
1

Homeless - Not Helpless:
Coordinating a Community Response to Homeless Students

Executive Summary

Children’s homelessness is a growing crisis in Jefferson County. From 2008-9 to 2009-10, the number of

students experiencing homelessness during the school year increased by 23% to 10,555 students.

Homelessness has profound impacts on children’s educational performance. With such a significant rise

in the number of students experiencing homelessness, three major systems – the Jefferson County

Public Schools, the Kentucky Cabinet for Family and Health Services Department of Community-Based

Services and the Jefferson County Family Court- convened a cross-training, held on September 17, 2010

on the effects of this exponential rise in the number and percentage of youth who are homeless and

touched by these systems. The focus of the training was to learn about this growing problem and

together approach solutions to serving these children. Conference attendees participated in small

group breakout sessions to collaboratively brainstorm ideas that identify and address the gaps and

barriers that exist within and between systems to meeting the best interests of children who are

homeless. The ideas from the groups were categorized into six areas: Training and Professional

Development, New Resources, A Community-Wide Response, Ways to Improve Communication,

Housing Ideas, and New Collaborations.

Based on the work of these groups and the results of a follow-up survey, four recommended action

steps were identified to help our community and these systems better meet the needs of homeless

children.

They are:

 Create an interagency homeless youth working group, with committees to work on the next steps.

 Create a comprehensive resource database to serve homeless children/families and those at-risk

of becoming homeless.

 Start “Homeless Connect” events targeted to families with children.

 Advocate for stronger affordable housing policies on the local, state, and federal levels.

These are just the FIRST action steps we can take to help meet this goal. The discussions initiated at this

conference must continue and should be viewed as just the first small step in coordinating a better

response to children’s homelessness.

2

Introduction

During the 2009-2010 school year, 10,555 students in the Jefferson County Public Schools (JCPS) system

were homeless at some point during that school year- almost 11% of all students. And these are the

children whose situation became known to a school official. This figure is an increase of nearly 2,000

from the previous school year, or an increase of 23% in just one year. Since the 2006-2007 school year,

JCPS has seen a 44.6% increase in students who experience homelessness during the school year.

Homeless students came from every Metro Council District and attended nearly every school in JCPS.

This stress situation for children has severe impacts on their ability to achieve. Low reading levels in the

early grades are a key predictor for students who eventually drop out. Children who have been

homeless during the school year have a reading proficiency that is almost half that of all students: 37%

of homeless third grade students were proficient compared to the 67% rate of all third grade students.

By the 8th grade, only 30% of homeless students were reading proficient compared with the 62% rate for

all 8th grade students. Other equally important indicators are affected by a child experiencing

homelessness.

With such a significant rise in the number of students experiencing homelessness, three major systems –

the Jefferson County Public Schools, the Kentucky Cabinet for Family and Health Services Department of

Community-Based Services and the Jefferson County Family Court- convened a cross-training on the

effects of this exponential rise in the number and percentage of youth who are homeless and touched

by these systems.

3

Over 200 people from these systems met on September 17, 2010 for a day-long session. Also invited to

this session were providers of services targeted for homeless persons and social service providers.

People experiencing homelessness were invited through agencies serving them but were not in

attendance except as presenters. The attendees heard from youth who had been homeless and who

had succeeded as a way to understand what can help make a youth succeed. The conference was all

day and the inability of people engaged in school or work to attend was noted. Follow-up activities

should include different times of the day and be of shorter duration to allow for the attendance of

people who are homeless.

Attendees included: DCBS social workers and administrators; Louisville Education and Employment

Partnership staff; administrators, principals and teachers from JCPS elementary middle, and high

schools; JCPS Family Resource and Youth Service Centers coordinators; JCPS Homeless and Migrant

Education Programs staff; JCPS Department of Pupil Personnel staff (responsible for enrollment,

attendance and student records, among other responsibilities); attorneys; judges; Family Court Case

Specialists and support staff; Spalding University School of Social Work faculty and students; Louisville

Metro Department of Housing & Family Services staff; Louisville Metro Youth Detention Services staff;

Neighborhood Place staff; representatives of non-profit agencies providing services and shelter to the

homeless; supportive housing providers; and homeless education staff from 13 other school districts.

 Each agency has a point of intervention and decision-making in a child and family’s life and is key to

fixing this system. The staggering increase and its impacts need to be highlighted for these workers.

The focus of the training for the Family Court system, Kentucky Administrative Office of the Courts,

Kentucky Cabinet for Families and Children and JCPS was to learn about this growing problem and

together approach solutions to serving these children. For example, children are taught not to say they

4

are homeless because the family fears the children will be taken away, so there needs to be training on

how to ask questions or notice signs that a child is homeless. Homeless children also miss school

because they are sick more often that children with stable housing. With so many families homeless, a

better and more coordinated response is necessary.

The tasks of the day were to answer several questions:

 Why is each of the systems participating? This question was addressed by leaders of each system

and of local government:

 Mary Gwen Wheeler, Mayor’s Senior Advisor for Education and Youth for Louisville Metro

 Superintendent Sheldon Berman, Jefferson County Public Schools

 Judge Joan Byer, Jefferson County Family Court

 Jackie Stamps, Jefferson County Service Region Administrator, Kentucky Cabinet of Health and

Family Services

 What is the scope of the problem? Information was presented on the numbers of children who

experience homelessness and how homelessness affects children and their families. The federal law

governing education for the homeless, the McKinney-Vento Homeless Assistance Act, defines

homeless children and youth as individuals who lack a fixed, regular and adequate night-time

residence 1, including:

 Children and youth who are sharing the housing of other persons due to loss of housing,

economic hardship, or a similar reason; are living in motels, hotels, trailer parks, or camping

grounds due to the lack of alternative adequate accommodations; are living in emergency or

transitional shelters; are abandoned in hospitals; or are awaiting foster care placement;

 Children and youth who have a primary night-time residence that is a public or private place not

designed for or ordinarily used as a regular sleeping accommodation for human beings;

 Children and youth who are living in cars, parks, public spaces, abandoned buildings,

substandard housing, bus or train stations, or similar settings; and

 Migratory children who qualify as homeless because the children are living in circumstances

described above.

The root cause of the exponential increase in the number and percentage of students who experience

homelessness is decreasing incomes. Between 2000 and 2007, adjusted for inflation, the median

household income in Louisville Metro declined by 2%, while the cost of a modest two bedroom rental

unit, adjusted for inflation, increased 8%. Current unemployment numbers of 10% paint a current

economic crisis for families.

1
 McKinney-Vento Homeless Education Assistance Improvements Act of 2001, Title VII, Subtitle B, Section 725. Available at

http://www2.ed.gov/policy/elsec/leg/esea02/pg116.html#sec725

5

Homeless children are confronted with stressful and traumatic events that they often are too young to

understand, leading to severe emotional distress. Homeless children experience stress through constant

changes, which accumulate with time. These stressful changes result in a higher incidence of mental

disorders, which become manifested in homeless children’s behavior. Despite significantly more

incidences of mental illness, less than one-third of these children receive professional help. Homeless

children face multiple, profound risks to their health. In general, homeless children consistently exhibit

more health problems even than poor children who have housing. Half of homeless children experience

two or more illnesses per month.2

 What resources are available? In addition to learning about local referrals for housing, food, utility

assistance and other social services, the laws governing the right of a homeless child to an education

were explained. The Rights and Services of a Homeless Child to an Education is attached as Appendix

A.

A complete agenda for the September 17, 2010 conference can be reviewed in Appendix B.

Summary of Small Group Recommendations

Conference attendees divided into nine small groups, each with representatives from each system, to

collaboratively brainstorm ideas that identify and address the gaps and barriers to meeting the best

interests of children who are homeless. Participants were asked to approach ways to make the link

between systems stronger. Each of the nine break-out sessions was asked to evaluate the following

scenario:

 Eric is an 11 year old boy who regularly misses school. Eric’s family had fallen behind on rent payments

and was evicted. When they were first evicted, Eric’s family stayed at a local homeless shelter. Eric’s

father has been physically and verbally abusive to Eric’s mother, although not physically abusive to Eric.

Eric’s mother secured a “No Contact Order” against Eric’s father. At that time, Eric and his mom moved

to a safe house at an undisclosed location. Eric’s father often shows up at school to try to contact Eric.

Eric has changed schools twice in the last two years. Her is currently living at the safe house and sharing

a room with another family.

The participants were asked to use the scenario and their own experiences with children who are

homeless to answer the following questions:

 In your work role, what is your response to Eric’s situation or that of other homeless children?

What do you do?

 What does your agency/system do really well in cases like Eric’s or for children who are

homeless?

2
Hart-Shegos, Ellen (1999), Homelessness and its Effects on Children (Minneapolis: Family Housing Fund). Downloaded at

 http://www.eric.ed.gov/PDFS/ED453321.pdf

6

 What gets in the way of meeting Eric’s best interests or the best interests of other homeless

children?

 What gaps do you see in meeting Eric’s best interests or the best interests of other homeless

children?

 Are the gaps you notice in your agency/system being addressed by another agency or system?

 What would be different for children and for families if these gaps and barriers were being

addressed?

The responses were categorized into six areas: Training and Professional Development, New Resources,

A Community-Wide Response, Ways to Improve Communication, Housing Ideas, and New

Collaborations. The full list of suggestions is in Appendix C, but the common themes are as follows:

 Training and Professional Development: This centered on training for increased awareness of the

issue and how to communicate well with children and families to be able to get information and give

information. Sharing information on resources available within and between the systems was

considered important.

 New Resources: This focused on resources to help the child and family. How to get information to

the family was identified as a key need, with suggestions ranging from a liaison/representative to

work on behalf of an individual child/family to a video to show to all students.

 A Community-Wide Response: This divided into three themes: getting information to the general

public on the magnitude and need for action on the issue of children being homeless; providing

information to the families on the array of services they might need or access; and changing

attitudes so that the public does not condemn the homeless and the family can be more open about

their situation.

 Ways to Improve Communication: This engendered the most specific suggestions with several

recommendations for a database of services and resources. Many groups also proposed creating a

database that allows a family to enter information once and to be used by multiple providers of

services, with an emphasis on confidentiality and trust. General themes about getting the systems

to talk to each other ran through this area. After the conference, written comments included

ensuring that people who are homeless can participate.

 Housing Ideas: The focus was on how to better use the housing we have, with recommendations

to: provide incentives to not evict or foreclose on homes; to triage resources that we have; and to

have collaborative support of a child/family. Of course, the need for more housing resources was

clearly identified.

7

 New Collaborations: A specific suggestion was to do a Homeless Connect (a day long event that

brings together services for homeless people in one place) that focuses on children.

Conference Participant Feedback

A follow-up survey was sent to 159 conference participants for whom email addresses were available to
get feedback on the conference and their thoughts on next steps in this work. 45 participants
completed the survey. Below are summaries of participant reactions to the conference.

Participant Ratings on How Useful/Informative
They Found Each Portion of the Conference

Percentage of
Respondents

Reporting
Very or Moderately
Useful/Informative

Video on Homelessness 95.6%

The Scope of the Problem- Presentation on homelessness by Tara Grieshop (KY
Youth Alliance), Cathy Hinko (MHC), & Mary Marshall (KY Dept. of Ed.) 95.6%

Through the Eyes of a Child- testimony from 2 formerly homeless students. 95.6%

 Breakout session to identify and address barriers to meeting the needs of
homeless children 93.3%

 Keynote Presentation by Barbara Duffield, National Association for the Education
of Homeless Children & Youth 97.8%

 Resources and Assessment- presented by Kristie Adams (Family Scholar House),
LeAnn Magre (Family & Children's Place), Ann Malone (JCPS), & Janice Spicer
(JCPS) 91.1%

Participant Opinions About the Conference

Percentage of
Respondents
Strongly or

Somewhat Agreeing

 I found the conference to be a valuable use of my time. 97.8%

 I will use information I learned at the conference in my work. 93.3%

 The conference was in an accessible location and the facilities were appropriate for
the event. 97.8%

 I believe that there will be more collaboration between agencies as a result of this
conference. 97.8%

 I made new professional connections at the conference. 75.6%

 The conference empowered attendees and respected their experience. 86.7%

 I have a much better understanding of homelessness and how it affects children. 86.7%

 I am more aware of homeless children's rights. 93.3%

8

Participants were also asked if and how they would be willing to continue work on this issue.

Activities Respondents Would Participate in to Better Serve Homeless
Children

Percentage of
Respondents

Willing to
Participate

1) Advocate for system changes suggested by breakout groups at the training 44.4%

2) Work in a task force 53.3%

3) Speak about working with homeless children 33.3%

4) Join and use a listserv 33.3%

Survey respondents also identified the following other activities they thought were important ways

people could contribute:

 Create a website of resources.

 Develop a convenient resource guide.

 Host more trainings like the conference.

 Design community awareness activities - such as a 5k run or a community-wide holiday dinner

for the homeless.

 Offer safe spaces to help homeless families build coping skills to weather their current situation.

 Encourage legislators/council members to pass legislation providing livable wages and increased

affordable housing.

 Volunteer at the shelters to better understand homeless families and what needs to be done to

assist them in becoming self-sufficient again.

 Create a public education campaign around homelessness.

Respondents also identified several issues/topics they would like to learn more about

 What resources are available and who are the appropriate people to contact when one becomes

aware of a child or family that is homeless.

 The experiences of the homeless in shelters and transitional housing.

 Strategies for working with the families to move them back toward self-sufficiency.

 The experiences of those transitioning from/aging out of foster care.

 How experiencing homelessness as a child affects a person’s decisions and choices as an adult.

 Success stories from adults who are formerly homeless children.

 How to help homeless families/children access healthcare.

 Barriers to affordable housing.

 More Information on how/if homeless students can access college education.

 Services offered by state government to homeless children/families statewide.

9

Survey respondents thought that the training was important and should be offered again and/or

expanded upon in regular sessions to be held annually, if not more frequently. They believed the

information provided at the training should be shared with other agencies, service providers, and/or

faith –based organizations so they can better understand the needs of homeless children. They also felt

it important that action be taken on the recommendations that came from the conference. As one

participant wrote, “Smaller representative groups [are needed] to work on suggestions [made] in break

out groups so there is forward movement/action on the homeless situation and not just great ideas not

being acted on by the many agencies.”

Recommended Action Steps

Based, upon strategies identified in small groups and feedback from conference participants, four steps

have been identified as priorities to enable our community and the agencies that serve it to better meet

the needs of children who are homeless. These are just the FIRST action steps we can take to help

meet this goal. The discussions initiated at this conference must continue and should be viewed as just

the first small step in coordinating a better response to children’s homelessness.

 Create an Interagency Homeless Youth Working Group

The most persistent feedback was the necessity to continue this work on inter-agency cooperation

and shared information. Participants supported the continuation of the collaborative efforts begun

at this conference. It is recommended that an interagency working group be created that will use

staff from these agencies, as well as other service providers, to continue this important discussion of

how to better serve homeless children. The working group will form committees to carry out

specific tasks- such as the other recommended first steps. The committees should include both

front-line and administrative staff from each system, as well as representatives from other public

and non-profit service providers. This could help lead to creating comprehensive, well-integrated

cross-system homeless services and policies and allow agencies to discuss responses to new

challenges they face in serving homeless children.

 Create a Comprehensive Resource Database

Conference participants prioritized the creation a centralized, accessible, regularly-updated

database of services and resources available to assist families that are homeless and at-risk of

becoming homeless. This database should be made available to front-line staff serving children and

families in all agencies, and describe services/assistance available in all sectors including: housing

assistance; physical and mental health; Medicare/Social Security; legal services; public assistance;

child welfare; homeless shelters and transitional housing; etc. It should identify both public and

private sector resources available locally and state-wide and should also provide appropriate

contact information for agencies offering those services. Participants regularly cited having easy

access to a comprehensive resource list as an important first step in better serving homeless

children.

10

 Start “Homeless Connect” Events Targeted to Families with Children

Because families with children often access homeless services as a last resort at times of their

greatest need, it is recommended that informational fairs be held regularly targeted to families

using the Project Homeless Connect/Stand Down model. This community outreach effort includes

representatives from multiple community service organizations and public agencies who come

together in one location to address the collective needs of families who are homeless and at-risk of

becoming homeless during a single visit. Resources available at the events could include food,

clothing, medical evaluations, employment services, educational services, social services, and a wide

variety of other areas of assistance. In addition to educating families about available programs and

assistance, the events would also provide educational opportunities for faith-based organizations,

non-profit agencies, and others working with homeless families and those at risk of being homeless,

about services available to families and children they encounter. They could also be a resource for

employees of the three systems participating in the conference. Due to transportation constraints

and the fear of stigmatization that homeless families and children face, these events should be held

regularly in different locations across Louisville Metro, perhaps at Neighborhood Places.

 Advocate for Stronger Affordable Housing Policies on the Local, State, and Federal Levels

Conference participants know that homelessness is primarily a housing problem, and making more

affordable housing available to families is essential to confronting our great increase in the number

of homeless children. Advocacy to support increasing affordable housing resources, including

shelters, transitional housing, supportive housing, and “housing first” programs, will be more

powerful with the support of the dedicated people working with children in these systems. The

proposed interagency working group and/or its committees could develop housing advocacy plans

as part of their work.

Homeless - Not Helpless:
Coordinating a Community Response to Homeless Students

Sponsors

11

Appendix A: Rights and Services of a Homeless Child to an Education

Below are the rights of a homeless children and required services specified by the McKinney-Vento
Homeless Education Assistance Improvements Act of 2001, Title VII, Subtitle B- Education of Homeless
Children and Youth, which can be viewed at http://www2.ed.gov/policy/elsec/leg/esea02/pg116.html.

Students experiencing homelessness have the right to:

 Go to school, no matter where they live or how long they have lived there.

 Get help enrolling and succeeding in school from the local homeless education liaison. Every

school district must have a local liaison; the school district’s central office can put families

and youth in contact with this person. Local liaisons have a special responsibility to help

youth who are living on their own (unaccompanied youth).

 Attend one of two schools: the school of origin or the local school.

The school of origin: Students experiencing homelessness can continue attending

the school they went to before becoming homeless or the school in which they were

last enrolled. This school is called the school of origin. Students move outside of the

school’s residential zone, if this is feasible. Students can continue attending their

school of origin the entire time they are homeless and until the end of any academic

year during which they find permanent housing.

The local school: Children and youth experiencing homelessness can attend any

public school that housed students living in the same attendance area as the

homeless student are eligible to attend.

 Be enrolled in school immediately, even if lacking paperwork normally required for

enrollment, such as proof of residency, proof of guardianship, immunization or other

medical records, previous school records, or birth certificate. Unaccompanied youth (youth

not in the physical custody of a parent or guardian) must be enrolled in school immediately,

even if they do not have a parent or guardian to enroll them. Once immediate enrollment

has occurred, the enrolling school must contact the student’s previous school for records.

The local liaison must help students get needed immunizations or immunization and medical

records. The McKinney-Vento Act defines enroll and enrollment as “attending classes and

participating fully in school activities”.

 Receive transportation to and from their school of origin. If the student’s school of origin

and temporary residence are in the same school district, this transportation is to be

provided or arranged by the school district of origin. If the student is residing in one district

and attending the school of origin in another, this transportation is to be provided or

arranged as a joint effort between school districts.

http://www2.ed.gov/policy/elsec/leg/esea02/pg116.html

12

 Receive a written explanation from the school district if the district disputes that it is in the

student’s best interest to attend the school that the student has requested. In this instance,

the local liaison must help to settle such disagreements using the district’s dispute

resolution policy.

 Have disputes settled quickly. Homeless students can attend the requested school and

receive all services for which they are eligible while disagreements are settled.

 Receive preschool services, free school meals, services for English language learners, special

education, Title I services, vocational/technical education, gifted and talented services, and

before- and after-school care, as needed.

 Go to school with children who are not homeless. Students cannot be separated from the

regular school program because they are homeless.

 Get information and referrals from local liaisons, including information about all available

educational programs; information for parents on how they can support their children’s

education; and referrals to health, mental health, dental, and other services.

 Have the opportunity to meet the same high academic achievement standards as all

students.

If a state or local school district has laws or policies that conflict with the McKinney-Vento Act, the

Act overrules those laws or policies because it is a federal law. If a school does not follow the

McKinney-Vento Act’s requirements, you should:

 Call your local homeless education liaison or State Coordinator for the Education of

Homeless Children and Youth. Contact information is available at

http://www.serve.org/nche/states/state_resources.php.

 Contact the U.S. Department of Education. Contact information is available at

http://www.ed.gov/programs/homeless/contacts.html.

http://www.serve.org/nche/states/state_resources.php
http://www.ed.gov/programs/homeless/contacts.html

13

Appendix B: Agenda from Homeless-Not Helpless: Coordinating Community Reponse

to Homeless Students Conference- September 17, 2010

8:45-9:05 Opening Remarks- Why is each system is participating?

 Mary Gwen Wheeler, Mayor’s Senior Advisor for Education and Youth for Louisville

Metro

 Superintendent Sheldon Berman, Jefferson County Public Schools

 Judge Joan Byer, Jefferson County Family Court

 Jackie Stamps, Jefferson County Service Region Administrator, Kentucky Cabinet of

Health and Family Services

9: 05-9:15 Documentary on the experiences of homeless children and families

 Filmed and Directed by Lavel White

9:15-10:00 What is the scope of the problem?

Data on homelessness and issues facing the homeless presented by:

 Tara Grieshop, Kentucky Youth Advocates

 Cathy Hinko, Metropolitan Housing Coalition

 Mary Marshall, Kentucky Department of Education

10:00-10:20 Through the Eyes of a Child- the Experiences of Homeless Students

Two young women who experienced homelessness at students presented their personal

stories to attendees.

 Session introduced and moderated by Dana Jackson, Making Connections Network

10:20 -10:30 The Break-Out Sessions: What is our charge?

 Ron Jackson, Spaulding University School of Social Work, explained the discussion

format and topic for the breakout session.

10:30-12:00 Breakout Session

Conference attendees divided into nine small groups, each with representatives from

each system, to collaboratively brainstorm ideas that identify and address the gaps and

barriers to meeting the best interests of children who are homeless. Participants were

asked to approach ways to make the link between systems stronger.

14

12:20-1:00 Keynote Address

Barbara Duffield, Policy Director, National Association for the Education of Homeless

Children and Youth, discussed students’ rights under the McKinney-Vento Act, policy

strategies for meeting students’ needs, and some best practices from states and districts

nationwide.

1:00-2:15 Resources and Assessment

 Presentations and discussion on how to assess if children are homeless and the impacts

of homelessness on children and their physical and mental health, stress levels, and

educational outcomes. Featuring:

 LeAnn Magre, Family and Children’s Place,

 Kristie Adams, Family Scholar House

 Anne Malone and Janice Spicer, Jefferson County Public Schools, Homeless Student

Education Program

 moderated by Natalie Harris, Coalition for the Homeless

2:15- 2:45 Summary report on recommendations from the breakout session and discussion of next

steps

 Presented by Dana Jackson, Making Connections Network, and Judge Joan Byer of

Family Court.

15

Appendix C: Small Group Responses by Category

Training & Professional Development

 How to ask questions in a non-threatening manner to elicit good information,
training/education of “all staff.”

 Difference between Families in Crisis and those struggling with generational patterns.

 Develop cross-agency professional development, i.e. on laws and legal requirements. Hold
agencies/schools accountable to laws.

 Train, model and practice opportunities for adults to listen to young people. (Seems like they
often don’t need help “fixing” something, just a safe adult to hear their concerns.)

 Training for teachers to be more aware of children who are homeless, so they can contact
Family Resource Centers or counselors.

 Local webinars to present a case and participants can share resources and solutions.

 Blogs, Wiki, Twitter where people can share knowledge and resources.

 Agency fair to share information and learn about best practices.

 JCPS need to have more staff to support Homeless Education (Coordinator roles).

New Resources

 Each child should have a strong representative to receive an equal education and other
opportunities.

 Schools should provide a safe haven for children.

 Increased McKinney-Vento Funding to support homeless children.

 Provide a Shelter Liaison to work with schools and courts on behalf of individual kids and
families.

 Create a mandatory video to show all youth, especially middle & high school students, to break
the isolation of children who are homeless and provide next steps and comfort for them so they
can disclose their situation.

 Providing healthcare without legal guardian should be a requirement for all homeless children.

 JCPS will provide all students with informational resources available to them.

 Other systems should be trained to understand state and federal laws on truancy and Child
Protective Services reporting and criteria.

 JCPS should implement Fostering Connections guidelines, a program for children in foster care
so they can stay in the same school.

 All staff in local community agencies need to be informed about state and federal laws which lay
out the rights of children who are homeless to an education.

 Increase support of the program CARE for kids, for “better caring communities”, which
addresses behavior issues that are brought to the classroom to achieve an increase feelings of
acceptance in the school environment.

 Community organizing around homeless issues: lobby for funding, using resources like Making
Connections Network Nite and grass roots organizations like Women in Transition.

16

A Community-Wide Response

 Provide more advocacy for homeless children.

 Develop strategies to address “fear of government agencies.”

 Market target areas of homeless children—downtown parks, TARC stops, libraries,
Neighborhood Places and target neighborhoods – to give information which allows people to
seek help.

 Establish and maintain a culture of support, acceptance and tolerance—maintain a belief system
and norms that do not judge, but continuously “work” to find solutions.

 We Care—one way to communicate availability of services to public without humiliation.

 Pursue corporate support of services.

 Assist small agencies/faith communities to overcome legal and regulatory barriers to providing
services.

 Engage the faith community

 Create a public education campaign about Homelessness

 Provide better information to families about emergency financial assistance.

 Ensure that there is sufficient, safe, affordable, and adequate housing available.

 Provide services that allow/support children in crises to continue in their development.

 Seek national awareness and involvement and support from corporations and communities

 Focus on homeless prevention (living wages and education) that acknowledges root causes of
homelessness and involves all stakeholders.

 Expand and improve transportation services.

 Family team meetings.

 Provide counseling for families and kids in all areas: financial, mental, drug, alcohol.

 Educate the public at large about children and homelessness- it is not just adults.

 Foster supportive communities—communities creating their own solutions.

Ways to Improve Communication

 Create a centralized, accessible, regularly-updated database of services and resources available,
both within and between agencies.

 Develop a common client database for involved agencies—JCPS, DCBS, Shelters, Family Court. At
minimum take a team approach with family meetings. This would allow us to identify gaps in
service and not duplicate efforts.

 Network needs to be strong enough so that work gets done in most efficient manner. Due to
lack of communication, steps are repeated which impedes progress.

 Provide clients access to information about all available services, and find creative ways to
empower clients to determine how they will use/access the services that best meet their needs.

 Better communication between agencies/providers to connect supportive services for homeless
families.

 Improve communication between all agencies that serve the homeless statewide.

 Include front-line providers in “higher level” meetings.

 Understanding of agency missions, understand we need each other.

 Remove inter-agency barriers and hostility.

 Figure out the “technical” problems within and among the systems, and FIX THEM.

 Develop a statewide database for homeless families and youths.

 Link communication systems among and within our agencies.

17

 Somehow…more transparency while protecting confidentiality, i.e. interagency sharing of
information, data accessible to all agencies.

 Take advantage of technology to streamline communication, e.g., who is providing what services
for a family – while maintaining client privacy.

 Promote positive communication and awareness (homeless and the resources available).

 Better communication between agencies at the Neighborhood Places—
State>Local>Schools>Agencies---and less red tape.

 Streamline documentation requirements and follow-up between systems, including forms that
do not have to be repeatedly completed which follow the child.

 Have an “All Agencies Fair” twice a year to make each other aware of all agency services.

 Increase communication between agencies about families

 Increase public awareness: Seminars such as this one, Public advertisements, Schools
promoting in newsletter/PTA

 Create a confidential effective, quick and safe way to inform school staff about child’s issues

 Improve communication methods and technologies (e.g. web, phone trees, thorough manuals)

 More open communication between agencies

Housing Ideas

 Housing subsidies and affordable market rent

 Create more affordable housing providing economic development for city, and that addresses
abandoned buildings.

 More family shelters.

 Implement a Housing First model, and then deal with support services.

 Provide services directed only at residential instability: no illness or age requirements, no other
barriers.

 More services available in all parts of city (geographical diversity).

 (HUD) Housing grants programs to speed up process of rental assistance checks.

 Identify foreclosures of homes where children reside and notify schools of pending foreclosures.

 Form coalition/alliance with Louisville Metro Housing Authority and other housing programs or
developers to provide incentives not to evict clients and/or provide reasonable housing with
government incentives

 Utilize Neighborhood Place and hold family support team meetings for families experiencing
homelessness.

 Create an interagency group dealing solely with issues surrounding homeless and migrant
children.

 Replicate services and methods provided to Hurricane Katrina victims.

 Create a sense of urgency among supporting agencies for this group of children.

 Include front-line staff at collaborative tables.

 Develop a system for cross-agency communication to achieve holistic services. Avoid “Silos of
Information” and use confidentiality agreements between agencies.

 Provide time to meet across departments and agencies.

 Expand Truancy Diversion Program in schools, and include more players at the table (especially
healthcare representatives)

 Follow up/track formerly homeless children after they have completed programs.

18

New Collaborations

 Need a Community Liaison between the JCPS Homeless and Migrant Education Programs office,
the schools, the courts, etc. regarding homeless children.

 Create a tracking system that can be used by all agencies.

 Host a Homeless Connect event that is focused on children.

 Provide a continuum of Support: when a case is closed, a family moves, leaves a shelter.
Involve family mentors, faith-based community.

 Make collaboration easier between agencies. Make it easier to share resources.

