

DATA-DRIVEN JUSTICE: DISRUPTING THE CYCLE OF INCARCERATION

January 4, 2017

TIPS FOR VIEWING THIS WEBINAR

- The questions box and buttons are on the right side of the webinar window.
- This box can collapse so that you can better view the presentation. To unhide the box, click the arrows on the top left corner of the panel.
- If you are having technical difficulties, please send us a message via the questions box on your right. An organizer will reply to you privately and help resolve the issue.

ANNOUNCEMENTS:

- NACo Webinar: Thursday, January 5th
“Whole Person” Care: Connecting County Health and Justice Systems for Better Inmate Care and Lower Costs
- National Law Center on Homelessness & Poverty Webinar: Thursday, January 19th
Housing Law & Policy
- DDJ Convening in Salt Lake County: Tuesday, January 24th

Next DDJ call is Wednesday, February 1, 2017

Scaling Supportive Housing: State Medicaid-Housing Agency Partnerships

Lindsay Knotts

Policy Director

January 04, 2017

Opening Doors

1. Prevent and end homelessness among Veterans in 2015
2. **Finish the job of ending chronic homelessness in 2017**
3. Prevent and end homelessness for families, youth, and children in 2020
4. Set a path to ending all types of homelessness

Roles of USICH

- **Coordinates** the Federal response to homelessness
- **Maximizes and leverages** the effectiveness of 19 Federal agency partners
- **Shares** best practices
- **Drives** collaborative solutions

Supportive Housing

Permanent, affordable housing
combined with
a range of
supportive services
that help
people with special needs
live stable and
independent lives.

Impact on Health and Costs

Impacts on Health

- Denver study found 50% of recipients experienced improved health status, **43% had improved mental health outcomes**, and 15% reduced substance use
- Seattle study found 30% reduction in alcohol use among chronic alcohol users

Impact on Health Costs

- 24% to 34% fewer emergency room visits
- 27% to 29% fewer inpatient admissions and hospital days
- 87% fewer days in detox and fewer psychiatric inpatient admissions
- Upwards of 40% decrease in Medicaid costs

Impact on Medicaid Costs (PMPM)

Scaling Supportive Housing for Super-Utilizers

Challenges

- Existing affordable housing resources not available or targeted at super-utilizers
- Medicaid cannot cover or provide housing directly
- Super-utilizers may not be able to obtain and maintain housing without supportive services

Solutions

- **Leverage housing resources** – Engage housing sector to dedicate and commit housing resources for population
- **Cover housing-related services under Medicaid** – Cover services that support housing stability (case management, services coordination, crisis intervention, behavioral health) under Medicaid
- **Integrate care with housing** - Align health care and housing delivery systems to offer beneficiaries a package of housing, services, and health care

Opportunities through Medicaid

- Medicaid expansion has created possibility of nearly 100% coverage of people experiencing homelessness
- Provides incentives, tools, and options to shift focus of health care from “volume” to “value”
 - Greater interest and emphasis on care management and addressing social determinants
- Expansion of qualified providers, including community health centers and Health Care for the Homeless programs
- Efforts to rebalance long-term care from institutional to community-based settings

Adapting Supportive Housing as a Health Care Intervention

Data
Driven
Targeting

Assertive
Outreach and
Housing First

Patient
Navigation/Health
Care Coordination

Clinical Partnerships
with Health Care
Providers

Program Support for State Medicaid-Housing Agency Partnerships

- Strengthen state-level leadership and collaboration between health and housing agencies **to bring supportive housing to scale**
- USICH, HHS, HUD, and national partners coordinated funding across agencies and with philanthropy to launch an **intensive technical assistance effort for 8 states**

Aligning Health, Behavioral Health, and Housing Systems

Strengthening interagency partnerships and planning

Using data to identify targeted beneficiaries

Identifying supportive housing needs, resources, and strategies

Building provider capacity and ensuring quality

Supportive Housing Solves Multiple State Priorities

- Ending chronic homelessness
- Reaching high-need, high-cost populations
- Complying with the community integration mandate under *Olmstead v. L.C.*
- Reducing justice-system involvement among people with behavioral health needs

Discussion

www.usich.gov

Our next call is scheduled for
February 1, 2017

THANK YOU FOR ATTENDING AND PARTICIPATING!