99-346 Chapter 19 page 9

99-346
MAINE STATE HOUSING AUTHORITY
Chapter 19:
HOMELESS PROGRAMS RULE
Summary: The Maine State Housing Authority uses funds from certain federal and state resources to give grants to agencies for a variety of activities to assist people who are experiencing homelessness or the risk of being homeless. This rule governs MaineHousing’s allocation of resources for such programs, program design, the publication and distribution of program guides, basic criteria for determining eligible recipients, and potential selection criteria.
1.
Definitions

A.
“Act” means the Maine Housing Authorities Act, 30-A M.R.S.A. §4701, et°seq. as amended.
B.
“Applicant” means the municipality or non-profit corporation applying for funds governed by this rule.
C.
“Bednight” means one eligible bed in an eligible Emergency Shelter occupied one night by one individual.
D.
“Emergency Shelter” means emergency housing the primary purpose of which is to provide a temporary place for Homeless Persons to sleep and which meets the criteria set forth in section 3 of this rule.
E.
“Emergency Shelter Funding Allocation” means an annual allocation of funds by MaineHousing for Emergency Shelters as further described in section 4 of this rule.
F.
“Emergency Solutions Grant” means a grant available under the federal Emergency Solutions Grants Program of the McKinney-Vento Act as amended by the HEARTH Act.
G.
“HEARTH Act” means the Homeless Emergency and Rapid Transition to Housing Act of 2009 (P.L. 111-22), and the regulations promulgated thereunder.

H.
“HMIS” means the Homeless Management Information System as further defined in the McKinney-Vento Act as amended by the HEARTH Act.
I.
“Homeless Persons” means homeless persons as defined in the McKinney-Vento Act as amended by the HEARTH Act.
J.
“Homeless Prevention” means activities or programs designed to prevent persons from becoming Homeless Persons including without limitation subsidies for rent, utilities, security deposits, and mortgage payments.
K.
“HUD” means the United States Department of Housing and Urban Development.
L.
“MaineHousing” means the Maine State Housing Authority.
M.
“Mainstream Resources” means a variety of Federal and state benefit government assistance programs Homeless Persons may be eligible to receive. These include but are not limited to: Temporary Assistance For Needy Families (TANF), Food Supplement Program, veterans benefits, MaineCare, General Assistance, Supplemental Security Income Program (SSI), Social Security Disability Insurance (SSDI), and Housing Choice Vouchers Program.
N.
“Maine’s Job Bank” is an on-line job posting and job search system provided by Maine CareerCenter.

O.
“McKinney-Vento Act” means the Stewart B. McKinney-Vento Homeless Assistance Act, 42 U.S.C. §11301 et seq., and the regulations promulgated thereunder.
P.
“Program” means an offering of grants subject to recapture available to prospective eligible Applicants on certain terms and for certain purposes determined by MaineHousing pursuant to this rule.

Q.
“Program Guide” means the written procedural and administrative guide for a particular Program governed by the terms and conditions of this rule.

R.
“Regional Homeless Council” means one of the following three advisory committees concerning homelessness: Region I comprising York and Cumberland Counties; Region II comprising Androscoggin, Franklin, Kennebec, Knox, Lincoln, Sagadahoc, Somerset, Oxford, and Waldo Counties; and Region III comprising Penobscot, Piscataquis, Aroostook, Washington, and Hancock Counties.
S.
“Statewide Homeless Council” means the advisory committee created pursuant to §5046 of the Act.
2.
Eligible Applicants
To be eligible to receive funds, an Applicant must:
A.
be a non-profit corporation in good standing in the State of Maine qualified for tax exemption under 501(c)(3) of the Internal Revenue Code or a municipal corporation;
B.
timely submit required reports to MaineHousing;
C.
have the administrative and financial management capacity necessary to administer and to account for the use of the applicable grant in accordance with the funding requirements;
D.
not engage in any inherently religious activities, such as worship, religious instruction, or proselytization, as part of the activities and services funded with any grant for activities or services covered by this rule; and if religious activities are offered, they must be offered at a separate time or location from the activities and services covered by this rule; and participation in those religious activities must be voluntary for persons receiving assistance with funds covered by this rule;
E.
meet the objectives of the Program under which they are applying as set forth in the applicable Program Guide; and
F.
operate its programs free from discrimination on the basis of age, race, color, religion, national origin, physical or mental disability, sexual orientation, or gender in accordance with applicable federal and state fair housing laws.
3.
Shelter Requirements
Applicants that are shelters must do the following:
A.
provide a clean bed and not a cot, floor mat, or other collapsible bed for every shelter client; however, if an Applicant provided cots, floor mats or other collapsible beds to clients in 2006, the Applicant will satisfy this standard if the applicant is actively working with the Statewide Homeless Council to develop strategies to replace such cots, floor mats and other collapsible beds, and there is no displacement of clients during this process;
B.
supply adequate linens and blankets which are cleaned before use by a new client;
C.
provide separate accommodations for male and female clients;
D.
if sheltering families with children, provide a space other than open dormitory style shelter for the families with children;

E.
child-proof areas serving children;
F.
provide breakfast or access to breakfast and, if open 24 hours, also provide lunch and dinner or access to lunch and dinner;
G.
provide one operating telephone accessible to shelter clients at times established by shelter policy;
H.
post fire, disaster, and other emergency procedures in a conspicuous place and review the procedures with each shelter client;
I.
maintain a daily and confidential census of shelter clients including precise sleeping locations;

J.
ensure staff is trained for fire and other emergencies;
K.
inform staff of issues or events necessary for the proper supervision and monitoring of the shelter through an effective communication system;
L.
forbid use or possession of illegal drugs, weapons, or alcohol on the premises;
M.
communicate rules pertaining to shelter living, and potential consequences if the rules are not followed, to clients within 24 hours of their arrival and with regard to their unique needs;
N.
operate its shelter in compliance with all applicable federal, state, and local building codes, laws, and regulations;
O.
provide access to Emergency Shelter 365 days per year;

P.
accept eligible persons regardless of their ability to pay or their eligibility for reimbursement or actual reimbursements from any third party source, including local, municipal, state, or federal funding sources;

Q.
provide for intake and assessment of Homeless Persons and offer clients links to appropriate services, including services that help clients move toward appropriate stable housing;
R.
provide for response to telephone inquiries 24 hours a day; and

S.
have no lease requirements for shelter clients.

4.
Emergency Shelter Funding Allocation
Each calendar year MaineHousing will allocate a certain amount of funds to be distributed to Emergency Shelters (the “Emergency Shelter Funding Allocation”) pursuant to the following funding methodology:

A.
Funding Methodology
1.
15% of Available Funds. An amount equal to 15% of the Emergency Shelter Funding Allocation will be disbursed among eligible agencies, such that each agency providing Emergency Shelter in a fixed facility operated by the agency will receive an amount equal to twice the amount that the agencies providing Emergency Shelter without a fixed facility receive.
2.
85% of Available Funds. An amount equal to 85% of the Emergency Shelter Funding Allocation made available for the calendar year will be divided by a number equal to the total number of Bednights of all eligible Emergency Shelters during the previous year to determine an amount to be paid for Bednights (the “Initial Bednight Per Diem”). After each calendar quarter, MaineHousing will pay an Emergency Shelter the Initial Bednight Per Diem for each Bednight at the Emergency Shelter during the previous quarter. If at the end of a quarter, there are not sufficient funds to pay the eligible Emergency Shelters the Initial Bednight Per Diem for the quarter, the per diem payment for each Bednight for the quarter shall be adjusted downward and the remaining funds shall be disbursed accordingly.

B.
New Beds
MaineHousing will determine whether new Emergency Shelters or beds may participate in the Emergency Shelter Funding Allocation based upon the recommendations and criteria developed by an ad hoc committee consisting of a maximum of nine individuals with representation from each Regional Homeless Council and the Statewide Homeless Council. MaineHousing will convene the committee annually and as otherwise needed to advise MaineHousing as to whether any Emergency Shelters that have not previously participated in the Emergency Shelter Funding Allocation should be permitted to participate in future Emergency Shelter Funding Allocations and whether any participating Emergency Shelter should be permitted to expand its number of beds eligible to be counted as Bednights under the above described funding methodology. The ad hoc committee will meet annually prior to the Emergency Shelter Funding allocation.
5.
Program Design
A.
Allocation. In addition to the Emergency Shelter Funding Allocation, MaineHousing may allocate other funds for Programs to assist Homeless Persons in accordance with applicable federal and state laws.

B.
Programs. MaineHousing shall design and offer Programs based upon available funds, restrictions attached to such funds, best practices, and needs. The funds may be used for traditional Emergency Shelter and outreach activities; for Homeless Prevention and re-housing activities such as rental assistance, housing search, mediation, outreach to property owners, legal services, security on utility deposits, and moving costs; and to support entities that offer an integrated array of services to meet the health, housing, employment, and other basic needs of Homeless Persons.

C.
Program Guides. MaineHousing shall publish on MaineHousing’s website a Program Guide with respect to each Program and shall distribute the Program Guide to parties who may be eligible for the Program and who have expressed an interest to MaineHousing in connection with the type of activities eligible under the Program, to parties MaineHousing selects for marketing the particular Program, and upon request.
6.
Funding
A.
Processing of Applications. MaineHousing may process applications on a first come first served basis or may set an application due date described in the Program Guide for submission for review by a scoring committee.
B.
Selection for Funding. MaineHousing shall retain final discretion as to whether or not to offer funds to a particular Applicant for a particular purpose.
C.
Availability of Funds. Grants are always subject to the availability of funds.
D.
Selection Criteria. MaineHousing will set forth requirements and selection and approval criteria germane to a particular Program in the applicable Program Guide. Selection criteria may include but are not limited to the following:
1.
Mainstream Resources
a.
how well the Applicant can assist clients in the completion and submission of applications for Mainstream Resources; and
b.
how well the Applicant can capture the results of the actual benefits received.
2.
Housing
a.
how well the Applicant can assist clients in the completion and submission of applications for client appropriate housing;
b.
how well the Applicant can assist clients with housing searches;
c.
how well the Applicant can assist clients with landlord relationships; and
d.
how well the Applicant has developed and maintained effective working relationships with local General Assistance offices in assisting clients with access and applications.
3.
Health Care
a.
Applicant’s relationships and links with one or more local health care provider who will provide treatment for clients; and
b.
Applicant’s ability to provide or refer clients for mental health or substance abuse assessments and treatment.
4.
Employment
a.
how well the Applicant can assist clients with employment searches, including registering with Maine’s Job Bank;
b.
how well the Applicant has developed and maintained effective working relationships with local CareerCenters in assisting clients; and
c.
how well the Applicant has developed and maintained effective working relationships with local employers or employment agencies in assisting clients.
5.
Prevention
a.
Applicant’s knowledge of and ability to refer clients to Pine Tree Legal Assistance for eviction prevention and other legal assistance; and
b.
Applicant’s knowledge of and ability to actively refer clients to other local and regional resources, as appropriate.
7.
Data Collection Requirements
In order to receive funding, eligible Applicants must comply with the following data collection requirements:

A.
Enter the HUD Universal Data Elements (UDE) and any additional data elements prescribed by MaineHousing or HUD in accordance with HUD’s Homeless Management Information System (HMIS) Data Standards Revised Notice.
B.
Enter client data on outcomes and housing stability as prescribed by MaineHousing or HUD for performance measurement, research, or evaluation.
C.
Enter data into Bowman Systems, LLC ServicePoint system, the designated vendor for HMIS data entry. Providers of services to victims of domestic violence are exempt from entering data into HMIS in accordance with the Violence Against Women Act (VAWA).
D.
Submit de-duplicated aggregate reports as required by MaineHousing.
8.
Reporting Requirements

A.
General Reporting Requirements. A grantee must provide client data prescribed by MaineHousing in a form or forms prescribed by MaineHousing to centralized data collection systems prescribed by MaineHousing as often as required by MaineHousing.
B.
Missing Reports or Data. If a grantee has not submitted all due reports and all required client data in accordance with the reporting requirements at the time MaineHousing is disbursing funds, the grantee shall not participate in that disbursement until MaineHousing has received all due reports and all required client data in accordance with the reporting requirements.
C.
Complete Report. A report will not be considered submitted unless MaineHousing determines that the report is sufficiently complete and all client data is valid.

D.
Final Reports. A grantee must submit a final report showing its use of a grant within 30 days of the end of the term of the grant.
9.
Monitoring and Assessment. MaineHousing or HUD may inspect a grantee’s facility at reasonable times and may copy and examine all of a grantee’s records other than medical or other confidential client information protected by privacy laws. The grantee will maintain records sufficient to meet auditing requirements of MaineHousing and HUD or any other applicable funding source.
10.
Rule Limitations
A.
Other Laws. If this rule conflicts with any provision of federal or state law, the federal or state law shall control.
B.
Waivers. Upon determination of good cause, the Director of MaineHousing or the Director’s designee may, subject to statutory limitations, waive any provision of this rule. Each waiver shall be in writing and shall be supported by documentation of the pertinent facts and grounds.
STATUTORY AUTHORITY: 30-A M.R.S.A. §4741.1, §4741.18, §4852, et seq.
EFFECTIVE DATE:

December 31, 1989

AMENDED:

February 28, 1996 (Emergency)

EFFECTIVE DATE (ELECTRONIC CONVERSION):

May 8, 1996

REPEALED AND REPLACED:

April 27, 1997 (former title: Shelter Operating Subsidy Program)

AMENDED:

November 13, 1999

December 25, 2005 – filing 2005-502

March 25, 2007 – filing 2007-109

REPEALED AND REPLACED:

November 7, 2011 – filing 2011-397

