[bookmark: _GoBack][image: Macintosh HD:Users:tonygardner:Downloads:HAP Logo-1.jpg]

HAP Organizational Structure & Members

What is the Homeless Action Partnership (HAP)?
The Homeless Action Partnership is a broad-based, community-wide action team, which has met every two months since 1996 to implement a strategy for resolving homelessness. The HAP’s vision is that all Santa Cruz County residents will have the stable housing and appropriate services they need to live in dignity and reach their highest potential. Its mission is to develop and implement a coordinated system of housing and services for preventing and ending homelessness in Santa Cruz County. Its current structure is as follows:
What Are Key HAP Roles and Activities?
Key HAP activities have included all of the following and more:
· CoC Application - Coordinating the community process, rating and ranking funding proposal, and being the applicant for annual HUD CoC funds ($20 million secured since 2000);
· State ESG Applications - Reviewing, ranking, and prioritizing projects for annual State Emergency Solutions Grant (ESG) funding;
· Encouraging New Innovative Programs - Developing and securing funds for prevention and rapid rehousing programs, including Homelessness Prevention and Rapid Rehousing ($4 million secured), ESG, and Supportive Services for Veteran Families (SSVF - currently seeking $4 million), and mainstream sources;
· HMIS and Other Homelessness Data - Implementing and operating homelessness data and data systems, including CoC-wide Homeless Management Information System HMIS, biannual point-in-time homeless census, Annual Homeless Assessment Report (AHAR), and annual Housing Inventory Count (HIC);
· Strategic Planning and CoC System Development - Preparing and carrying out the 10-Year Plan to End Homeless (now being replaced);
· HEARTH Act Implementation - Taking steps needed to implement the federal homeless Homeless Evergency Assistance and Rapid Transition to Housing (HEARTH) Act, such as updating governance documents, creating program standards, planning coordinated assessment, setting CoC performance measures, and redesigning the CoC system; and
· Systems Coordination and Integration - Coordinating with other homeless targeted and mainstream systems, including County Homeless Education, Consolidated Plan jurisdictions (State and Santa Cruz), Department of Veterans Affairs, Cities, and County departments of Planning, Healt, and Human Services.

Who Are the Current HAP Members?
	
Nonprofit homeless service providers
Families in Transition
Homeless Services Center
Pajaro Valley Shelter Services
Community Action Board/Shelter Project
Community Technology Alliance (HMIS Lead)
Victim service providers
Defensa de Mujeres
Faith-based organizations
Salvation Army Watsonville
Government (staff representatives)
City of Watsonville
City of Santa Cruz
City of Scotts Valley
City of Capitola
County of Santa Cruz Human Services Department
County of Santa Cruz Health Services Agency
County of Santa Cruz Planning Department
Advocates
United Way of Santa Cruz County
California Rural Legal Assistance
Smart Solutions
180/180 Santa Cruz
Public housing agencies
Housing Authority of the County of Santa Cruz

	
School districts
County of Santa Cruz Office of Education, Homeless Program
Social service providers
Mountain Community Resource Center
County of Santa Cruz Health Services Agency/HPHP
Santa Cruz AIDS Project
Mental health agencies
County of Santa Cruz Health Services Agency/Mental Health Division
Encompass Community Services
Central Coast Independent Living Center
Universities/Research
Applied Survey Research
Affordable housing developers
Front Street Housing, Inc.
Abode Services
Midpen Housing
Organizations that serve homeless veterans
Veterans Administration--PAHCS-Monterey
Veteran Resource Centers
Homeless and formerly homeless persons
Linda Lemaster
2 at-large
Paul O’Brien
Don Lane

Who Staffs the HAP?
The HAP is staffed by the County of Santa Cruz Planning Department, which also serves as the CoC Collaborative Applicant for the annual CoC Applications. Key staff are Julie Conway at 831.454.5162 or Julie.conway@co.santa-cruz.ca.us, and CoC Consultant Tony Gardner at 415.458.2460 or tonygardnerconsulting@yahoo.com

County Planning - Staffing and CoC Applicant

Jurisdictional Executive Committee

HAP Coordinated Entry Working Group

HAP HMIS Users Committee

HAP Homeless PIT Census Committee

HAP Governance Board

Ad Hoc Committees: HPRP, SSVF, Discharge Planning, etc.

Homeless Action Partnersip

image1.jpeg
HAP Homeless Action
Partnership

