[image: image1.png]

THE NATIONAL ALLIANCE TO END HOMELESSNESS, INC.

Millennial Housing Commission

Focus Group

Fair Housing/Housing for Persons with Disabilities

September 6, 2001

In order to end homelessness in the United States, 250,000 “chronically homeless” people need to be permanently housed in settings where they have easy access to treatment and support services. These are people who have remained homeless for long periods of time. By and large, they are also people who have chronic disabilities. When they are not sleeping on the streets and in parks, the public is paying to “house” them in shelters, hospitals or jails (but seldom for any grave offense).

The lives of these individuals and the communities they live in can be vastly improved, at essentially no cost to taxpayers, by providing permanent supportive housing. This is subsidized housing with treatment and support services (such as case management and job training) provided to the residents. Careful research has demonstrated that housing homeless people with mental illnesses in this manner pays for itself, even in the short run, through savings in shelters, hospitals and jails. And by relieving the homeless assistance system of the cost of providing for long-term homeless people with whom it is not adequately equipped to deal, this intervention allows those resources to assist a much larger number of more typical homeless individuals and families, who need only short-term assistance improving their incomes and finding housing.

In many communities, this smart, cost-effective approach is working. In others it is not, because people resist having formerly homeless people with disabilities living in their neighborhoods. While existing law protects the rights of people with disabilities to live in this type of housing, and of housing providers to use their property for this purpose, enforcement and public education about the law are often insufficient.

Local officials and the public are in many cases unclear about the costs and benefits of this type of housing, and about the obligations of municipalities to open their communities to people with disabilities. While program operators willing to spend the time and money typically prevail in enforcing their rights, the time and money often become barriers. This could be avoided if well-meaning public officials were made keenly aware early on in such disputes what the law requires, and the consequences of refusal to recognize rights protected by the Fair Housing Act.

This kind of education, as well as enforcement in cases where those rights are ignored, is an important function of the Department of Housing and Urban Development. HUD’s goal in these situations should be the siting of HUD-funded housing with the least possible delay.

The National Alliance to End Homelessness requests that the Millennial Housing Commission strongly reaffirm the goals of the Fair Housing Act. We hope that you will recommend that Congress adequately fund fair housing enforcement, and direct HUD and other appropriate agencies to undertake a significant public education effort on the goals and nature of fair housing law. This will help to reduce the need for enforcement and legal action to achieve the goals of this law and will markedly speed up of the process of siting housing that is devoted to people with disabilities.

In addition to funding, the appropriate Congressional committees should use their oversight authority to monitor HUD’s work at enforcing the rights of people with disabilities, and the rights of property owners to use their property for permanent supportive housing.

Stronger federal leadership and better enforcement of and education about existing law, taking account of the benefits that flow to communities from interventions such as permanent supportive housing, can have a sufficient positive impact on this problem. No amendment of the Fair Housing Act should be necessary.

1518 K STREET, NW SUITE 206, WASHINGTON, DC 20005 TELEPHONE 202-638-1526 FAX 202-638-4664 EMAIL naeh@naeh.org

