

Subsidized Housing Programs: A Basic Overview for Advocates

January 29, 2013

Kim Walker and Samantha Batko

National Alliance to End Homelessness

Agenda

- History of HEARTH Act
- Emergency Solutions Grant (ESG) Program
- Continuum of Care (CoC) Program
- What does this mean for you?

Disclaimer

- The views and opinions expressed during today's webinar are solely those of the presenters. This webinar is not intended to express the views of the Department of Housing and Urban Development (HUD).

HEARTH Act

“...establish a federal goal of ensuring that individuals and families who become homeless return to permanent housing within 30 days.”

HEARTH Act Shifts

Programs

• Systems

Activities

• Outcomes

Shelter

• Prevention

Transitioning

• Rapid Re-housing

HEARTH Act Measures

- Number of people who become homeless
- Returns to homelessness
- Duration of homeless episode

CoC Funding

CoC (Continuum of Care) COMPETITIVE FUNDING

ACTIVITIES: Permanent Supportive Housing, Rapid Rehousing, Supportive Services, Transitional Housing, Prevention*

RECIPIENTS: CoCs and subrecipients

IN EFFECT: As of August 30, 2012

ESG: The Facts

Programs

- Must participate in coordinated assessment
- Participants must receive case management services

The System

- Must coordinate with CoC
- Must participate in HMIS
- Must target prevention to those below 30% of AMI

ESG: Best Practice

Incorporate a permanent housing/rapid re-housing focus by:

- Educating and training staff, board members, funders
- Developing resources for short-term financial assistance

Target prevention funds using data

CoC: The Facts, cont'd

National Alliance to
END HOMELESSNESS

Programs

- Can no longer require persons to participate in disability related services (like substance abuse service)

The System

Must develop:

- Prioritization standards
- CoC board that includes a homeless or formerly homeless person; subrecipients must also have consumers on their board
- System-wide performance goals
- Coordinated assessment process

Opportunity to be High Performing Community

CoC: Best Practice

- Measure program performance
- Retool and adjust programs to better meet HEARTH outcomes
- Use consumers in meaningful ways
- Connect and collaborate with the homeless assistance system on governance and data issues

What does this mean for you?

Well, that depends...

At a minimum:

- Coordinated Entry
- Rapid Re-Housing

Things to keep in mind:

- Rights of survivors

Coordinated Entry

- Location and Emergency Accommodation
- Assessment Process and Certification of Homelessness
- Staffing

Resource: Incorporating DV Providers Checklist

Rapid Re-Housing

- Temporary assistance to stabilize in housing.
- Does not mean NO services. Means housing THEN services.
- Core aspects:
 - Housing Search and Landlord Negotiation
 - Financial Assistance
 - Services

Resource: DV Rapid Re-housing Toolkit

Survivor Rights

- Self-certification of homelessness.
- Confidentiality.
- Moves/transfers.

What you **SHOULD** be doing **NOW!**

- Get a seat at the table.
- Educate and engage.
- Make it a priority.

Q and A

Samantha Batko
sbatko@naeh.org

Kimberly Walker
kwalker@naeh.org

Thank You!

This project was supported by Grant No. 2008-TA-AX-K030 awarded by the Office on Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the views of the Department of Justice, Office on Violence Against Women.

