State Homeless Coordinating Committee Board Meeting

September 10, 2008
Capitol East Conference Room – 2:00 pm

Members Present:

Lieutenant Governor

Palmer DePaulis

Gordon Walker

Jeff Webster

Lloyd Pendleton

Dwight Peterson
Michael Gallegos

Kerry Steadman
Kathy Bray

Pamela Atkinson
Kerry Bate

Craig Burr
Michelle Flynn

Matt Minkevitch
Kreig Kelley

James Whitaker
Christine Nguyen

Jeff Webster

Robert Snarr

Bill Crim
Vaughn McDonald

Ron Humphries

Bill Nighswonger

Don Ketcham
Mitzy Stewart

Excused: JoAnn Seghini, David Sundwall, Jane Shock
Guests:
John Brereton

Jon Pierpont
Anne Burkholder

Eileen Dwyer

Marka Turner

Reanne Hart
Dale Wright

David Hart

Louenda Downs

Jeff Webster

Allison Johnson

Staff: Jonathan Hardy, Sharon Young, Kirsten Stewart, Katherine Smith, Sheryl Featherstone
I.
Welcome and Introductions: Gordon Walker welcomed everyone and discussed the first order of business.

Before the meeting was started, Lloyd mentioned Mitzy Stewart was a new member replacing Kerry Bate as the Chair of the SLCC Continuum of Care and will replace Kerry on this Committee.

ACTION ITEMS
II.
Homeless Report – Bill Crim stated the Information Committee has been meeting regularly. ReAnne Hart is the new Director of the HMIS project. She came from employment at the Ogden St. Anne’s Emergency Shelter. Jon Hardy reviewed the first page of the homeless report showing the homeless figures – up on homeless and down on chronically homeless that are being sheltered. The self-sufficiency matrix domains - income, housing, physical health, education and life skills show people are improving their lives – stabilizing, learning new skills, etc. In every case as they have entered these housing programs, they have increased their self sufficiency from their entry date. This allows us to measure people entering these housing programs and outcomes.

Sunrise tracks people that have been in the system for five quarters and Grace Mary Manor has been in for three quarters measuring performance, expected client outcomes, etc. We are excited about this because we have statistical modeling that helps us to measure people entering the system, performance and the expected outcome of their progress and what the actual outcome is.
Pamela Atkinson asked the question on the first page of the report regarding the 91% figure showing people in shelters. Do we know if time ran out in shelters or were they not participating in the self-sufficiency program? What do we know about this large number? Jon Hardy answered by stating we know this number is too large. There will be a large number of unknowns as 91% is too large because people leave the shelters without showing where they are going as they exit the system. It is more of training for people to stay up-to-date on their clients and know where people are going as they exit the system. Pamela then asked how we can differentiate between those who are in the system versus those who have left the system. What are the statistics on people who stay in the system versus those who stayed versus those who moved on? There are a couple ways we do this. Jon stated only people that are participating in transitional housing or permanent supportive housing projects or programs at shelters where they have a longer stay are being kept track of. Those have self-sufficiency matrix for them. We can differentiate those who are enrolled in these programs.
Vaughn McDonald stated it looked like the physical health decreased after first quarter and then increased again. Jon Hardy answered by saying what we found in Pathways is that people who get into housing programs had deferred health problems while out on the street. They would identify health issues as they stayed in the housing. This is consistent with what we saw in Pathways. As of August 31, 2008, 99 of the slots were filled at Sunrise.
The Lieutenant Governor joined the meeting to welcome everyone and officially start the meeting. He continued by entertaining a motion to approve the minutes.

Vaughn McDonald moved to approve the minutes from the previous meeting. James Whitaker seconded the motion. The motion carried unanimously.
The question was asked what happened with Pamela’s recommendation to stop using the homeless noun and use another term. Kirsten Stewart’s efforts to implement this suggestion are taking place, but not everyone has made the change in the press to refer to homeless as homeless mass or homeless individuals or Utah’s homeless.

The Lieutenant Governor was curious to hear what other names could be used to describe the homeless. Pamela suggested homeless man, homeless individuals, homeless families rather than just homeless.

III. Continuum of Care NOFA – Eileen Dwyer reported on how the ten-year plan was progressing regarding NOFA. If you think of Bush’s Administration and HUD as the teacher, the Continuum was asked to design a ten-year plan. As a community they got together to design a ten-year plan. The question was how in their community would they end homelessness. HUD wanted to see how well you do given an assignment to end homelessness. As students we were given an assignment to complete; for example, like homework in school. One of the things is you determine as an assignment to achieve the goals. HUD gave them five goals and each year HUD increases the percentages a little bit more. Their outline is their community structure. HUD has asked them to be given an idea how to design our structure.
· HUD wants to determine how well we are doing in this structure.
· Our research is the tools and the HMIS system is in place to enter the data collected.

· The body of this structure is how you explain the system from point A to point B and this is our ten-year plan.
· At the end of the term, they tell them how they are doing, how they are lacking and what they are doing. One thing that came out was how important employment is. HUD was asked how well we are doing with mainstream resources because that has been such an important issue.
· HUD has given a point system to measure this system for the Continuum of Care to receive funding.
IV. DAVIS County LHCC – Louenda Downs - In Davis County, the face of homelessness is a little different. The numbers are low as compared with SLC. The problem lies in the increase of families. There are children in homelessness and it is growing daily.
· Davis County residents say they do not have a homeless problem. However, we have a family who lives in a chicken coop. We have a Hope House where families are sheltered.
· Davis County had a fund raiser where Colin Ray performed and the proceeds will assist homeless persons. We doubled what the goal was to make in the fund raiser. We are working towards purchasing and remodeling existing housing for helping homeless persons.

· A young lady, who at age 17 was introduced to meth and became pregnant. She sent her child to see her Dad whose girlfriend abused and killed the child. She now has a job, bought a home, and is raising a second child and has been clean. She came to the gala fund raiser this year, and told the story of homelessness in Davis Co. and put a face on homelessness.

V. Homeless Summit – Gordon Walker reported on the proposed Homeless Summit Agenda and received input from Committee members. The Lieutenant Governor will give his state-of-state address.
VI.
Employing Homeless Persons – Jon Pierpont reported on the efforts to develop an employment model to serve specialized populations. They have decided to focus on four separate populations – homeless, refugees, disabled and ex-convicts.

a.
Allison Johnson is an employment specialist to help those in need of employment. She will match up employers that are willing to employ these people seeking jobs. The jobless as well as homeless concept is simple. They are going to partner with case management at Sunrise, Grace Mary Manor, Palmer Court and so forth to decide at what level to engage employment.

VII.
Brief update on SOAR results and roll out – Jon Pierpont
· A SOAR Pilot implemented in Salt Lake was rolled out statewide on September 9, 2008. Utah has been very successful with this and leads all other SOAR trained states in approvals.
The employees from DWS will follow up and mentor these people who were trained.

Don Ketcham reported they are working with DWS to implement a communication system for rural areas so the work can be done by video conferencing for social security benefits.

VIII. Media Strategy – Kirsten Stewart reported on the new logo and the remessaging of homelessness. The economic pieces are new. We will be reiterating how housing works in saving lives and promoting economic development.
· A SOAR Pilot implemented in Salt Lake was rolled out

· Press event leading up to Homeless Summit where the cost of 39 frequently arrested homeless persons will be released.

· Alliance for Unity considering helping us to deliver message – fighting stereotypes.
Pamela Atkinson has stated Kirsten is a great addition to the work everyone has been doing. They talked about the logo to portray homeless people as individuals as well as families. Public eyes see homeless individuals as people too lazy to work. It conveys families but how can we convey the fact many families are single parents? There are a huge number of homeless unmarried without families.
Pamela Atkinson stated emphasis should be on 1) individuals and; 2) family – mom, dad & child. They always had family emphasis, but kept thinking about single family and all individuals. Matt and Michelle how many single families are located at the Road Home? Matt stated about it’s about 50/50.

The Lieutenant Governor stated this government is often times one size fits all and sometimes we make it easy when it is more complicated as we do battle with stereo types. Because of our media and what they see as the incident with the media down at the park, they just see this image the drug addict, bum status. One thing is clear, we all think one size fits all, but the reality is everyone is unique. Commissioner Downs stated part of what we have to be about is awareness, people need to understand these people are here because sometimes our own children, brothers, sisters are homeless. Education and awareness are the best we can do to obtain the outcome.
IX.
Committee Reports
a. Discharge Planning Committees –
Craig Burr – On our WISH (women in successful housing) program, nine vouchers
· Great projects, operations for a few months moved along as it has
· Assess funding once each female tenant offer subsidy to two more in this capacity
· End of August Women treatment Resource Center opened started out as one room trailer house three years ago, now it is a beautiful bldg for women’s offenders parole and probation…currently serving 200 female offenders parole or probation…come along ways, staff working with them
Christine Nguyen of Human Services reported for Marie Christman and stated that Human Services is working diligently to try to access affordable housing available for youth leaving foster care and those aging out of the justice system.
b. Supportive Services, James Whitaker – reported the new Director of Refugee Services was Gerald Brown came and reported to our committee. One of the things that has changed is the type of refugee population, more Iraqi and especially Burmese from camps put them in housing
c. LHCC Lloyd Pendleton All twelve areas involved except Five County because
Five County does not have a political leader or interest.

Pamela Atkinson asked the question, “who is working on clearing up credit problems for people who receive Section 8 vouchers, but no landlord will touch them?” Palmer DePaulis is working on helping credit problems with our homeless and formerly homeless people who get Section 8 vouchers.
· We can provide a mentor, once they are discharged they must show up to appointments and get prescriptions to show stability as they leave medical treatment.
· Lloyd stated that there is no specific program, but SL CAP is looking into this, but not taking it on as a whole.

· Cottage of Hope helping with creditors, help clearing up credit issues in Weber Co. It needs to be addressed, people are struggling, Pamela is being given these bills for thousands of dollars. One of homeless friends in housing, one bank gave credit card to him and he used it for drugs. These things need to be addressed.
Gordon Walker stated that a booklet will be unveiled to list all available resources for foreclosures, and to clear up credit. Resources are available to expand scope of influence.

X.
Other Issues:

The date of the Summit is October 15, 2008.

The next Committee Board meeting will be November 12, 2008 at 2:00 pm at the Capitol Board Room 240.
The Lieutenant Governor adjourned the meeting.
The meeting was adjourned at 3:35 pm.

Submitted by:

 Sheryl Featherstone
PAGE
3

