COMMUNITY PLAN TO PREVENT AND END HOMELESSNESS IN DANE COUNTY, WISCONSIN

Dane County Homeless Services Consortium
2013 Results
Vision Statement

All households in Dane County should have the opportunity to secure and maintain safe, stable affordable housing.

Guiding Principles

Everyone deserves an equal opportunity to housing free of discrimination.

The Community will continue to explore creative solutions to ending homelessness beyond those objectives highlighted in the Community Plan.

There has to be a shared ownership and responsibility for preventing and ending homelessness across all Dane county groups including, but not limited to, business, faith communities, funders, government, homeless and formerly homeless individuals, and social service providers.

Consumers, those individuals who have been helped by services provided, have an integral role in the design of solutions to prevent and end homelessness.

Community volunteers are recognized as an essential part of preventing and ending homelessness.

The Homeless Services Consortium is a partnership of agencies, funders, advocates and formerly homeless persons and its success at preventing and ending homelessness is dependent on a commitment to the strategies and results in this plan.

Education and Advocacy

The following chart specifically identifies the goals, objectives and strategies that, if fully implemented, would lead us toward the elimination of homelessness. The Homeless Services Consortium believes that, in order to achieve the following goals, we need to communicate with the public about the impact homelessness has on the greater community and about the necessity of solutions coming from more than non-profit agencies and faith communities. The Homeless Services Consortium reaffirms our commitment to educate the general public about the presence of homeless families, single adults and youth in Dane County, and to advocate for resources that further our goal of ending homelessness locally and statewide.
	GOALS
	OBJECTIVES
	STRATEGIES
	ANTICIPATED RESULTS
	RESPONSIBILITY
	RESULTS

	A. Provide support services for homeless households and households at risk of homelessness to enable them to access and maintain stable housing.

	1. Increase the availability of effective case management services.
	a. Increase the number of case management staff available to provide support services.
	By 2010, the number of homeless families receiving case management services will increase by 50 families over 2005 levels.

Continue annual increases to accommodate the need.
Source: United Way

	Homeless Services Consortium (HSC) agencies,

United Way of Dane County

	2005: 1,653 families received case management services.
2010: 1,980 families
2011: 2,111 families
2012: 2,028 families
2013: 2,330 families

	
	
	b. Improve the effectiveness of case management services through the availability of training and education on best practices and the commitment to purchase such training and education.

	By 2011, 80% of households receiving case management through Homeless Services Consortium (HSC) agencies will maintain stable housing at the 6 month mark and 75% will maintain stable housing at the 12 month mark.

Source: City of Madison Community Development Office, United Way Dane County (UWDC)

	
	2006 - 2011: United Way held 13 case management trainings with a total of 1,296 participants.

2012 – United Way held 1training with 75 attendees.
2013: United Way held 2 trainings, with 150 attendees
2010: HSC agencies reported between 74%-100% of clients maintained housing at 6 months and 72%-90% of clients maintained housing at 12 months.

2011: HSC agencies reported between 69%-84% of clients maintained housing at 6 months and 64%-84% of clients maintained housing at 12 months.

2012: HSC agencies reported between 61%-100% of clients maintained housing at 6 months and 65%-84% of clients maintained housing at 12 months.

	
	
	
	By 2013, explore the creation of a case manager handbook to assist new employees in HSC agencies that serve homeless and those at risk of homelessness.

Source: UWDC
	United Way of Dane County
HSC Agencies

	2013: HSC agencies reported an average of 91% of clients maintained housing at 6 months and 85% maintained housing at 12 months.

	A. Provide support services for homeless households and households at risk of homelessness to enable them to access and maintain stable housing. (continued)
	
	c. Recognize the importance of the roles all persons who come in contact with homeless persons play and commit to providing training and support.
	Provide at least one (1) training program available to support persons on homeless issues and strategies to ensure success in housing.
Source: UWDC
	United Way of Dane County
HSC agencies
	2011: United Way held 15 trainings geared to persons other than case managers on assisting homeless households
2012 & 2013: No trainings were held.

	
	2. Increase the number of households who retain stable housing who might otherwise become homeless.
	a. Increase the availability of financial assistance to prevent homelessness for households at risk.

	Increase the number of households (over the 2011 level) who avoided homelessness as a result of receiving short-term financial assistance such as payment of rent or utilities in arrears.
Source: City of Madison, UWDC, HSC Agencies
	Federal, state and local government
HSC agencies
	2011: 1,059 households receiving financial assistance avoided homelessness.
2012: 2,065 households
2013: 1,899 households

	
	3. Increase mainstream resources and benefits to households so that they are able to afford the cost of housing.
	a. Increase the number of households approved for SSI/SSDI and other mainstream benefits and shorten the length of time between application and approval of SSI/SSDI benefits by advocating for institutional change and improving agencies’ knowledge of the application process.

	10% annual increase in the number of households who receive SSI/SSDI benefits.

Source: Social Security Administration, Dane County Human Services
10% annual increase in the number of households who receive entitlement programs through Dane County Human Services.

Source: Dane County Human Services
	Federal, state and local government

HSC agencies

DCHS

Social Security Administration

	2005 – 2010: 232 SSI/SSDI cases approved.
2011: 38 SSI/SSDI cases approved through County’s contract with ERI

2012: 22 SSI/SSDI cases approved
2013: 46 SSI/SSDI cases approved
2005: 19,274 households received mainstream resources.
2010: 38,653 households
2011: 25,789 households

2012: 38,111 households
2013: 38,556 households

	A. Provide support services for homeless households and households at risk of homelessness to enable them to access and maintain stable housing. (continued)
	
	b. Maximize the available financial resources for housing by extending access to safety-net supports such as food, clothing, EITC.
	Increased use of available free foods (TEFAP); access to food pantries as often as needed and food pantry shift to customer-selected food; access to tax preparation assistance to claim Earned Income Tax Credit.

Source: UWDC
	UWDC
Hunger Prevention Council, Dane County

Food Pantry Network,

HSC agencies

	2005: 4.6 million pounds of food distributed.
2010: 6.7 million pounds
2011: 7 million pounds
2012: 7.4 million pounds
2013: 7.6 million pounds

	
	 4. Advocate for employment resources including basic education.
	a. Improve connections between those persons seeking employment and employers. Ensure a level of comprehensive supportive services and mentors to improve chances of success in obtaining and maintaining employment.

	Pilot program(s) will be initiated that will recruit employers and potential employees from HSC agencies to match those in need of employment with available jobs.

Source: HSC agencies
	Local business community

HSC agencies

	2007: DCHS contracts with EATA to provide employment services to homeless persons.
2008 – 2010: 370 participants found employment. Contract ended December 2010.
2013: HSC programs employed 66 homeless individuals through Porchlight Products and Just Bakery (MUM)

	
	5. Advocate for basic education resources.
	a. Increase the emphasis by HSC agencies on adult basic education opportunities, including GED and HSED.

b. Collaborate with the homeless liaisons in area school districts to insure that homeless school aged children are quickly enrolled in school and afforded all protections under the McKinney-Vento mandates.
	Increased number (over 2006 level) of Dane County residents with high school diplomas or equivalency.

Source: U.S. Census Bureau

Homeless school-aged children will continue to be quickly enrolled in school, in accordance with McKinney-Vento mandates.
	Federal, state and local government

Private foundations / funders

DPI/ MMSD/ other County public school districts

HSC agencies
MMSD Transitional Education Program (TEP), MCPASD, and

homeless liaisons in other Dane County school districts

	2006: 5.6% of workforce has less than a high school diploma or equivalent.
2010: 5.3% of workforce has less than a high school diploma or equivalent

2011: 5.6%
2013: 5%
2011: 1,001 school-age homeless children received services
2012: 1,709 school-age homeless children received services
2013: 1,287 school-age homeless children received services

	A. Provide support services for homeless households and households at risk of homelessness to enable them to access and maintain stable housing. (continued)
	6. Advocate for mental health resources and alcohol and other drug abuse treatment. Advocate for services to treat those with dual diagnoses.

	a. Increase the on-going support services available to people with mental illnesses including those with a dual diagnosis.
	Annual increase (over the 2006 level) of Community Support Program (CSP) slots providing on-going services to clients in their homes.

Source: WI DCF
	Federal, state and local government

Mental Health Center of Dane County
HSC agencies

	2006: 562 CSP slots funded

2010: 559 CSP slots funded
2011: 559 CSP slots funded
2012: 554 CSP slots funded
2013: 554 CSP slots funded

	
	
	
	Increase (over the 2006 level) the number of supportive living units serving persons with persistent mental illness who require a higher level of support to maintain stable housing Source: City of Madison, HSC Agencies, DCHS
	Federal, state and local government

HSC agencies

	2006: 174 units

2010: 248 units
2011: 263 units

2012: 311 units
2013: 326 Units

	
	
	b. Increase the availability of out-patient treatment for persons with alcohol and other drug abuse (AODA) issues including those with a dual diagnosis.
	The number of out-patient treatment slots will increase (over the 2006 level), with comparable increases in each five year period after.

Source: HSC Agencies, DCHS

	Federal, state, and local government

Private foundations / funders

HSC agencies

	2006: 526 day treatment slots

2010: 610 day treatment slots
2011: 589 day treatment slots

2012: 600 day treatment slots
2013: 600 day treatment slots

	
	
	c. Increase the availability of residential treatment beds for persons with mental illness, AODA issues and co-occurring substance abuse and mental health needs.

	The number of residential treatment beds will increase (over 2006 level), with comparable increases in each five year period after.

Source: HSC Agencies, Dane County Human Services
The number of residential treatment beds serving persons with both mental illness and AODA issues will increase (over 2011 level).
Source: HSC Agencies, Dane County Human Services
	Federal, state, and local government

Private foundations / funders

HSC agencies

	2006: 84 residential treatment beds for persons with AODA issues.
2010: 70 residential treatment beds
2011: 58 residential treatment beds

2012: 47 residential treatment beds
2013: 47 residential treatment beds

	A. Provide support services for homeless households and households at risk of homelessness to enable them to access and maintain stable housing. (continued)
	
	d. Provide support services to women who need AODA treatment to either retain or regain custody of their children. Also provide support for the children of parents with AODA issues.

	Increase number (over 2006 levels) of women receiving AODA treatment who retain or regain custody of their children.

Source: ARC Community Services, DCHS, UWDC
	Federal, state and local government

Private foundations / funders

ARC Community Services

HSC agencies

	2006: 83 women retained or regained custody of their children.
2010: 71 women retained or regained custody of their children.
2011:
2012:

2013:

	
	
	e. Increase AODA treatment services to those in jail, and provide community aftercare for those being released from jail.

	Increased budget for providing AODA treatment for those in jail.

Source: DCHS
	Federal, State and local government

HSC agencies

	2006: $2,245,148 in Dane Co. Jail Diversion funding.

2010: $2,587,363
2011: $2,689,393

2012: $2,733,617
2013: $2,899,655

	
	7. Advocate for child care resources
	a. Support an increase in the availability and affordability of quality child care to low-income households.
	Increase the number (over 2011 level) of households receiving subsidized child care slots funded by the state and funded by the City..

Source: DCHS, City of Madison, Community Coordinated Child Care, Inc. (4C’s)
	Federal, state and local government

Private foundations / funders

HSC agencies and advocates

Community Coordinated Child Care

Private sector

	2011: 3,990 families received subsidized child care assistance from the state.
2012: 3,713 families
2013: 3,288 families
2010: 108 families received subsidized child care assistance from the City of Madison.
2011: 92 families
2012: 98 families
2013: 93 families

	
	8. Advocate for transportation resources.
	a. Support the access to a variety of transportation options available to low-income households enabling them to access jobs and child care.

	Increase the ability of households to obtain low or no-cost transportation options.

Source: HSC agencies
	Federal, state and local government

Private foundations / funders

HSC agencies

Private sector

	2007: 599 employment-related rides through Transit for Jobs.
2010: 14,458 employment-related rides through JobRide and YWTransit.
2011: 17,130 employment-related rides

2012: 51,749 employment-related rides
2013: 58,734 employment-related rides

	A. Provide support services for homeless households and households at risk of homelessness to enable them to access and maintain stable housing. (continued)
	9. Advocate for medical and dental services for homeless persons.
	a. Support access to medical services through a variety of entry points with the goal of connecting households with a “medical home”.

b. Support access to dental services to ensure that adults and children receive services as needed.
	Increase the number (over the 2011 level) of homeless persons who are provided access to medical services through the emergency shelter system and other access points.
Source: Meriter HEALTH, GHC
Increase the number (over the 2011 level) of homeless persons who are provided dental services through the emergency shelter system and other access points.
Source: The Salvation Army, AIDS Network

	HSC Agencies, The Salvation Army
Meriter HEALTH HUT

Group Health Cooperative

AIDS Network

Private Sector
	2009:37 patients received medical services through the HEALTH Hut.
2010: 226 patients
2011: 413 patients
2012: 244 patients
2013: 148 patients
2011: 24 homeless families received medical services through Group Health Cooperative.
2012: 24 homeless families
2013: 59 homeless families
2011: 380 homeless individuals who received dental services through The Salvation Army dental clinic; 140 persons receiving dental services through AIDS Network clinic.
2012: 665 individuals – The Salvation Army dental clinic; 163 individuals - AIDS Network clinic.
2013: 831 individuals – The Salvation Army;

	
	10. Advocate for resources for re-integrating offenders.
	a. Support those persons released from prison who are re-entering the community and need assistance navigating the often inaccessible housing and services market.
	Increase the number (over the 2006 level) of former prisoners linked with housing and services needed to successfully re-enter the community.

Create/maintain partnerships with HSC agencies and the Department of Corrections to minimize barriers to finding appropriate housing in Dane County.

Source: HSC, DOC
	Federal, state and local governments

WI Department of Corrections

Madison-area Urban Ministry

Porchlight, SVdP
Private Sector

	2006: MUM’s Journey Home program assisted 80 former prisoners with employment.
2010: MUM assisted 38 with employment and 36 with housing. 2011: MUM assisted 78 with employment and 117 with housing
2012: MUM assisted 58 with employment and 49 with housing
2013: MUM assisted 44 with employment and 14 with housing
2006: DOC contracts with HSC agencies for beds for homeless ex-offenders – Porchlight (4), SVdP (3).

2010 - 2013: Porchlight (2), SVdP (3)

	A. Provide support services for homeless households and households at risk of homelessness to enable them to access and maintain stable housing. (continued)
	11. Provide financial education to help households better manage their resources.
	a. Improve access to financial education and counseling services through new and existing programs.
	The number of households who complete financial literacy and tenant education classes offered by HSC agencies will increase annually (over 2006 level).

Source: HSC agencies
	UWDC, Private foundations / funders

HSC agencies

Private sector

	2006: 953 households served.
2010: 864 households served.
2011: 195 households served
2012: 624 households served.
2013: 243 2nd Chance Tenant Workshops

	
	
	b. Increase training of financial literacy skills in public schools.
	The number of youth who complete financial literacy education classes offered by HSC agencies and others will increase annually (over 2006 level).

Source: HSC agencies
	YWCA

HSC agencies

Private sector

	2006: 129 MMSD youth served
2010: 358 MMSD youth served
2011: 186 MMSD youth served
2012: 116 MMSD youth served
2013: 55 MMSD youth served

	
	12. Build on efforts to improve relationships between landlords, tenants and non-profit agencies.
	a. Decrease the number of evictions by providing access to landlord/tenant mediation, financial assistance to pay a portion of back rent and protective payee services when appropriate.

	Annually decrease the number of Dane County evictions filed from 2006 levels.

Source: Dane County Clerk of Court
Increase the number of active protective payees (over the 2011 level) who are trained and available to work with households who express an interest.
Source: DCHS
	Tenant Resource Center

CACSCW

Porchlight

HSC agencies

DCHS
Property owners/landlords

	2006: 3,062 evictions filed
2010: 3,046 evictions filed
2011: 3,062 evictions filed
2012: 2,836 evictions filed
2013: 2,386 evictions filed
2011: 554 households received assistance through a protective payee program
2012: 647 households
2013: 655 households

	
	13. Protect the legal rights of tenants to ensure that all are treated without discrimination and within the boundaries of the law.

	a. Increase legal advocacy services to tenants so that homelessness is prevented via legal representation when appropriate.
	The number of households who received legal assistance will increase annually (over 2006 level).

Source: HSC agencies

	Legal Action of WI, TRC,
HSC agencies,
Neighborhood Law Project

Funders, Advocates and Tenants

	 2006: 51 households avoided eviction through legal advocacy efforts.
2010: 78 households.
2011: 52 households
2012: 38 households. In addition, 682 households served through housing mediations by Tenant Resource Center
2013: 31 households – legal advocacy; 385 households – housing mediation

	B. Help homeless households by providing a short-term safety net with continuous support services with the goal of moving to stable housing as quickly as possible.
	1. Provide safe shelter beds for homeless families with children and single adults until such time that other more appropriate housing alternatives are available. Provide a safe environment for transgender individuals, young adults aged 18 to 24, and others who might have difficulty in traditional shelter settings.
	a. The HSC will review the continuing need for shelter and overflow beds and explore other effective shelter alternatives based on solid data.

	Annually the HSC will review available data on shelter use and the perceived unmet need and make recommendations to the appropriate organizations regarding future policy and funding decisions.

The HSC, through the Shelter Providers Committee, will address solutions to sheltering persons in a safe, non-judgmental environment.

Source: HSC agencies

	HSC shelter provider agencies, funders and advocates

Private foundations/ funders

	2006: 3,207 individuals turned away without shelter
2010: 1,410 individuals turned away without shelter

2011: 2,003 individuals turned away without shelter
2012: 1,654 individuals turned away without shelter
2013: 1,243 individuals turned away without shelter

	
	2. Provide short term and transitional housing options for unaccompanied youth and unaccompanied parenting youth.
	a. The HSC will advocate for resources to create housing options for unaccompanied youth and parenting youth.

	Maintain the number of existing short-term options (over the 2006 level) and increase the availability of transitional housing options (create 6 units by 2016) for unaccompanied youth and parenting youth.
Source: HSC agencies

	Federal, state and local government

Private foundations/ funders

Youth Services of Southern Wisconsin (YSOSW)– Briarpatch

HSC agencies

	2006: 8 volunteer host homes licensed through YSOSW.
2010: 7 volunteer host homes.

2011: 5 volunteer host homes
2012: 4 volunteer host homes
2013: 4 volunteer host homes
2011 & 2012 & 2013: 0 transitional housing units available to serve unaccompanied youth and parenting youth.

	
	3. Ensure safe housing alternatives with on-going supportive services for survivors of sexual assault and domestic abuse.

	a. Support the efforts of HSC agencies in their activities to provide services and safe housing for survivors of all types of domestic violence and sexual assault.

	Safe environment for persons who have suffered from the effects of violence in their homes and community.

Source: HSC Agencies,

	Federal, state and local government

Private foundations/ funders

Domestic Abuse Intervention Services YSOSW-Briarpatch

HSC agencies

City of Madison Community Development Office

Private Sector
	2006: 15% of homeless households indicated “violence or threat of violence as primary reason for seeking shelter
2010: 21%
2011: 15%
2012: 25%
2013: 14%
2011-2013: safe transitional housing for 3 singles and 6 families

	B. Help homeless households by providing a short-term safety net with continuous support services with the goal of moving to stable housing as quickly as possible. (continued).
	4. Support persons released from hospitals to help them access housing and other services
	a. Create new partnerships between the HSC agencies, funders and local hospitals and medical facilities to develop a process to determine appropriate housing prior to discharge and explore the local need for a short-term housing option to serve persons who are released from hospitals who are physically unable to work or who are going through extensive out-patient treatment and who would otherwise be homeless

	Increased availability (over 2006 levels) of safety net housing for individuals whose temporary medical conditions would otherwise result in their homelessness.

Source: HSC Agencies, City CDBG Office

	The Salvation Army
HSC Agencies
	2006: 22 individuals with medical needs served with vouchers.
2010: 23 individuals.
2011: 31 individuals

2012: 19 individuals
2013: 27 individuals

	
	5. Provide and expand on access for homeless households to store personal belongings and to access transportation services, voice mail, internet, showers and meals during the daytime hours.
	a. Support the expansion of programs that supply personal storage space and daytime access to transportation, voice mail, internet, showers and meals. Expand the locations where these services are available and explore the unmet need for additional services.

	Increased consumer satisfaction with the storage and daytime services available to them in order to access employment and stable housing.

Source: Customer Satisfaction Surveys, 2006 Needs Assessment Survey
	Porchlight

Madison Public Library

HSC agencies

Private foundations/ funders

Private Sector

	2006: Lost existing service with closing of Pres House.
2010: Service offered at SVdP; 72 individuals used storage facility.
2011: 180 individuals used SVdP storage facility.
2012: 182 individuals used SVdP storage facility.
2013: 185 individuals used SVdP

	
	6. Provide effective street-level outreach to increase the access to housing and services by homeless individuals.

	a. Provide year-round outreach services to better connect single adults living in uninhabitable places to needed services.
	Annually 30 single adults will move from the streets to residential treatment or supportive housing.

Source: HSC agencies data,
	Federal, state and local government

Private Sector

Tellurian UCAN

Porchlight

YSOSW-Briarpatch
	2006: 69 individuals moved from streets into housing.
2010: 59 individuals

2011: 64 individuals.

2012: 49 individuals
2013: 40 individuals

	B. Help homeless households by providing a short-term safety net with continuous support services with the goal of moving to stable housing as quickly as possible. (continued)
	7. Provide effective outreach to families with children who are living in unsafe, uninhabitable places to increase access to housing and services.
	a. Provide year-round outreach to better connect families with children who are living in unsafe and uninhabitable places to needed services

	School districts in Dane County, through the Homeless Liaisons, will successfully connect homeless families with children to needed services and housing options.

Source: DPI
	Federal, state and local government and school districts,
HSC family shelter providers

	2011: 1,001 families with children who received services through Dane County public schools.
2012: 1,709 families with children received services.
2013:

	
	8. Provide effective outreach to unaccompanied youth living in unsafe or in uninhabitable places to increase access to housing and services.
	a. Provide year-round outreach to better connect unaccompanied youth living in unsafe places to needed services,
	The number of staff hours devoted to providing outreach services to unaccompanied youth will increase (over 2006 level).

Source: YSOSW

	Federal, state and local government

YSOSW-Briarpatch

	2011: 21 unaccompanied youth moved from homelessness to safe housing.
2012: 21 unaccompanied youth
2013 11 unaccompanied youth

	C. Provide an adequate inventory of affordable housing units for low-income households, whether by creating new units or making existing units affordable
	1. Grow local “Housing First” model to serve the needs of homeless families, single adults, and young adults aged 18 to 24.
	a. Place homeless individuals and families in permanent housing as quickly as possible, providing intensive home-based case management and stabilizing support services.

	Annually increase (over the 2008 level) the number of permanent units available to homeless families, single adults and young adults aged 18 to 24 that are part of housing first programs.

Source: UWDC
	Federal, state and local government

UWDC
HSC agencies

	2006: 16 units for families; 2 units for single adults
2010: 131 units for families; 19 units for single adults
2011: 152 units for families; 19 units for single adults

2012: 152 units for families; 12 units for single adults
2013: 54 units for families; 13 units for single adults Note: Housing First broadly defined by funders and providers.

	
	2. Provide a variety of housing units that are affordable for low-income single adults and families with children, and for those with special needs such as mental illness or physical disabilities.
	a. Maintain the current number of federally subsidized rental units operated by non-profits and private developers.
b. Create incentives for non-profit and for-profit housing developers to construct new affordable housing units.
	Maintain or increase the number of federally subsidized rental units in Dane County for low-income households.

Source: WI Housing and Economic Development Authority (WHEDA)
Support local, state and federal incentives and tools such as a housing trust funds to encourage development of affordable housing.
	Federal, state and local government

City of Madison and Dane County Community Development Offices

Housing in Action Leadership Team

Greater Madison Chamber of Commerce Work Force Housing Fund

Private Housing Developers
	2006: 7,440 total units
2010: 7,727 total units

2011: 7,904 total units
2012: 8,628 total units
2013: No update to WHEDA list

	C. Provide an adequate inventory of affordable housing units for low-income households, whether by creating new units or making existing units affordable. (continued)
	
	c. Support HSC agencies and other non-profit housing developers who create affordable housing units, coupled with supportive services, for households with issues such as mental illness, AODA, and other physical and mental disabilities.
	Increase the number of supportive housing units created (over 2006 level).

Source: City of Madison Community Development Office, Dane County Community Development Office
	Federal, state and local government

WHEDA

Private foundations/ funders

Goodwill Industries

Housing Initiatives

Porchlight

Society for St. Vincent de Paul

Tellurian

Movin’ Out

HSC agencies
	2006: 254 transitional units;
578 supported permanent units.

2010: 276 transitional units;

668 supported permanent units.
2011: 274 transitional units; 701 supported permanent units.
2012: 276 transitional units; 783 supported permanent units.
2013: 177 transitional units; 606 supported permanent units.
Note: Beds not dedicated to homeless residents removed; actual increase in units – 16

	
	
	d. Increase the number of existing rental units that are affordable to low-income households by encouraging a variety of models including but not limited to partnerships between non-profit agencies and private partners who subsidize the cost of rent.

	 Increase the number of housing units per year created by HSC agencies to house homeless households that are financially supported by private community organizations (for example, faith communities) or small pilot projects.

Source: HSC
	YWCA/The Road Home
HSC agencies

Faith communities

Private sector

	2006: 16 units (Second Chance)
2010: 16 units
2011: 11 units

2012: 8 units
2013: 12 units

	
	
	e. Increase the number of existing rental units that are affordable to low-income households through the use of Housing Choice vouchers (Section 8), Shelter Plus Care, HOPWA vouchers and locally designed rent subsidy programs by advocating for increases in federal and state funding.

	Retain the number of Housing Choice vouchers distributed by the Community Development Authority and the Dane County Housing Authority. Through advocacy, increase the number of Housing Choice vouchers in future federal budgets.

Source: CDA,DCHA

	Federal government

Community Development Authority (CDA)

Dane County Housing Authority (DCHA)

AIDS Resource Center

	2006: Total 2,614 Housing Choice vouchers

2010: Total 2,736 Housing Choice vouchers
2011: Total 2,701 (2,633 Housing Choice vouchers & 68 HOPWA vouchers)
2012: Total 3,126 (2,804 Housing Choice vouchers, 87 HOPWA, 85 HUD-VASH & 150 Family Unification Program)
2013: No Change

	C. Provide an adequate inventory of affordable housing units for low-income households, whether by creating new units or making existing units affordable. (continued)
	
	
	Annually the HSC will apply for funds that can be used to pay a portion of the household’s rent for a specific period of time, thereby making the rental unit affordable. New sources of funding to increase the number of units will be explored.

Source: HSC, City of Madison and Dane County Community Development Offices

	Federal, state and local government

City of Madison and Dane County Community Development Offices

HSC agencies

	2006: 60 short-term subsidies (ESG), 44 long term subsidy (CoC)

2010: 27 short-term subsidies (ESG), 125 long-term subsidies (CoC).
2011: 8 short term subsidies (ESG), 206 long-term subsidies (CoC)
2012: 25 short term subsidies (ESG), 143 long-term subsidies (CoC)
2013: 267 long-term subsidies (CoC+ United Way)

	
	
	
	Increase the number of Shelter Plus Care slots available to Dane County disabled individuals over the 2006 level.

	Federal, state and local government

Housing Initiatives

HSC agencies

	2006: 110 S+C slots
2010: 106 S+C slots
2011: 104 S+C slots
2012: 104 S+C slots
2013: 104 S+C slots

	
	
	f. Support full funding of public housing units that, in addition to providing safe scattered-site housing, provide housing counseling and support services to low-income Dane County households.
	Increase over the 2006 level the number of public housing units in Dane County available to low-income households.

Source: CDA, DCHA
	Federal, state and local government

Community Development Authority

Dane County Housing Authority

	2006: CDA 857 units, DCHA 102 units
2010: No change
2011: 24 fewer units at CDA’s Truax due to construction

2012: CDA 859 units, DCHA 102 units
2013 No Change

	
	
	
	Increase the number of staff (over 2006 level) dedicated to providing housing counseling to public housing tenants, assisting tenants in maintaining stable housing.

Source: CDA, DCHA

	Federal, state and local government

Community Development Authority

Dane County Housing Authority

	2006 - 2011: 2 FTEs dedicated to housing counseling public housing tenants.

2012: 2 FTEs
2013: 2 FTEs

� Created: April 2006; Plan Reviewed/Updated: June 2011 by the Dane County Homeless Services Consortium

PAGE
10
6/10/2014

