[bookmark: _GoBack]Statewide Homeless Council
October 11, 2016
9:30 a.m. – 2:00 p.m.

Location: MaineHousing 353 Water Street Augusta, Maine
MaineHousing Conference Room, behind the Reception Desk
SHC meets regularly the second Tuesday of each month 9:30 am-2:00 pm

Attendees: Cullen Ryan, Donna Kelly, Josh D’Alessio, Jon Bradley, Elizabeth Szatkowski, Don Harden, David McCluskey (phone), Boyd Kronholm.

Guests: Rob Parritt, Ginny Dill, Chet Barnes, Mary Frances Bartlett, Paula Paladino, Cindy Namer, Dan Brennan, Betty Palmer (phone), Alley Smith (phone), Christine Roberts (phone), Teague Morris

Introductions were conducted and the agenda was reviewed. Under announcements, it was noted that Sheldon won’t be able to be present today so Chet will provide DHHS updates, and that John Gallagher is away this week, so Cindy will provide MaineHousing updates. Jon has some homeless youth updates for the population discussion later today. Cullen noted that Congressman Bruce Poliquin will be touring some supportive housing programs today in Ellsworth.

Minutes: Minutes of September’s meeting were reviewed. A motion was made by Don with a second from Elizabeth to approve the minutes. The motion was unanimously approved with one change to the spelling of a name.

Brief Items:
· Homeless Policy Committee: Did not meet last Friday because of the long weekend. Please see the attached policy minutes. Paula will post Policy Committee Information on the Maine Homeless Planning website.
· Maine CoC and PCoC Updates:
· MCOC: The MCoC Steering Committee met and talked about adding the PIT methodology to the agenda and getting a head start on this for planning purposes. A lot of time spent talking about the HMIS Data Quality Plan and the next Steering committee will be devoted to this.
· PCOC: Rob is the new co-chair replacing Aaron. Congratulations Rob! In the last meeting, PCoC discussed strategies to getting people to the meetings and decided to set the second hour to family homelessness issues as this may be a way to increase attendance. Adam will be sending out the notice of the next meeting. The PCoC is getting ready for PIT tasks and will begin looking at methodology. Now that NOFA is over, the discussion of a merger is appropriate to begin focusing on as both CoC’s need to start working on this together: pro’s and con’s for continued dialogue. SHC supports the continued conversation of a merger of both CoC’s.

· Long Term Stayer update: In the Bangor area, there were three returns from housing, but they are re-engaging with those clients to find alternative housing. PCHC is also looking to hire a new Navigator and another staff is back from FMLA. In Portland, they are doing a giant effort for Logan place applications and increasing the number of BRAP applications being submitted. Things are going well overall. Logan Place anticipates a number of projected openings due to illness and death. COP Update on the LTS effort: there are recent staffing changes at OSS, so that they will be interviewing for the Assistant Director. In Bangor LTS doubled this week from 3 to 6 because 3 LTS who lost their units. All 3 have a plan in place and Case manager staff and other supports helped them make a graceful exit from housing, so that the clients were not evicted and all are paid up to date. It was noted that both DHHS and the jails have been at the table. There are 2 new LEAD Law Enforcement and Assistant Diversion grants and the DA has signed off on them as well as Bangor and Brewer police departments, which will bring more people to the table for coordinated entry and diversion. In addition, the Penobscot County Jail is working on a new program, which is different than the current pilot. Josh is going to try to work with them to avoid duplication of Coordinated Entry efforts.

· Drug Use Epidemic: Discussion on the opiate crisis in Portland and strategies to address it. It is important as a leadership group, the SHC engage more with the substance abuse community and also DOC and hospitals. There is a need to address hospital and treatment facilities discharge plans to shelter which is not what shelters are intended for (step down). It was suggested that we need a community-wide discussion on this crisis and maybe we should attend their meetings. It was suggested that the SHC has an opportunity to be proactive and the current plan to end homelessness should be updated with additional information on the drug crisis and how it is impacting homelessness. This which will give the SHC the opportunity to put together a strategic plan including concrete steps to take and now is a good time to start planning to join forces with health care because housing and treatment are interrelated. Our resources are not touching those in greatest need. It was suggested that we need to say that this is a systemic issue, a pandemic in which meetings need to be inclusive of all systems including hospitals, corrections, integrated mental health, etc.

Another key issue is MaineCare because many people don’t have insurance. They go to ED’s and they get flooded with people who lack access to primary and/or integrated health care. It was noted that Maine will not have Medicare expansion at least until there is a new administration. For some shelters, every day is a crisis and lack of insurance is a huge issue. Something needs to be done, and while there are many agencies that are doing various things, it’s not enough of a safety net. One suggestion was to revisit the white paper for MaineCare waiver. The SHC should keep raising this issue, for example we don’t have addiction services available to this population. We need to figure it out (i.e. Mercy closed). We know that this is part of the solution (MaineCare). It was noted that for people without MaineCare, hospitals are spending enormous amounts of money. This should be added to future agendas. Cullen will add this to the agenda for the next SHC and devote time to it. We may want to include this in the SHC Plan as well.

GOAL THREE of Plan: Ensure Physical, Mental Health and Chemical Health:

DHHS Announcements and Updates:
· SHC Blueprint for DHHS updates: No update. Sheldon is looking at it and will draft a response.
· Rulemaking updates: It is open for comments. The ANSA tool is being used, and will run side by side with the LOCUS Assessment for a period of time, starting in December. It is not for all of Section 17, it is for Community Integration. There is free training for use of the ANSA that will be offered to providers.
· PATH RFP updates: Answers to questions that were submitted to the department were finalized and sent out last week. The RFP deadline was extended by 1 week to the 18th. They are hoping to have selection of the contract by the end of the year.
· Section 17 and BRAP discussion:
· GA issues: There was further discussion about GA and how it is a challenge for folks and what can be done to overcome this issue.
· Assessments strategies for people with mental illness: Obtaining assessments can be a barrier for folks who don’t have MaineCare. They need to be assessed to determine eligibility for MaineCare services. Some agencies have developed strategies to get the assessments but this continues to be a big issue for many agencies who do not have access to funding to pay for the assessments.
· Access to Section 8 for people with BRAP: DHHS has expressed willingness to be open to PNMI for those on BRAP and/or prioritizing those on the list. Providers are seeing some movement to getting those folks into PNMI’s and Chet was thanked. Chet gave credit to Kathy LaVallee who is the PNMI contact and they have had good conversation about joining the two efforts (BRAP and DHHS). Chet will bring back the accolades to her. When Kathy says she has an opening, people should move quickly as these beds are in demand and the bed won’t be around long. As far as BRAP goes, the contract is coming to a close at the end of the year. Chet does not foresee many changes to the BRAP program for next year. Have discussed opening this up to Section 92, the Behavioral Health Homes, but this is very preliminary at this time. Overall aspect of BRAP Program is that it was developed and intended to serve people leaving hospitals and PNMI’s. They are trying to convert it to a homeless program and examining how it can serve homeless people coming from shelters and/or streets. He noted that it is important that BRAP be evaluated and considered for a possible re-design.
· Motion: There was discussion about what an ideal voucher would like and the need to develop some strategic goals that the SHC could focus on in the upcoming year. Josh made a motion: “At the December SHC meeting, we will think strategically about what we want to accomplish in 2017.” Donna seconded the motion and the motion passed with all in favor. Cullen will add this to the agenda.
· Other DHHS Updates: No other updates.

GOAL TWO of Plan: Ensure Adequate Supply of Housing and Rental Subsidies:
MaineHousing Announcements and Updates:
· Cindy announced that John Gallagher is out of the office this week and Dan cannot attend.
· Cindy discussed the National Housing trust fund.
· HMIS Discussion: Cindy gave a presentation on System Performance Measures, which have been existence since 2014 with HUD Guidance released in 2015. Her department has been using them with shelters, etc. Cindy reviewed the PPT presentation including “What are the goals of performance measurement?”
· Focus efforts toward achieving system goals
· Create clear expectations for programs
· Ensure program efforts contribute to system goals
· Identify specific areas in need of improvement
Data Sources: It was suggested that HUD data be left for review by the CoC. Anything the SHC does strategically in 2017 should include data the SHC identifies as relevant, and this may coincide with CoC data.
HMIS Query includes people in shelters. 12% of data is shared between the CoC’s and it is thought 800 people were duplicated in both CoC’s. Cindy reviewed the annual statistics which is pulled from a number of places. The HMIS team is trying to de-duplicate and there are about 800 people crossing multiple shelters and both CoC’s last year, and this does not include DV. Typically, DV clients do not go from one provider to another. Some people go from DV to homelessness, but it is not many. It was noted that we are required to provide more data including system performance measures for HUD. It is now easier to get data and this is a strong reason to move to one CoC statewide which would give us one HMIS Advisory Committee and one Data Committee tasked with this. If we had one CoC we would not have to worry about de-duplication and the number would be more accurate. If we were one CoC with one set of data it would be much better, with better and more accurate data and less duplication.

· STEP Discussion: What to do if STEP is too short for families to be successful given poverty and lack of affordable housing: Cindy outlined the Federal requirements for STEP. Now that BRAP is seeking to expand for homelessness needs, it could fulfill that role. The plan to end and prevent homelessness does not dovetail with the tools we have to do that i.e. BRAP and getting people out of shelter who are in because of poverty is easy. The STEP Program does only what it was intended to do. One member suggested a TH voucher, something that allows CH or LTS to keep their homeless designation while they wait for a Section 8 voucher. STEP can get extensions. One member noted that given what STEP can and cannot do, it might be a good time to discuss a right tool and wrong tool for housing vouchers. A question was raised: “What is it you want and what is the ideal voucher?” How do we make all these issues we discussed fit? Come up with an idea and get it as close to the ideal as you need. If you came up with something creative, you can use ESG funds for short and medium rental assistance up to 24 months. For example, one possibility could be to transition in place: this is considered permanent housing and eventually services go away. After a robust discussion it was decided to continue this at the next SHC meeting.

All Four Goals of Plan: Population Discussion, updates, and strategies:

· Homeless Youth: Jon gave a presentation and said there is a lot going on.
· The RHY funding was announced the end September. Shaw House and New Beginnings received a 3-year street outreach grant SOP, but Preble St. did not.
· Preble Street was awarded a demonstration grant where they will partner with New Beginnings and Outright in L/A to create programming in 6 counties for LGBTQ Youth with a focus on rural youth.
· 2017 PIT Count: 2017 PIT Count will be the baseline for homeless and unaccompanied youth. It is really important we figure out how to count them for the PIT count. The HUD methodology tries to be the same for both CoC’s. If there will be a different homeless youth methodology, we start working with the Resource Committee to develop the methodology in October and the youth group should be working with the Resource Committee. It has to go before committees for approval. It needs to be one methodology but the group will do the HUD PIT Count and will also count other youth i.e. they will go to schools which is unique.
· FUP Vouchers: there is some rethinking about FUP vouchers and there is a big push on youth who come out of foster care who meet criteria for this. Dave McCluskey is doing a pilot with FUP vouchers in the Bangor area.
· Homeless youth demonstration grant: There is a national RFP for 10 demonstration programs including 4 rural locations. This is a planning grant to line up necessary people to be involved. A group of folks have been meeting to advocating adamantly we should do this for a lot of reasons and Preble St. has offered to be the lead agency for this. At the last meeting with DHHS and MaineHousing, there has been increasing advocacy for this, but it still has not been determined if MaineHousing, the collaborative applicant will apply for this.
· Homeless Voices for Youth count was completed in Kennebec County. They are convening a meeting on the 27 and 28th to review that data. One thing interesting item of note was that 56% of all those surveys had some form of involvement with criminal justice system.

· DV Update: It is DV Awareness month. OSS is doing some things with signage and activities. TOA is doing Purple Portland and one Case manager is organizing speakers for the rally. There was a nice event at Portland City Hall to raise awareness of DV.

· Family Homelessness: PCoC is going to try and work family issues and Jeff Tardif will be invited to a future PCoC meeting. The Family Shelter is not using overview and they’ve had productive weeks of housing families. However, this is cyclical and may change.
·
Single Adults and LTS: already discussed.

· People 55 and over: The Maine Affordable Housing Coalition has been working with groups to get State Legislators to sign a pledge they will get the money through for the bond that is still being held. The hope is that with Legislative pressure this could change. This is important as a good portion of folks we are working with are over 55. There was a Bipartisan Policy Committee conference recently in Portland on elder issues including the homeless population. We need to look at people over 55 as this is a significant issue in the homeless arena and the needs of older addicted people are different than that of younger addicted population. There was a lot of discussion about telemedicine and it would be ideal if shelters could link with telemedicine capacity for health care. Goal is getting people into housing, then services are the next part and in Washington County, telemedicine could play a major role and help solve the transportation issues. Also, telemedicine could be considered prevention and the cost savings for people who can access health care. HealthInfo.net is trying to link up with the Penobscot Pilot on Coordinated Entry.

· Homeless Single Adults (including homeless Veterans, 55+ population): There will be a Veteran Strategic Plan with Adria Horn on October 25, 2016 from 9:00 am-3:00 at the Augusta Armory. This is an arm of the SHC as it will be the basis of the plan she needs to develop for the Legislature in February. It sounds like there is a lot of work getting toward functional zero. The Maine Homeless Veteran Advisory Committee reviewed the by name list and also the LTS report. Data is looking good and they are developing a good model that can be replicated. VASH Vouchers are being used and folks are moving through grant per diem projects. The VA Stand Down will occur this month on Saturday, October 22, 2016 from 9:00 am-4:00 pm. The SSVF grants were recently announced and Washington-Hancock CAP was not funded. As a result, Preble St. was asked to take on more, so they will be adding a staff in Bangor and also in Lewiston to cover other parts of the state that are rural. They may be hiring a full time outreach worker for Veterans in Lewiston.

Other Business:
· Boyd has been nominated as the Region III SHC Homeless Council representative.
· Next month’s agenda will include two big items: How do we tackle the changing population staying outdoors including the substance users of opiates and also the FY2017 Strategic Plan process for next year.

Next meeting November 8, 2016 MaineHousing 353 Water Street Augusta, Maine

Policy/Advocacy Update – 10/3/2016
Federal Legislation Update:

FY2017 Appropriations – Continuing Resolution (CR) – Congress passed a continuing resolution on Wednesday 9/28 to fund the government past the start of Fiscal Year 2017, through December 9th. The bill involves slight across the board cuts in order to comply with the Budget Control Act, but otherwise programs will continue to be funded at their current levels. After passing the CR, Congress plans to adjourn earlier than expected.
When Congress finally does take up appropriations, they will be working with the following numbers:
· Tenant-Based Rental Assistance (Section 8): The Senate has proposed $18.36 billion, plus $11 million for a voucher mobility demonstration. The House has proposed $18.31 billion. The Administration budget proposed $18.45 billion. Administrative fees are below the Administration’s request of $2.08 billion, at $1.77 billion in the Senate and $1.65 billion in the House. No new vouchers would be funded under any of these proposals.
· VASH: $57 million for new vouchers in the Senate (of which $7 million is for tribal VASH). The House only included the $7 million for tribal VASH.
· FUP: $20 million for new vouchers in the Senate, targeted at youth aging out of foster care. $0 in the House. The Senate bill also included report language containing several provisions we have been pursuing, such as widening the age range to 14-24, extending the timeline to 36 months, and directing HUD and HHS to develop guidance and training materials to improve connections between housing and child welfare agencies, and remove barriers to access.
· McKinney-Vento: The Senate proposed $2.33 billion, which would cover renewals and the Youth Homelessness Demonstration described below. The House increased the Homeless Assistance Grants account by $157 million over the Senate’s number, for a total $2.487 billion allocation. We think that this is in recognition of the fact that, in the recent CoC funding round, HUD majorly shifted money toward high performing projects, which Republicans had been asking for. However, key districts lost funding in the reallocation, so the House targeted $40 million in ESG formula grant funding towards “communities that lost significant capacity.” Both of these are less than the Administration’s proposed $2.664 billion, which would have included funding for an additional 25,000 units of supportive housing to end chronic homelessness.
· Youth Homelessness Demonstration Project: $40 million in the Senate for testing strategies to end youth homelessness, out of a total Homeless Assistance Grants allocation of $2.33 million. $0 in the House. HUD recently released the first round of YHDP grants and CSH program staff are helping their communities develop proposals.
· USICH Reauthorization: The US Interagency Council on Homelessness sunsets in 2017. The Senate reauthorized it; the House did not. This is a key issue that will need to be worked out in conference.
· HOME: Both chambers matched the President’s request of $950 million, level with last year.
· CDBG: The House offered level funding from last year, $3.06 billion, and the Senate offered $3.0 billion, both greater than the President’s request of $2.88 billion.
· SAMHSA mental health for the homeless programs: $49 million increase to SAMHSA for opioids treatment, prevention, and overdose reversal and $30 million increase for the Mental Health Block Grant. Level funding for homeless programs.

Fall 2016 Local Member Engagement Campaign (NAEH) - Members of Congress are now home in their states and districts for the election season, returning to session Monday, November 14. This presents an excellent opportunity for a final push to increase McKinney spending by $237 million to $2.487 billion in FY 2017!
The $2.487 billion was in the House version of the T-HUD bill and represents the largest one-year increase for McKinney in 20 years! Now is the time to follow up with the housing staffers you met with and engage Members directly through our Fall 2016 Local Member Engagement Campaign while they are home! Here’s what you can do:
· Host a Member for a site visit! Hosting a Member of Congress for a site visit of your McKinney-funded program is the most effective thing you can do while they are home to engage them in the effort to end homelessness.
· The most important members to engage are Members of the House and Senate T-HUD Appropriations Subcommittees, and Congressional Leadership.

Make Room Campaign – Make Room is a nationwide campaign aimed at bringing attention to and ending the rental affordability crisis in America. The campaign aims to give voice to struggling renters and elevate rental housing on the agendas of our nation’s leaders.
· The National Low-Income Housing Coalition (NLIHC) and more than 400 organizations across the country have joined with Make Room to send 1 million messages to Congress to get housing affordability on the national agenda by Election Day.
· Use Make Room’s first-of-its-kind online advocacy platform https://1-million-messages.makeroomusa.org/ to tell Congress to act now!
· Organizations can also join the Make Room campaign by signing onto a national letter to Congress and use Make Room’s advocacy toolkit to raise awareness locally.
H.R. 4888: Ending Homelessness Act of 2016 – No new action/update. Introduced on 3/23 by House Financial Services Committee Ranking Member Maxine Waters (D-CA). This legislation would provide $13.27 billion in new funding over five years to several programs and initiatives that would provide significant resources to end homelessness in America. These funds are in addition to the annual funding amounts for existing HUD programs.
S.993/H.R.1854, The Comprehensive Justice and Mental Health Act – No new action/update. Introduced by Senators Franken (D-MN) - Cornyn (R-TX) and Representatives Collins (R-GA)-Scott (D-VA). The Comprehensive Justice and Mental Health Act (CJMHA) recently passed the Senate and the House Judiciary Committee with bipartisan support. It has beneficial provisions from the prospective of ending homelessness. In Maine we have always seen a pattern where people with mental illness are swept into jails, as well as homeless shelters. The people would be much better served and at far less cost in permanent supportive housing. The bill includes provisions around screening people who interact with the criminal justice system for mental health conditions and connecting them with services, at all points in the justice system from intake to transition.

H.R. 3700, the Housing Opportunity Through Modernization Act (HOTMA) – Enacted – Signed by the President on 7/29/16. HOPWA modernization was also included within the legislation. The Housing Opportunities Through Modernization Act, provides the first comprehensive update to the nation’s low-income housing programs in 18 years, will improve federal rental assistance programs while retaining the core characteristics that make them effective. HOTMA will help address homelessness by:
1) Allowing local housing agencies to make greater use of project-based vouchers to assist the homeless (as well as veterans, the elderly, and people with disabilities);
2) Revising the rules for inspecting units that families with tenant-based vouchers wish to rent in order to get vulnerable families into homes more quickly, while protecting them from eviction if subsidy payments to an owner are suspended because a unit has developed housing-quality violations; and
3) Strengthening voucher assistance for former foster children, a group that faces a high risk of homelessness.

State Legislation Update: The Legislature has adjourned Sine Die and will return in January 2017, unless an emergency session is called.

1 | Page

