
 [image: image1.png]

Massachusetts Department of Housing and Community Development

Division of Housing Stabilization

To:
DHCD Field Staff

From:
Robert Pulster, Associate Director

Date:
March 1, 2011
RE:
Housing Stabilization Notice 2011-01, Guidance on Eligibility of Former Flexible Funds Recipients for Emergency Assistance (EA) Temporary Emergency Shelter
This Notice addresses the circumstances under which families whose Flex Fund subsidies have ended are eligible for EA temporary emergency shelter. This Notice also sets forth steps that DHS Central Office and Flex Fund subsidy Providers must take in regard to temporary emergency shelter eligibility of former Flex Funds recipients.

This Notice is intended to complement the FY 2011 Flex Fund Administrative Plan, as amended, and supplements the materials sent to Providers on or about December 1, as modified on or about December 3, 2010, and on March 1, 2011.

Until further notice, before denying an application for temporary emergency shelter by a former Flex Funds household, DHS field staff shall consult with DHS legal counsel Michael Malamut, michael.malamut@state.ma.us or 617-573-1529.

I. Families Whose Flex Funds Subsidies Ended on or before February 28, 2011.
(A)
A family (i) whose Flex Funds subsidy expired without extension (whether an initial extension or a successor one) or was terminated on or before February 28, 2011, or (ii) who on or before February 28, 2011, left a Flex Funds unit based on a notice to quit, notice of termination of tenancy, notice to vacate the unit or a similar notice to leave from the landlord is eligible for temporary emergency shelter pursuant to the criteria listed in 106 CMR §§ 309.020 and 309.040 (A)(2), provided that a family who has had intervening, safe, permanent housing must not have lost that housing for a disqualifying reason, as discussed in paragraph (B) immediately below.

(B)
If after leaving a unit formerly funded with Flex Funds, a former Flex Funds family obtained safe, permanent housing, as defined in 106 CMR § 309.040 (D) (2) (a), and then lost that housing, the family will be eligible for temporary emergency shelter if it meets the criteria in 106 C.M.R. §§ 309.020 and 309.040(A)(2) and lost its most recent safe, permanent housing, causing its current homelessness, for a reason that is not disqualifying pursuant to 106 CMR § 309.040(B).
(C)
For purposes of determining whether former Flex Funds families have feasible, alternative housing under 106 CMR § 309.040 (A) (2), the housing unit that was formerly subsidized with Flex Funds shall not be considered feasible, alternative housing unless the housing unit is still available to the household and is affordable without the subsidy. For these purposes, a housing unit is affordable if the market rent plus the cost of heat and utilities for the unit is 35% or less of the family’s income. The only required verification that the former Flex Funds unit is no longer feasible alternative housing shall be either a copy of the notice to quit, notice of termination of tenancy, notice to vacate the unit or a similar notice from the landlord and verification by the landlord or Provider that the family has vacated the unit, or confirmation by the Provider that the Flex Funds subsidy expired without extension.
(D)
A family who on or before February 28, 2011, left the Flex Funds unit before receiving a notice to quit, notice of termination of tenancy, notice to vacate the unit or a similar notice from the landlord and before expiration of their Flex Funds subsidy shall not be eligible for temporary emergency shelter until the date the Flex Funds subsidy was scheduled to expire, unless they had good cause for leaving as defined in 106 C.M.R. § 309.040(B)(3). If the family had good cause for leaving prior to the scheduled expiration date or if the family did not have good cause for leaving earlier but the scheduled expiration date has passed, the family shall be eligible for temporary emergency shelter if they satisfy the categorical and financial eligibility rules in 106 C.M.R §§ 309.020 and 309.040(A)(2).

(E)
By March 1, 2011, or as soon thereafter as reasonably practicable, DHS shall send written notice in the form attached as Exhibit A to all families whose Flex Funds subsidy ended on or before February 28, 2011, informing them of their rights as set forth in Part I of this Housing Stabilization Notice. The notice shall be sent to the family’s Flex Funds address or, if available, to any more recent address reflected in BEACON, with a request that the mailing be forwarded if possible or returned to DHS if the family is no longer at that address.

(F)
Flexible Funds Providers and/or DHS staff shall, by March 31, 2011, or within 3 business days of the Notice being returned, whichever is later, attempt to contact by telephone all families covered by Part I of this Notice whose mail notification pursuant to the previous paragraph has been returned by the Postal Service, if such family left a working telephone number on record or if DHS has the number of a family member or friend identified by the family as a contact. If the caller reaches an adult or an answering service, the caller will provide information about the family’s potential eligibility for temporary emergency shelter and the availability of Exhibit A on the DHS webpage.
II. Flex Funds Families Whose Subsidies End on or after March 1, 2011
(A)
Families whose Flex Funds subsidies end on or after March 1, 2011, whether due to expiration, termination or denial of an extension, shall be eligible for temporary emergency shelter if, at the time of the family’s application for EA temporary emergency shelter, the household:

(a) satisfies the EA financial and categorical criteria found at 106 CMR § 309.020,
(b) has no feasible, alternative housing pursuant to 106 CMR § 309.040(A)(2),

(c)
applies for temporary emergency shelter within 30 days of vacating the Flex Funds unit, or within 30 days of the end of any aid provided pending an appeal of a Flex Funds termination or extension denial pursuant to Case Review Policy Section 10, provided that such time may be extended by DHS for good cause as described in 106 CMR § 309.040 (B) (3); and

(d) was not terminated or denied an extension pursuant to Case Review Policy Section 6 (D) (Violation(s) of Uniform Flex Funds Rules) after receipt of a Notice of Termination or Denial of Extension of Emergency Assistance (EA) Flexible Funds. Former Flex Funds families who did not receive such a Notice based on such grounds shall be deemed to have cooperated with housing assistance program services for purposes of 106 CMR §§ 309.040 (A) (4) (c) and 309.040(B)(7).

(B)
A former Flex Funds household that was terminated from Flex Funds or denied an extension pursuant to Case Review Policy Sections 6 (A), (B) or (C), and who does not apply for temporary emergency shelter within the times allowed by (A)(c) above, shall have future eligibility for EA determined pursuant to 106 C.M.R. §§ 309.020 and 309.040(A) and (B), including a determination of whether the household had intervening safe, permanent housing that it lost for a disqualifying reason under § 309.040(B), but such household shall be deemed to have cooperated with housing assistance program services with regard to the Flex Funds subsidy for purposes of 106 CMR §§ 309.040(A)(4) and (B)(7).

(C)
A former Flex Funds household that was terminated from Flex Funds or denied an extension pursuant to Case Review Policy Section 6 (D) (Violation(s) of Uniform Flex Funds Rules), after receipt of a Notice of Termination or Denial of Extension of Emergency Assistance (EA) Flexible Funds specifying that the household violated a Uniform Flex Funds rule or rules and completion of all administrative appeals, will be found currently to be without housing because of a failure to cooperate with housing assistance program services, pursuant to 106 CMR §§ 309.040 (A) (4) (c) and (B) (7), and may be barred from receiving additional EA benefits for this reason for 12 months from the last day on which Flex Funds, including any aid provided pending appeal pursuant to Case Review Policy Section 10, were paid by DHS. The provisions of this paragraph, along with (B) above and (D) below, mean that the only families whose period of ineligibility under 106 C.M.R. § 309.040(A)(4)(c) runs from the last day of Flex Funds are families who were terminated or denied an extension due to violations of the Uniform Flex Funds rules. For others, the period runs from the last day the family received temporary emergency shelter benefits.
(D)
A former Flex Funds household that was terminated from Flex Funds or denied an extension pursuant to Case Review Policy Section 6 (C) (No Longer EA Eligible), after receipt of a Notice of Termination or Denial of Extension of Emergency Assistance (EA) Flexible Funds and completion of all administrative appeals, shall be found eligible for emergency shelter if at the time of application the household satisfies the eligibility rules found at 106 CMR §§ 309.020 and 309.040(A)(2) and 12 months have passed since the household was in temporary emergency shelter, pursuant to 106 CMR § 309.040 (A) (4)

(E)
For purposes of determining eligibility for temporary emergency shelter, Flex Fund-subsidized housing shall not be considered public or subsidized housing pursuant to 106 CMR § 309.040 (B) (3). As a result, a family who leaves or is evicted from or enters into an agreement for judgment to leave a unit subsidized with Flex Funds shall not be denied temporary emergency shelter pursuant to 106 CMR § 309.040(B)(3), although the family may be found ineligible under § 309.040(B)(7) if the family’s subsidy was terminated or not extended for violation of a Uniform Flex Funds rule. A family who has left market rate housing that was previously but is no longer subsidized by Flex Funds will not be found to have abandoned subsidized housing or to have rendered itself homeless for the purpose of obtaining EA, even if the family did not wait for eviction proceedings or an execution on a judgment for possession. A family who, after the Flex Funds subsidy ended, left or was evicted from and/or entered into an agreement for judgment to leave a unit formerly subsidized with Flex Funds shall not be found to have abandoned or been evicted from subsidized housing pursuant to 106 CMR § 309.040(B)(3).

(F)
All families in receipt of a Flex Fund subsidy as of March 1, 2011, shall, by March 1, 2011, or as soon thereafter as reasonably practicable, be sent a copy of the notice attached as Exhibit B informing them of the Flex Funds Case Review Policy and the Uniform Flex Fund Rules and their rights under those procedures and this Notice.

(G)
All families who are approved for a Flex Fund subsidy after March 1, 2011, shall be provided with a copy of Exhibit B prior to signing lease documents and a Stabilization Plan, and 60 days prior to the expiration of their initial Flex Funds subsidy and of any extension. In addition, for a family that the Provider intends to deny an extension under Case Review Policy Section 6 (A) (Lack of Landlord Agreement or Funding) or 6 (B) (Mutual Agreement of Provider and Household), the Provider shall, 60 days prior to the expiration of the family’s initial subsidy or of any extension, provide services to assist the family in obtaining affordable successor housing, and advise the family of its right to reapply for EA benefits, including temporary emergency shelter.

III. Other Flex Funds Provisions Affecting Temporary Emergency Shelter

(A)
If a family in temporary emergency shelter or a Provider working with a family locates a Flex Funds-qualified unit for which the family will not be required to pay more than 25% of its countable income for rent and not more than 35% of its countable income for rent, heat and utilities, and which otherwise qualifies for subsidy with Flex Funds, but the family refuses the housing, the family’s temporary emergency shelter benefits may be terminated pursuant to 106 CMR § 309.040 (F) (1) (f), unless it has good cause as defined in 106 CMR § 309.040 (F) (1) (b). In the case of an initial Flex Funds subsidy, a housing unit that otherwise meets Flex Funds requirements is considered “feasible, alternative” housing pursuant to 106 CMR § 309.040 (A) (2), if there is a landlord willing to rent the unit to the relevant household for at least 12 months and the unit qualifies as safe, permanent housing pursuant to 106 CMR § 309.040 (D) (2) (a), except that the family needs to be able to maintain the housing affordably with the assistance of Flex Funds only for so long as the Flex Funds subsidy lasts. A unit does not qualify as safe, permanent housing or feasible, alternative housing if the household would be required to pay more than 35% of countable household income for rent, heat and utilities.

(B)
Families who were former Flex Funds recipients who apply for EA temporary emergency shelter shall be placed presumptively pursuant to the provisions of 106 CMR § 309.040 (A) (3). Verifications discussed in footnote 1 are included as verifications subject to presumptive eligibility pursuant to 106 CMR § 309.040 (A) (3).

(C)
In determining presumptive or ultimate eligibility, DHS staff shall not require resubmission of verifications previously provided to DHS in connection with any prior application for EA or that are reflected in BEACON records, including verifications that relate to circumstances such as identity, date of birth, familial relationship of household members, and child custody (unless DHS has a specific reason to question whether prior custody arrangements remain in effect), that are not likely to have changed since the prior application.

(D)
All families in EA temporary emergency shelters as of March 1, 2011, will be given or sent a copy of the notice attached as Exhibit C by March 1, 2011, or as soon thereafter as reasonably practicable. All families who enter temporary emergency shelter after March 1, 2011, will be given a copy of the notice attached as Exhibit C upon determination of eligibility for temporary emergency shelter.

(E)
Families with Flex Funds are being advised to contact their local Homeless Coordinator if they feel they are not being provided with appropriate stabilization services. Homeless Coordinators who are contacted by a family with this concern should assist the families in composing a letter to the Provider and the DHS Contracts Office documenting their concern with the adequacy of the stabilization services that they are receiving. The Provider will respond to all such requests in writing. The DHS Contracts Office will investigate any letter received and require the Provider to make any changes in the delivery of stabilization services necessary to comply with the Flex Funds Administrative Plan, the standard form Stabilization Plan, and the Uniform Flex Funds Rules, if it is determined that there has been any inadequacy in the performance of the Provider.
� For purposes of 106 CMR § 309.040 (A) (2), a family’s Flex Funds unit shall not be considered feasible, alternative housing after service by the landlord of a notice to quit�, notice of termination of tenancy, notice to vacate the unit or a similar notice from the landlord, the expiration of the Flex Funds subsidy period, or the effective date of the termination of the Flex Funds subsidy, unless the housing unit remains available to the household and is affordable without the subsidy. For these purposes, a housing unit is affordable if the market rent plus the cost of heat and utilities for the unit is 35% or less of the family’s income. That the former Flex Funds unit is no longer feasible alternative housing may be verified by: (1) the notice to quit�, notice of termination of tenancy, notice to vacate the unit or a similar notice from the landlord and verification by the landlord or Provider of an agreed to move-out date, (2) court-issued execution, (3) confirmation by the Provider or the DHS Contracts Office that the Flex Funds subsidy expired without extension, (4) confirmation by the Provider or the DHS Contracts Office of the passage of the arrival of the effective date of the termination, including any extension of that date through aid pending appeal pursuant to Case Review Policy Section 10, or (5) other reasonable means of verification, including Department of Children & Families Health and Safety Assessments and third-party verifications and self-declarations as specified in applicable regulations. A family will be found to have feasible, alternative housing even though the former Flex Funds unit is no longer available to the family if the family is entitled to aid pending appeal pursuant to Case Review Policy Section 10.

PAGE
6

