Homelessness-Related Comments from
Responses to MHC Solicitation Letter


Barbara Knecht, Inc.
Housing Conditions

In 1993, my firm was asked, by the Corporation for Supportive Housing to examine the reasons that some homeless, mentally ill people chose to stay on the streets instead of selecting one of the housing and treatment options then available to them, and to propose a housing model that would address those barriers. In the resulting report, (Flexible Housing Models: Proposals to House Homeless Mentally Ill People, July 1993), lack of unrestricted affordable housing was cited; individuals would rather remain in familiar locations on the street than submit to the restrictions and conditions of the housing that was available.

More than one of our proposed solutions responded to user needs but sorely challenged the regulatory and funding mechanisms. One idea involved making a flexible multi-unit residential building based on the widely accepted principles of office building construction. In an office building there are specific, fixed core elements, and within certain limits, an owner may modify the interior configuration without undergoing regulatory approvals. A second solution required the transformation of the program from a transitional residence to a permanent residence. However, the prospect of battling such bureaucratic barriers was daunting.

"Special Needs" Housing

In the past twenty years, significant numbers of multi-unit housing have been built for poor people by not for profit service agencies. With de-institutionalization firmly rooted in our psyche, this housing will continue to serve as an alternative support system to people with histories of mental illness, those who have been homeless, have substance abuse addictions, live with HIV/AIDS or other chronic illnesses, among other conditions. We call it "supportive housing" or "special needs" housing. It has an important place in the housing needs of poor Americans, but funding streams narrowly define what they will fund, and the designation of housing units by social "pathologies" ultimately seems rigid and unfair.

Catholic Charities USA
Vouchers

In one of our projects, Section 8 housing is provided through individual vouchers instead of being project-based. Once these tenants (mostly single homeless women) receive the voucher, they then leave our project and try to get a private apartment. This allows them to be reunited with family. The voucher really hurts our project financially, but it does help these homeless women move into housing where they can be reunited with their families.

New Housing Production Program

We support the concept of the federal government providing federal resources to create a new housing production program. These resources are very much needed on the state and local levels and it will provide greater incentives for these levels of government to be more actively involved in addressing the problems of affordable housing and homelessness.

Tax Incentives

Because of our work in transitional housing, we have been designated as a state enterprise zone agency, which entitles us to a state income tax credit and an exemption from property tax for those units designated as transitional housing for homeless families. Although these are state programs, they could be adopted at federal level through innovative thinking.

Citizens' Housing and Planning Association
Allocation of Funding

In monitoring the use the federal program funds, HUD should insure that the Consolidated Plans submitted by communities reflect the true needs of the community and those housing plans respond to these needs. For example, if the need data show many extremely low-income families in "worst case" housing need, the use of federal funds outlined in the ConPlan should respond to that housing need. Subsidy programs should provide deep enough subsidy to serve the very lowest income households. Similarly, if high needs for housing for homeless persons are demonstrated, most HOME funds shouldn't go into homeownership. HUD should insist that where high need for low-income rental housing is demonstrated, appropriate financing be offered by the jurisdictions.

The Consortium for Citizens with Disabilities Housing Task Force
New Housing Production Program

Since the elimination of the Section 8 New Construction and Substantial Rehabilitation and public housing construction programs, there has been virtually no mechanism to target federal housing production for extremely low-income families with the exception of no increments for Section 811 and McKinney Homeless Assistance funding. Therefore, the CCD Housing Task Force and TAC support the creation of a federal housing production program that includes significant targeting (i.e. 30 percent) of households below 30 percent of median income, and provides operating subsidy support to ensure affordability. We believe that such a program would work well with a reformed model of Section 811, with McKinney homeless assistance resources, as well as with Section 8 project based assistance. For these reasons, we are working in partnership with the National Low Income Housing Coalition to create a National Trust Fund program that will achieve the targeting outcomes.

Council of State Community Development Agencies
McKinney-Vento Homeless Assistance Programs

The McKinney-Vento Homeless Assistance Programs provide vital services to the most vulnerable in our population. To more adequately address the problem, we need additional federal resources and increased capacity at the state and local levels.

COSCDA strongly believes these programs should be block granted to the state and local level. Block granting would allow for local decision-making and ensure that McKinney-Vento funds are tailored to meet the unique needs of communities. It would also provide for consistency of resources and therefore more strategic and comprehensive planning. Finally, block granting would drastically reduce the time between the allocation of resources and the time the funds are actively sustaining and developing projects and services.

As part of a block grant, COSCDA believes that the following principles should be considered:

Local Planning: McKinney-Vento should provide for extensive local planning and priority setting. The inclusion of state and local governments, homeless service providers, faith-based groups, and advocates in the decision making process allows the program to be tailored to local needs. Additionally, a local planning process facilitates the development of a comprehensive plan to address homelessness and allows for collaboration among partners.

Local Flexibility: As part of the local planning process, HUD should provide maximum flexibility to state and local government and their partners in assessing which projects and programs will most effectively assist homeless people in moving out of homelessness and into stable housing.

Access to Mainstream Programs and Services: The McKinney-Vento Programs were originally intended to provide emergency assistance, and as such are not equipped to provide all the housing and services necessary to end homelessness. Greater access to social services, including services provided under the Department of Health and Human Services should be a high priority.

Coordination of Services: In order to comprehensively address the problem, there must be coordination among a wide-range of programs and services related to homelessness including prison systems, mental health systems, and substance abuse programs.

Steady Funding Stream for Permanent Housing: Renewals of permanent housing projects should be funded out of the Housing Certificate Fund. Renewing these contracts out of the Housing Certificate Fund will provide the same stable source of ongoing housing funding for formerly homeless people.

Focus on Results: The program should be designed to achieve an overarching goal—assuring that all homeless people are able to enter stable housing as expeditiously as possible. All partners in the process, including state and local government, service providers and advocates should be held accountable for financing and operating programs that assist people in quickly progressing out of homelessness.

Eligible Uses: The McKinney-Vento Programs should allow for a wide range of activities to be included as eligible uses. Included, as eligible uses should be: outreach, homelessness prevention, emergency shelter, transitional shelter, supportive services, supportive housing, and permanent housing.

Leveraging Requirements: The inclusion of leveraged funds are important and should be used to promote the maximum possible investment, but any requirement should not provide strong disincentives or make projects too difficult to finance and complete.

The Enterprise Foundation
Homeless Data

As the Commission well knows, nearly 14 million American families-one out of every seven-have critical housing needs, not including the more than 600,000 homeless.1 These figures reflect a profound failing of our nation.

McAuley Institute
Homeless Data

At least 2.3 million adults and children, about 1 percent of the U.S. population, are likely to experience a period homelessness at least once during a year, according to a 2000 Urban Institute study. Women and children are one of the fastest growing segments of the homeless population, with children comprising more than one-quarter.

McKinney-Vento Homeless Assistance Programs

Congress enacted the Stewart B. McKinney Homeless Assistance Act of 1987 (renamed McKinney-Vento in 2000) in recognition of the need to supplement "mainstream" federally funded housing and human services programs with funding that is specifically targeted to assist homeless people. Over $12 billion in McKinney funds have been appropriated since then. The HUD McKinney legislation has not been reauthorized since 1992.

McAuley encourages the Commission to recommend homeless reauthorizing legislation providing the funds necessary to assist individuals and families in the transition from homelessness and prevent homelessness for vulnerable populations. New legislation should:

· Codify the Continuum of Care (CoC) collaborative process ensuring that local communities as a whole define needs, identify funding priorities and hold one another accountable for effective outcomes.

· Require HUD to announce awards and obligate funds in a timely manner.

· Establish a Community Homeless Assistance Planning Board of whose membership consists of not less than 51 percent homeless or formerly homeless, advocates, or providers.

· Fold ESG into the CoC process in communities where both are used.

· Allow flexibility within the programs for local creativity in meeting homeless needs and appropriately measuring success.

Funding

The HUD homeless programs are oversubscribed. This year over $1.2 billion was requested through the Continuum of Care process and only $758 million was awarded. McAuley recommends that Congress:

Authorize the HUD McKinney-Vento program at $1.6 billion in the first year with funding as needed thereafter.

· Codify in the new authorization the practice in recent HUD appropriations bills of using 30 percent of homeless funds for permanent housing.

· Allow up to 6 percent of the funds to be used for administrative purposes, half of which would be authorized for service providers.

· Require HUD to provide technical assistance to communities that would like to apply for McKinney-Vento homeless funds but lack the expertise to do so.

· Allow a percentage of the funds to be used for prevention activities.

Domestic Violence

In a 1999 survey by the U.S. Conference of Mayors, 57 percent of cities responding identified domestic violence as a primary cause of homelessness. Transitional housing for persons facing homelessness as a result of domestic violence -- primarily women -- is a growing social need. Federal acknowledgement of the particular housing needs of survivors is critical to mount the support that can help battered women and their children.

McAuley Institute urges the Commission to consider recommending that Congress take action on the VAWA 2000 Transitional Housing Assistance program. In October 2000, a $25 million authorization was enacted for short-term housing assistance for persons fleeing domestic violence or sexual assault for which homelessness is imminent due to the unavailability or inadequacy of emergency shelter. The program was authorized for 12 months as part of the Violence Against Women Act, but an appropriation was not made. An extended reauthorization and funding for FY2002 is urgently needed.

In addition, McAuley Institute recommends that the Commission support freestanding legislation to fund transitional housing assistance for survivors from the McKinney-Vento Homeless Assistance Grant funds with an additional $50 million. A draft bill expected to be submitted by Representative Jan Schakowsky (D-IL) improves on the spare housing assistance program authorized in VAWA 2000 by expanding the eligible uses of the grant funds to renovation, repair, conversion and operating expenses for project-based transitional housing. The proposal also requires a match of one local dollar for social services for every four dollars of federal funds.

National Alliance to End Homelessness
Homeless Data

Homelessness is, first and foremost, a housing problem. Undoubtedly the Commission is more than familiar with the data showing that there is not enough affordable housing, or the mirror image of that proposition, that people's earnings are insufficient to pay for the housing that does exist. People who are homeless are at the very bottom of the income spectrum. In 1996, the average income of a homeless person was $367 per month2 (or $4,404 per year). This is 13% of the 1995 median monthly household income for all U.S. households.

The dimensions of this housing problem for extremely poor people are sizeable. The Urban Institute, based upon analysis of the National Survey of Homeless Assistance Providers and Clients undertaken in 1996 by the U.S. Census Bureau, estimates that as many as 3.5 million people experience homelessness in the course of a year.3 That is nearly 11% of the poor population per year.

There are two major sub-groups of homeless people, and they have somewhat different affordable housing needs. The first and largest group consists of people who have lost their housing for some reason, but who do not differ substantially from poor, housed people in their demographic characteristics. The second and much smaller group consists of people who have special needs and who need housing that is linked to services.

New Housing Production Program

Eighty percent of people who experience homelessness each year enter the homeless system and exit it again relatively quickly. Taken as a whole, this group does not need any special type of housing. They just need housing that is affordable. Research indicates that the one thing that stabilizes homeless families in housing is housing subsidy.5

We urge the Millennial Housing Commission to recommend a housing production program that will significantly address this shortage. If there are not enough resources to meet the full spectrum of need there must be substantial targeting. While this targeting should be directed to people at 30% of Area Median Income and below, there must also be special consideration given to people who are at 15% of AMI and below.

Special Needs

Twenty percent of people who experience homelessness each year spend a much longer time in the homeless system. The National Alliance to End Homelessness estimates that there are 200,000-250,000 chronically homeless people in the nation.6 These homeless people, primarily single men and some single women,7 do differ quite significantly from the general population of poor people in that they almost universally have chronic disabilities such as mental illness, chronic substance abuse disorders, physical disabilities and HIV/AIDS. Because of these illnesses, supportive housing—housing explicitly linked to services—is a more successful housing model.

We estimate that 200,000 units of such housing would be required to end chronic homelessness. Resources are available to supply this housing via the Homeless Assistance Grant program at HUD, but only if two things are done. The first is to ensure that at least 30% of the funds (assuming an annual appropriations level of at least $1.02 billion) are spent on permanent supportive housing for chronically homeless people. The second is to provide for renewal of such housing from the Housing Certificate Fund, not from homelessness programs.

Finally, we hope that the Commission will encourage collaboration between HUD and HHS so that HUD dollars can be used to solve the housing problems of homeless people.

National Association of Local Housing Finance Agencies
McKinney-Vento Homeless Assistance Programs

We recommend that the Commission urge Congress to consolidate into a formula-driven block grant the McKinney Act's homeless housing programs. Local governments and states should receive homeless housing funding to undertake a range of activities that address their unique homeless needs.

Under our proposal, 75% of the funds would be allocated to metro cities, urban counties and consortia, and 25% to states. The funds would be allocated on a needs-based formula with broad range of eligible activities like the current Continuum of Care. A twenty-five percent non-federal, broadly defined, match would be required. The legislation should include a hold harmless clause to insure that communities not lose funding in the shift to a formula allocation. Last year, Senator Allard introduced a pure homeless housing block grant bill. Such a block grant program should be funded at no less than $1.2 billion.

On a related issue, we recommend that the Commission call on Congress to renew expiring rent subsidy contracts under the McKinney Act's homeless housing programs. In order to assure continuity of services and rental assistance in these projects, we recommend that the Supportive Housing Program and Shelter Plus Care renewals be transferred to the regular Section 8-rental program. This would allow more funding to be available under HUD's homeless assistance programs for the development of new projects to assist the homeless.

National Community Development Association
McKinney-Vento Homeless Assistance Programs

Many of NCDA's member communities administer HUD's homeless assistance programs. The programs are extremely important to communities in providing resources to meet the needs of homeless people; however, several of the programs—Supportive Housing Program, Shelter Plus Care, and Section 8 SRO for Moderate Rehabilitation—require communities to apply for funding under these programs every year, through a very rigorous application process.

We urge the Commission to urge Congress to consolidate these competitive programs into a formula-driven block grant that would be allocated to local governments and state governments along the same allocation scenario as the CDBG program, with local governments receiving 70 percent of the funds and state governments receiving 30 percent of the funds. Consolidation of the programs will enable local jurisdictions to receive funding more quickly. Moreover, consolidating the programs based on a formula distribution of funds would ensure a stable commitment of resources and would allow recipients to effectively plan for and address the issue of homelessness in their communities. Last year, Senator Allard introduced a pure homeless block grant bill. Such a block grant should be funded at no less than $1.2 billion.

The problem of homelessness is not solved by a "one size fits all" solution and it is for this reason that we advocate an approach, which provides states and localities with the maximum flexibility to fashion a program which best suits their particular local needs.

As part of a block grant, NCDA believes that the following principles should be considered:

Local Planning—The block grant should provide for extensive local planning and priority setting to tailor funds to local needs.

Access to Mainstream Programs and Services—The McKinney- Vento programs were originally intended to provide emergency assistance, and as such, are not equipped to provide all the housing and services necessary to end homelessness. Greater collaboration among federal agencies is needed so that all of the federal homeless assistance programs provide greater access by local communities to receive as much funding as is available to assist in meeting their homeless needs.

Discharge Planning—In order to assist in addressing the enormous homeless population, all agencies within a community must become involved, not just the local housing and community development agency or social service agency.

Eligible Uses—The McKinney-Vento programs should allow for a wide range of activities to be included as eligible uses. Included as eligible uses should be: outreach, homelessness prevention, emergency shelter, transitional shelter, supportive services, supportive housing, and permanent housing.

Administrative Costs—We support a 10 percent administrative fee for local jurisdictions in administering the homeless assistance programs. We also support the allowance of additional funds for technical assistance for grantees.

Hold Harmless Clause—We support a temporary "hold harmless" clause for those communities that have competed and received funding through HUD's Continuum of Care application process, until a more adequate formula for the program is developed.

We also urge the Commission to call on Congress to renew expiring rent subsidy contracts under the McKinney Act's homeless housing programs. In order to assure continuity of services and rental assistance in these projects we recommend that the Supportive Housing Program renewals and the Shelter Plus care renewals be transferred to the regular Section 8 rental program. This would allow more funding to be available under HUD's homeless assistance programs for the development of new projects to assist the homeless.

National Low Income Housing Coalition
Rural Assistance

Rather than the false dichotomy of rental housing vs. home ownership, we should see housing along a continuum with literal homelessness as the extreme on one end and long term housing stability and economic security at the other end. Along the way, a lot has to happen to successfully make it to the stable and secure end. Access to rental housing assistance and access to good rental housing are two key ingredients to success. The single most important factor explaining five years of stable housing for formerly homeless families was the receipt of rental assistance.8

National Neighborhood Coalition
Housing Supply

The current housing crisis in Vermont has become a visible public issue not because our citizens have awakened to the right to shelter for all, but because our prosperity is seen at peril because employers cannot find adequate housing for their workers. Executives from the B.F. Goodrich plant in Addison County this year testified to Vermont legislators that their recruiting and expansion plans are suffering because of an inadequate supply of mid-level housing for managers. IBM, one of the state's largest employers, has also made this claim in recent years. While the rate of construction of McMansions is lively, families in which both parents work are filling our homeless shelters.

Rental vacancy rates in some areas of northwest Vermont, primarily within Chittenden County, are below 0.5% and the number of homes for sale at affordable prices has decreased dramatically. At the same time, several major firms plan expansions that could result in 4,000 new high-quality, good-paying jobs.

