

UNIFYING OUR HOMELESSNESS CRISIS RESPONSE

Matching the scale & sophistication of our response to the scale & complexity of the challenge

BRIEFING TO THE REGIONAL POLICY COMMITTEE

JUNE 12, 2019

AGENDA

- **Fragmentation: A Consistently Identified Problem**
- **Effects of Fragmentation**
- **Our Regional Response**
- **Regional Authority: Key Issues**
- **How we are engaging**
- Next Steps
- Supplemental Materials

A CONSISTENTLY IDENTIFIED PROBLEM: **FRAGMENTED GOVERNANCE**

“...All Home does not have the authority to make and implement decisions, does not manage any funding streams, and does not manage system infrastructure It can convene but cannot make critical decisions, so leading significant changes may not be possible as currently structured.”

<http://www.seattle.gov/documents/departments/pathwayshome/FS.pdf> at 51.

**Focus Strategies
Report**
Sep 2016

A CONSISTENTLY IDENTIFIED PROBLEM: **FRAGMENTED GOVERNANCE**

- “The crisis response system includes three separate government entities with many overlapped or redundant responsibilities [:]*
- All Home has influence but not authority and is therefore not fully empowered or accountable to drive change*
 - With decision making spread across multiple bodies, the system lacks agility to quickly implement change*
 - Critical tasks (e.g., CEA) require coordination between bodies hosted in different agencies[,] increasing complexity ”*

<https://www.bizjournals.com/seattle/news/2018/05/17/mckinsey-study-king-county-homelessness-crisis.html#g/434959/16> at slide 16.

Focus Strategies
Report
Sep 2016

McKinsey Report
Dec 2017

A CONSISTENTLY IDENTIFIED PROBLEM: **FRAGMENTED GOVERNANCE**

“...[D]iffuse authority still hinders regional homeless response. Separate funding and contracting processes burden homeless housing providers, and funder autonomy slows programmatic changes that would respond to community needs. ... All Home lacks the authority to unify local funders into an efficient and nimble crisis response system.”

<https://www.kingcounty.gov/~media/depts/auditor/new-web-docs/2018/homeless-2018/2018-homeless-rpt.ashx?la=en>

Focus Strategies
Report
Sep 2016

McKinsey Report
Dec 2017

King County Auditor's
Report May 2018

A CONSISTENTLY IDENTIFIED PROBLEM: **FRAGMENTED GOVERNANCE**

“Fragmentation across programs and systems is a critical weakness of the homeless service systems in Seattle and King County. ... Customers’ accounts of their experiences of homelessness reflected this fragmentation: stories of geographically—and administratively—disconnected services, duplicative data collection, and unnavigable systems produce dead ends rather than meaningful assistance.”

<https://hrs.kc.nis.us/actions/2/>

Focus Strategies
Report
Sep 2016

McKinsey Report
Dec 2017

King County Auditor’s
Report May 2018

**Future Labs
Recommendations**
Dec 2018

A CONSISTENTLY IDENTIFIED PROBLEM: **FRAGMENTED GOVERNANCE**

“...meaningful progress on homelessness will require two things: Unified decision-making and accountability, as well as an ambitious plan to address this crisis.”

“...our path forward must integrate decision making and accountability under one roof and unite us around a bold plan to solve this crisis.”

-Marilyn Strickland, Greater Seattle Chamber of Commerce & Tricia Raikes, The Raikes Foundation, Dec. 2018

“Further consolidating Seattle and King County homeless services is a smart move.... This should streamline and improve services for people without a home or at risk of losing one. It should also reduce duplication of effort and misalignment between two entities ...”

-The Seattle Times Editorial Board, Dec. 21, 2018

“All stakeholders view the current approach to meeting the crisis needs of homeless families as fragmented and siloed.”

-Barbara Poppe and associates. Aug 15, 2016.

FRAGMENTATION

Source: King County Auditor's Office

EFFECT

- **Cumbersome for providers**
Contracts
- **Hard to implement systemic change**
CEA
- **Confusing for clients**
“Where do I go?”
- **Difficult for partner jurisdictions**
“Where/How to influence approaches?”
- **Diffuse accountability**

HOW OUR REGION IS RESPONDING & ALIGNING

TOWARD UNIFIED GOVERNANCE | 2016 TO 2020

TIMELINE OF KEY ACTIONS

DEVELOPING A PROPOSED ILA

REGIONAL AUTHORITY KEY ISSUES

- **Legal Form**
- **Governing Board**
- **Principles & Priorities**
- **Programs**
- **Sub-regional Tailoring**

Key Issues are the subjects of ongoing community, partner and stakeholder engagement & policy maker update briefs.

ENGAGEMENT

- **Councils**
 - KC Homelessness Advisory Group; 3HS, RPC
 - SEA Client Group
 - City Councils (upcoming: Shoreline)
- **Sound Cities Association** (see next slide)
- **Multi-Sector Steering Committee & Work Groups**
- **Monthly Provider ED Meeting**
- **Funders Collaborative**
- **Undoing Institutional Racism Collaborative & Lived Experience Coalition**
- **Community Workshops**
 - Persons with lived experience
 - Local coalitions
 - Providers: Leadership & Staff

SCA/SUB-REGIONAL ENGAGEMENT UPDATE

- SCA staff is participating in **monthly Steering Committee meetings** (with Erin Arya from KCC)
- **SCA PIC:** On call to provide material, briefings, or updates as requested
- **SCA-Identified Leads for Engagement:**
 - Mayor Nancy Backus, Auburn
 - Mayor John Chelminiak, Bellevue
 - Council President Prince, Renton
 - Merina Hanson, Kent
 - Colleen Kelly, Shoreline
- **Briefings/workshops with sub-regional collaborations** including:
 - Eastside Homelessness Advisory Committee (EHAC), June 6
 - South King County Homelessness Advisory Committee (HAC), June 19
 - North Urban Human Services Alliance (NUHSA), June 19

NEXT STEPS FOR KC COUNCIL ENGAGEMENT

June 5	<i>Homelessness Governance Advisory Team (HG) –tentative</i>
June 7	Council Staff Briefing
June 12	RPC Briefing
June 14	Council Staff Briefing
June 21	Council Staff Briefing
TBD	<i>HG Advisory Team mtg.</i>
June 28	Council Staff Briefing
July 2	HHS Briefing
July 5	Council Staff Briefing
TBD	<i>HG Advisory Team mtg.</i>
July 10	RPC Briefing
July 12	Council Staff Briefing
July 19	Council Staff Briefing
TBD	<i>HG Advisory Team mtg.</i>
July 26	Council Staff Briefing
July 30	HHS Briefing
August	Anticipated Transmittal of ILA, Charter

* Seattle has parallel process for ongoing Council engagement

QUESTIONS & GUIDANCE

BRIEFING TO THE REGIONAL POLICY COMMITTEE

JUNE 12, 2019

SUPPLEMENTAL MATERIALS FOLLOW

BRIEFING TO THE REGIONAL POLICY COMMITTEE

JUNE 12, 2019

CONTINUUM OF CARE (COC)

- **Federally mandated body to coordinate federal funding and ensure compliance with federal law.**
- **Receives CoC funds from HUD**
- **Required to:**
 1. Ensure collection of homeless system performance data (a “Homeless Management Information System” or HMIS)
 2. Establish and operating a coordinated needs assessment and referral process (“coordinated entry”)
 3. Perform analysis to identify gaps in regional homeless services needs.
- **In King County, All Home is the CoC.**
- **All Home delegates collection and management of performance data to DCHS. DCHS is also in charge of operating Coordinated Entry assessment and referral process.**

Source: King County Auditor. 2018.

WHAT IS A CONTINUUM OF CARE?

“The Continuum of Care (CoC) Program is designed to promote communitywide commitment to the goal of ending homelessness; provide funding for efforts by nonprofit providers, and State and local governments to quickly rehouse homeless individuals and families while minimizing the trauma and dislocation caused to homeless individuals, families, and communities by homelessness; promote access to and effect utilization of mainstream programs by homeless individuals and families; and optimize self-sufficiency among individuals and families experiencing homelessness.”

<https://www.hudexchange.info/programs/coc/>

REGIONAL HOMELESSNESS FUNDERS

- **Federal:** COC Funds, with contracts managed by King County or Seattle
- **Housing Authorities:** federal housing vouchers
- **King County (DCHS):** local levies, document recording fees and pass through of federal dollars
- **Seattle and other cities':** general funds, housing dollars
- **Private Dollars:** Philanthropy (United Way, Raikes Foundation, Gates Foundation, etc.), Businesses, Private Donors, Faith Community

EXAMPLE JURISDICTIONS

PORTLAND

Executive Committee

(Multnomah County, Portland, Gresham, Home Forward, Meyer Memorial Trust, Portland Leadership Foundation, Portland Business Alliance, Coordinating Board Co-Chairs)

Coordinating Board

(People with lived experience, system providers, culturally specific organizations, housing, faith, business, public safety, education, DHS, healthcare, legal, advocates)

PORTLAND (CONT.)

Figure 1. A Home for Everyone Operational Flow

Note. Orange arrows indicate the active, transactional spaces in between entities.

PORTLAND (CONT.)

In 2015, the City of Portland and Multnomah County established a Joint Office of Homeless Services to streamline services and housing opportunities, which is housed with the county.

The Joint Office administers service contracts, conducts the point-in-time count, manages data systems, oversees data reporting and evaluation, monitors federal funding streams, and proposals for federal funding streams.

The Joint Office funds a nonprofit organization, A Home for Everyone, which coordinates policy-making and planning across governments and private-sector partners but does not lead implementation or manage services.

PORTLAND (CONT.)

HOUSTON

The Continuum of Care Steering Committee * (Primary Decision Making Body)

PLANNING AND IMPLEMENTATION BODIES

SYSTEM

Standing Committees
HMIS Support
CoC Grant Performance
Coordinated Access
Provider Input
Consumer Input

CHRONICS

Oversight
Mayor's Leadership Team

Work Groups
Pipeline
Integrated care
PSH

VETERANS

Oversight
Housing
Houston's Heroes

Work Groups
Outreach
Data
SSVF
Retention

FAMILIES

Oversight
RHH
Fundors

Work Groups
RHH Providers
SSVF
Domestic Violence

YOUTH

Oversight
Homeless Youth
Network

Work Groups
One Voice
Housing Policy
LGBTQ

LOS ANGELES

LAHSA is governed by a politically appointed, 10-member Commission. Five members are selected by the County Board of Supervisors, and five are chosen by the Mayor and City Council. The Commission has the authority to make budgetary, funding, planning, and program policies.

WHERE WE ARE

CURRENT STATE

FRAGMENTATION

FUNDING DIFFICULTIES

POORLY ARTICULATED SUCCESSES

GROWING PROBLEM

NO SHARED THEORY OF CHANGE

WHERE WE'D LIKE TO GO...

IDEAL STATE

NEW SINGLE ENTITY

EQUITY-CENTERED

DATA-DRIVEN

COMMUNITY-WIDE COMMITMENT

HOMELESS SYSTEM REDESIGN

PHASE I RECOMMENDATIONS

1. **Institute a System-wide Theory of Change**
 2. **Become accountable to customers**
 3. **Consolidate homelessness response systems under one regional authority**
 4. **Create a defined public/private partnership utilizing a funders collaborative model**
- **Regional Action Plan**

PHASE II RECOMMENDATIONS

5. Prioritize economic stability to reduce inflow
6. Improve customer outcomes through a comprehensive digital transformation
7. Design intake processes that are connected, customer-centric and radically accessible
8. Increase access to 0-30% AMI housing
9. Expand physical and behavioral health options for people experiencing homelessness
10. Create long-term institutional alignment across systems to serve people experiencing homelessness

-Homelessness Response System. Dec, 2019.
Future Laboratories (now NIS).

HOW THESE DO WORK

ORIENTATION

TRANSFORMATION

CONNECTION

