely to meeting housing expenses, nor programs that provide health care, child care or other services for working families.

WELFARE RENT. This concept is used ONLY for pre-merger Certificate tenants who receive welfare assistance on an "AS-PAID" basis. It is not used for the Housing Voucher Program.

If the agency does NOT apply a ratable reduction, this is the maximum a public assistance agency COULD give a family for shelter and utilities, NOT the amount the family is receiving at the time the certification or recertification is being processed.

If the agency applies a ratable reduction, welfare rent is a percentage of the maximum the agency could allow.

C. GLOSSARY OF TERMS USED IN THE NONCITIZENS RULE

CHILD. A member of the family other than the family head or spouse who is under 18 years of age.

CITIZEN. A citizen or national of the United States.

EVIDENCE. Evidence of citizenship or eligible immigration status means the documents which must be submitted to evidence citizenship or eligible immigration status.

PHA. A housing authority - either a public housing agency or an Indian housing authority or both.

HEAD OF HOUSEHOLD. The adult member of the family who is the head of the household for purpose of determining income eligibility and rent.

HUD. Department of Housing and Urban Development.

INS. The U.S. Immigration and Naturalization Service.

MIXED FAMILY. A family whose members include those with citizenship or eligible immigration status and those without citizenship or eligible immigration status.

NATIONAL. A person who owes permanent allegiance to the United States, for example, as a result of birth in a United States territory or possession.

NON-CITIZEN. A person who is neither a citizen nor nation of the United States.

PHA. A housing authority who operates Public Housing.

RESPONSIBLE ENTITY. The person or entity responsible for administering the restrictions on providing assistance to non-citizens with ineligible immigration status (the PHA).

SECTION 214. Section 214 restricts HUD from making financial assistance available for non-citizens unless they meet one of the categories of eligible immigration status specified in Section 214.

SPOUSE. Spouse refers to the marriage partner, either a husband or wife, who is someone you need to divorce in order to dissolve the relationship. It includes the partner in a common-law marriage. It does not cover boyfriends, girlfriends, significant others, or "co-heads." "Co-head" is a term recognized by some HUD programs, but not by public and Indian housing programs.

