

Diversion and Rapid Exit: Rapid Resolution in Focus

2019 Federal Permanent Housing Conference

Welcome and Introductions

Quick introductions

- Name?
- Role?
 - Front Line Staff
 - Manager
 - Executive Director
 - Other
- Experience with Rapid Resolution?
 - Already implemented?
 - Working on it?
 - What is diversion?

Learning Objectives

At the end of this session, participants will understand:

- Key early takeaways and learnings from the SSVF Rapid Resolution Pilot and national rollout of Rapid Resolution
- Key system and practice foundations for effective Rapid Resolution
- Trajectory and scope of diversion and rapid exit strategies across the Federal partners and other local implementations

Session Agenda

- Overview of Diversion/Rapid Exit and Rapid Resolution
- Community Practice Panel
- Federal Partner Panel
- Compliance and Implementation Q&A
- Q&A and Discussion

Overview of Rapid Resolution

empathetic listening build trust
brainstorming empowerment be positive
diversion safe place resourceful quiet space
mediation family options
rapid resolution
problem solving client choice partners housing
respectful creative
trauma informed friends safety conflict resolution
crisis resolution social networks
open-ended questions natural supports
follow up action oriented trust
active listening

Rapid Resolution Defined

- Rapid Resolution is an intervention designed to **prevent immediate entry** into homelessness or **immediately resolve** a household's homelessness once they enter shelter, transitional housing or an unsheltered situation.
- RR includes both **Diversion and Rapid Exit** strategies with the aim of ensuring **homelessness is avoided or as brief as possible when it does occur**.
- RR is a **system-wide intervention and can be used for all populations**, not just Veterans.

Position of Diversion/Rapid Exit or Rapid Resolution in the System

* Could be a shelter, outreach engagements a drop-in center, VA, a CES Access Point, wherever people are most likely to present asking for help.

Rapid Resolution In Context

- Rapid Resolution is a term first used by VA to break down the barriers between the traditional definition of Diversion and interventions that may happen shortly after someone becomes literally homeless
- System orientation provides insights on how communities may consider diversion and rapid exit strategies for non-Veteran populations
- The skills sets and planning associated with effective Rapid Resolution interventions may be similar or the same as what would work similarly for other populations
- RR is a pilot, emerging initiative – much learning to do within and across systems

VA Rule Change Implications

- Added Rapid Resolution services as an allowable package available to all SSVF Grantees
- Encourages Grantees to invest in new emerging practice models
- Recognized that SSVF plays a key role in preventing and ending homelessness, even as the interventions SSVF employs continue to evolve
 - Evolution as a result of serving Veterans with higher needs and vulnerabilities
 - Evolution as a result of the growing affordability crisis and limited housing stock
- Allowed for limited, targeted financial assistance to support diversion and rapid exit outcomes where necessary
- Began to encourage and codify new data collection requirements to help measure success and challenges over time

SSVF Rapid Resolution Timeline

Pilot Sites

- Spring 2018 – Pilot Planning
- Spring 2018 – SSVF Rapid Resolution National Launch Event
- June/July 2018 – Launch of 6-month pilot in 11 communities, including onsite TA support and planning meetings

All Grantees

- Winter 2019 – National Rollout Planning and Trainings
- Spring-Summer 2019 – Practice Trainings
- Summer-Fall 2019 – 1:1 Remote TA Support
- Fall 2019 – Nationwide Launch
- NOW! 2019 Permanent Housing Conference

Rapid Resolution Goal

- ALL Veteran households at the beginning of a housing crisis engaged in Rapid Resolution intervention
 - Integration with the front door of the homeless crisis response system
 - Work with CoC and VA Medical Center to identify needed system changes
- RR NOT a “Program” – a system level orientation and response. We do not “offer” RR/Diversion/Rapid Exit - we engage in it with everyone presenting for crisis services
- Even for those housing emergencies that are not rapidly resolved, housing planning and connections to resources begins more immediately

RR Pilot Results: Early Success

- Engaging Veterans more quickly even if they cannot be rapidly resolved
- Some communities have found that RR accelerates Veterans connecting to housing resources
- Program staff appreciate the high level of engagement they are able to establish through RR
- Veterans who have had the RR conversation and could not be resolved are more likely to return for other resource discussions
- Communities that has diversion already in place had a much easier time implementing Rapid Resolution
- Many grantees felt they “already did this” without the name – new rules allowed for flexibility to do that work better

RR Pilot Results: Early Challenges

- Planning period was short and some grantees weren't able to establish a process that ensured Veterans were engaged with Rapid Resolution.
- Communities with a no-wrong-door design particularly struggled with design and implementation.
- Helping local partners understand the intervention (and support its implementation) a struggle in some places
- VA/TA partners worked to build guidance as pilots were already underway, resulting in some confusion but a good feedback loop
- Lack of dedicated training resources and guidance
- Don't make 'perfect the enemy of the good'

QUESTIONS?

Questions for Panelists

- Please tell us some of your lessons learned when building your pilot, including challenges but also good success points
- Describe your Rapid Resolution system and practice.
 - Who conducts the Rapid Resolution conversation? Where is it conducted?
 - How you provide follow-up services once the person is resolved? How has this effected program design and management (budget planning, supervision)
- How does RR work in terms of your CE System?
- How have you addressed the culture change required for effective diversion and rapid exit processes? How did you got buy-in?
- What are 2-3 tips you'd give practitioners who are pursuing diversion type techniques, including for non-Veteran populations?

Federal Partner Panel

John Kuhn – Supportive Services for Veteran Families

Brett Esders – HUD Office of Special Needs Assistance Programs

Robert Pulster– U.S. Interagency Council on Homelessness

COMPLIANCE AND IMPLEMENTATION

OPEN Q&A