Building Bridges

to the Disabled Community
1. First collaboration with Omni Behavioral Health Systems (1995)

· How to house pairs of mentally disabled adults effectively?

· How to best complete the requirements of federal regulation?

· Where were the best housing resources for these clients?

2. Agency contacted by the ARC of Anne Arundel County, Maryland (1996)

· Interested in small group home type programs utilizing Section 8

· Thought it most effective to keep clients in general population

· Encouragement to consider revising strategies and addressing myriad of problems with the Section 8 program requirements.

3. Completed first Mainstream Application for Housing Services in 1997

· This was a collaboration of assistance from OMNI and ARC, and a new partnership with the County Mental Health Agency

· The funding was limited and very competitive

· Basic design involved supportive services to be provided by partnering agencies after an action plan was developed

· Housing resources would be permanent

4. Received 100 Mainstream Vouchers with 24 other agencies

· HCAAC was awarded 100 Mainstream Vouchers, but many problems developed again

· Greatest issue was with live-in aide vs. bedroom size

· Grant monies were for vouchers, which were more expensive for the client than certificates. (Allowed for exception rents)

5. Re-organized the definition of family (to work better with disabled groups)

· This was a nightmare! HUD definition is very stringent, using discretion.

· PHA could use discretion in the “overall” definition of what encompassed a family

· HCAAC took the “loosest” interpretation to make this work

6. Offered to use PHA legal services to solve issues with ownership and power of attorney

· Utilizing units that were “partner owned and managed”

· How to redesign leases to work properly

· Who had financial control of client income?

7. Joined the Board of Supportive Housing Developers, Inc.(disabled housing advocates)

· To more clearly assist them in development of assisted housing for the mentally disabled

· To be involved in policy and procedure – from the property management perspective

8. Became an active participant in the Continuum of Care program in Anne Arundel County

· Consortium of 15 agencies that define the levels of care and assistance in the county

· Work as a unit to obtain additional funding sources for affordable housing for special needs populations

9. In 2000 submitted application for additional Mainstream Vouchers

· were unsuccessful in obtaining the grant

· remained determined to find other avenues for assistance

10. In 2001 submitted application via the Continuum of Care Funding for Permanent Housing programs for homeless and disabled families (25).

· specifically tailored for mentally and physically disabled clients who are homeless, or at the verge of homelessness.

· Provides permanent voucher assistance to clients

· Caseworker assigned to the client for duration of assistance

11. In 2001 established a Section 8 Homeownership committee to complete program design for homeownership.

· newest venture for the Housing Commission, targeting 50% of the homeownership vouchers to disabled families

· supportive services provided by OMNI, ARC, OPENING DOORS and Mental Health.

12. Maryland Association of Housing and Redevelopment Officials partners with State Task Force for Olmstead Decision.

· MAHRA has taken a keen interest in further assistance to the disabled client.

· The combined Task Force discusses and educates on valuable resources and effective housing techniques for the most critically disabled.

Who should you talk to?

· Local Core Services Agency

· Local Department of Health and Mental Hygiene

· Local Association of Retarded Citizens (ARC)

· Local chapter of National Alliance for the Mentally Ill (NAMI).

· Look at the website www.tacinc.org
· Look at the website www.nami.org
