Addressing Homelessness: Attainable, Collaborative Solutions

League of California Cities Annual Conference October 7, 2016

10:30 a.m. - 11:45 a.m.

The Institute for Local Government

is the non-profit research and education

affiliate of

California Special
Districts Association

Districts Stronger Together

ILG Mission

- Promoting good government at the local level
- Practical, impartial and easy-to-use materials

Why this is important? Session Description

In 2015, California represented a staggering 21 percent of the nation's homeless population. Across the state, local officials and staff are grappling with solutions to address this complex problem.

In this session, attendees will hear from city officials and staff on how they are using attainable, collaborative solutions to address homelessness and combat the overwhelming problem.

Speakers will share their experiences, best practices and lessons learned in partnering with different agencies to reduce homelessness.

- To explore the benefits and opportunities that collaborative efforts provide while working toward solutions for homelessness
- To learn from California leaders about their community wide efforts – from how they got started to the efforts (steps) they've taken to ensure success
- To examine the factors, strategies and best practices that contribute to successful collaborative initiatives

Today's Panelists

- Martin Gonzalez, Executive Director, Institute for Local Government
- Loella Haskew, Mayor, Walnut Creek
- Jim Holgersson, City Manager, Modesto
- Rueben Imperial, Community
 Development and
 Empowerment Manager,
 Stanislaus County, Chief
 Executive's Office
- Sal Moretti, Superintendent, Solid Waste Division, City of Bakersfield

The youth in this photo are clients and guests of Loaves and Fishes, a nonprofit organization in Sacramento that serves the homeless and hungry. They were originally taken for the September 2016 issue of Western City Magazine. Thanks to the individuals who graciously agreed to be photographed. Photos courtesy of Yvonne Hunter Photography.

Addressing Homelessness: Attainable, Collaborative Solutions

Ruben Imperial – Stanislaus County Jim Holgersson – City Manager

> League of California Cities Annual Conference October 7, 2016

Why?

- Significant resources committed to address symptoms
- Local elected officials shifted focus from treating symptoms to addressing root causes
- Government is not the answer but does have a significant role

How is this different?

- Ten year effort to improve quality of life for all residents in Stanislaus County
- Coordinated prevention efforts across multiple sectors, breaking down silos and aligning our efforts
- A commitment to learning and mutual accountability for measurable results
- Embraced by all nine cities within our County

Four Focus Areas

The Ten Sectors

Leadership

Stewardship Council

- Two key influencers from each sector
- Provides overall leadership and support
- Guides the development of overarching results and indicators
- Cultivates commitments within respective sector

Actions Councils

- Develops action plans for its focus area
- Plans implemented by organizations and leaders across the ten sectors

Guiding Values

"Our Community" - there are no "others"

Compassion & Empathy

Respect & Dignity

Mutual accountability, reciprocity, and responsibility

Results

- 1. Our families are **healthy**—physically, mentally, emotionally, and spiritually.
- 2. Our families are supported by strong and safe neighborhoods and communities.
- 3. Our children and young people are getting a **first-rate education** from cradle to career.
- 4. Our families are participating in and supported by a **healthy economy**.
- 5. Our families and neighbors who are homeless, or at risk of homelessness, permanently escape homelessness.

Common Agenda

to Reduce and Prevent Homelessness

			т.	
- 4	- 1 -	-		
	-			10

Our families and neighbors who are homeless, or at risk of homelessness, permanently escape homelessness.

Indicators

- 1. Reduce the number of people experiencing homelessness
- 2. Improve the safety of parks and neighborhoods
- 3. Decrease the occurrences of public anti-social behavior

Outreach & Engagement

Coordinated Access

Services & Supports

Housing

Strategies

Data Development & Capacity-building

Mutually reinforcing activities and strategies across multiple sectors and communities

Homelessness Initiative

A diverse collection of providers and community efforts.

An integrated network of providers and multi-sector partners aligning efforts and acting together to achieve shared results.

Community System of Care

Coordinated Access Engagement Housing Community Market-rate **Rapid Re-housing Engagement** Coordinated Housing **Access Network Transitional Ownership Engagement Team** Housing Support **Coordinated Subsidized Permanent Access Center** Referrals / Rental **Supportive** Walk-In Housing **Housing**

Current Funding & Resources

Aligned Funding & Resources

Community System of Care

Engagement / Coordinated Access / Housing / Supportive Services

An integrated network of providers coordinating efforts and acting together to achieve shared results

Overview

- Community involvement
 - Homelessness Action Council 150+
 - Summit with 500+
 - Multiple Sector and Community
- Collaboration
 - Funders and Providers
 - Ten Sector Senior Leaders and Community Stakeholders
 - Leadership Advisory Group
- Policy
 - Realigning and Leveraging Funding
 - Funding Agencies Realigning
 - Stewardship Council Leveraging & Aligning

Come Be Part of the Crew!

A Homeless Center Jobs Program for Multiple Government Tiers and the Private Sector

Cleanups Change Lives

Bakersfield Believes: Pull Yourself Up By Your Bootstraps

Citizens Share Shame and Outrage Over Local Litter

Highway trash piling up following loss of inmate crews

BY ANTONIE BOESSENKOOL Californian staff writer

Excerpt from The Bakersfield Californian Feb. 16, 2012

"(It's) almost like a third-world country -- that bad," [Russ] said. "It was pretty shocking... and embarrassing."

War Torn Baghdad

Peaceful Bakersfield

Volunteers Helped Some Highway Ramps, But We Need Hired Crews For the Main Thoroughfare

The City's 1st Chance to Hire a Homeless Center Crew

Achieving Work Agreements Across Jurisdictions

Partners and Their Contributions

Cleanup Network

- > City of Bakersfield
 - · Leadership and planning
- Caltrans
 - Authority, Oversight, Funding (\$252,000)
- Kern Cog
 - \$150,000 for City, + county and enforcement
- Bakersfield Homeless Center & Clients
 - contracted crew, proven record
 - mainline and ramp cleanups
- Kern County Sheriff's Office & Inmates
 - · Enforcement, medians and county
- Other Partners
 - Keep Bakersfield Beautiful
 - KGET (initiate awareness program)
 - Pacific Gas and Electric Company (first "sponsor")
 - More partners and sponsors to come
 - Mayor's and Retirees' Freeway Groups

Who's Funding the Crews?

- City: \$1.13 Million Annually
 - Green Waste \$200,000
 - Freeway Litter \$ \$600,000 (Caltrans, COG)
 - Other City Cleanup Projects: \$80,000
 - Animal Care: \$300,000
 - Donations: \$125,000
- Other: \$150,000 (California Resources Corp, Downtown Street Ambassadors, Kern County)

Logistics for an Atypical Employer & Workforce

- Background Checks
- Drug Screening
- Transportation
 - Limited vehicles
 - Limited licenses
- Free Childcare
- Critical Employee Relations
- Achieve Independence
- 2nd and 3rd Chances

Your Atypical Workforce (Cont)

- 57% Alcohol Abuse
- 56% Drug Abuse
- 30% Mental Health Condition
- 16% Felons Currently
- 7% Chronic Health Condition
- 7% Domestic Violence
- 5% First Job
- 2% Developmental Disability

"One employee [had a] 24 year prison sentence... Now [he is] using his income to help his adult daughter. Pride is coming through."

Jobs Restore Hope Among Homeless

- "Graceful" employment agency
- Changed the myth
- Walk differently
- Inspire hope in fellow homeless

Brundage Lane

We're in the Business of Maximizing Resources

350+ Men, Women, and Children Moved Home

- \$1,408 Average RRH Investment Makes PSH Possible
- 220 Employees and Dependents Currently
 - 64% Rental
 - 21% Other PSH
 - 14% Section 8
 - 1% VASH

Courtesy: The Bakersfield Californian

The City as a Social Service Agency

- This Program Can Be Replicated in Your City
- Private-Sector Support Tremendous
- Unions are not resisting
- A win-win solution

"It's the best thing we ever did."

- Bakersfield City Councilmember Harold Hanson

Sal Moretti
Superintendent
Solid Waste Division
City of Bakersfield
smoretti@bakersfieldcity.us

Off: (661) 326-3136 Cell: (661) 330-3893

Come Be Part of the Crew!

Q&A

Keys to Success

- Leadership
- Incorporating Partners
- Staff Capacity
- Engagement of the Public
- Tailored Community Approach
- Building Momentum
- Vision for Community

Thank you!

For more information or to share your community's story, please contact:

Martin Gonzalez

mgonzalez@ca-ilg.org

