

HOMELESS SERVICE PROVIDER FORUM

May 24, 2021

Working together to help Wisconsin citizens experiencing homelessness

A partnership of these organizations:

- Department of Health Services
- Continuum of Care
- Wisconsin Emergency Management
- U.S. Department of Housing and Urban Development
- Federal Emergency Management Agency
- Department of Administration Interagency Council on Homelessness
- Institute for Community Alliances
- American Red Cross
- **AND MOST IMPORTANT – YOU!**

Agenda

9:00 a.m. Opening Remarks-Alfred C. Johnson

9:05 a.m. Homeless Service Provider Panel Presentation- Kevin Burch, Alexia Wood, Duana Bremer, Gai Lorenzen, Kim Sutter, Phillip Connelly

10:10 a.m. COVID 19 Vaccine and Infection Control Guidance Updates- Elise Balzer, Nicholas Tomaro, Ashlie Dowdell, Karen Boegler

10:30 a.m. Adjourn

Learning Objectives

- You will learn:
 - General understanding of Wisconsin homeless service provider operations and changes implemented as a result of the pandemic
 - Increased understanding of COVID-19 vaccines.
 - Increased understanding of CDC and DHS infection control guidance.

WISCONSIN DEPARTMENT
of HEALTH SERVICES

Catholic Charities

Kevin Burch
Housing Services Director
kburch@cclse.org
608.519.8021

WISCONSIN DEPARTMENT
of HEALTH SERVICES

St John's Homeless Shelter

Alexia Wood
Executive Director
awood@sjehs.org
920-436-9344

WISCONSIN DEPARTMENT
of HEALTH SERVICES

Salvation Army of St. Croix, Polk and Burnett

Duana Bremer
Director

duana.bremer@usc.salvationarmy.org

712-246-1222

The Salvation Army
Doing The Most Good

Grace Place - New Richmond

Emergency Shelter

- Capacity up to **64** people.
- Length of stay is **30 – 90** days.
Each family or individual is assigned a case manager to guide them through their personalized steps to self-sufficiency.
- In **2020** were able to help **394** individuals with shelter, **46** of them were children.
- **73%** of all people who stay at Grace Place, leave shelter for permanent housing.

Building Strong Futures

Grace Place Shelter

Grace Place is an Emergency Shelter where families and individuals can reside. The goal of the stay at Grace Place is not just housing temporarily but to give the gift of independence through education and resources to ensure success when leaving the shelter.

Residents who stay at Grace Place are encouraged to attend:

- Cooking Classes
- Tutoring for Children
- Budgeting Workshops
- AODA Counseling (if needed)
- Mental Health Therapy Sessions
- Family Style Dinners
- Bible Studies (If Available)
- Community Sponsored Activities

Doing the Most Good

in St Croix County

Beyond the walls of Grace Place:

We also assist our community through programs like:

- Emergency Rent, Heat or Electric Assistance
- Disaster Relief
- Permanent Supportive Housing
- Tenant Based Rental Assistance
- Emergency Services
- Referrals to mental health
- Job skills coaching

COVID-19 Response

March 27, 2020 Facility Closed to the Public

Social Service programs continued including shelter.

Grace Place staffing continued at 100%.

Volunteer positions were suspended during this time.

Grace Place safety procedures enacted, masks, shields and sanitizing.

Dining area capacity reduced to 50%, flexible meal schedules in place.

COVID supplies were donated through community efforts.

Motel Voucher Program

Clients who requested shelter with a positive COVID test were placed in motels.
Grace Place residents requiring COVID testing were transferred to motels.
One resident tested positive during COVID shutdown.
Over 600 shelter nights were provided at an estimated cost of \$30,000.
Case management and meals were provided.

COVID-19 Response

Permanent Supportive Housing

Offsite case management was revised during the COVID response

Case management was provided by Zoom or telephone.

Clients had difficulty with isolation during COVID Response.

Client substance abuse increased during COVID

Client mental health issues also increased during COVID

THANK YOU!

WISCONSIN DEPARTMENT
of HEALTH SERVICES

HALO Shelter

Gai Lorenzen
Executive Director
glorenzen@haloinc.org
262- 633-3235

WISCONSIN DEPARTMENT
of HEALTH SERVICES

Porchlight

Kim Sutter

Director of Services

ksutter@porchlightinc.org

608-257-2534 ext. 39

PORCHLIGHT

SHELTER PROCEDURES & COVID RESPONSE – KIM SUTTER, DIRECTOR OF SERVICES

PORCHLIGHT DROP-IN SHELTER

Porchlight Men's Drop-In Shelter | Madison, WI

- ❖ Main provider of emergency overnight shelter for male-identified individuals in Dane County
- ❖ Started in winter 1984 in a church basement, expanded to three church basements around the Square
- ❖ Relied on 70+ volunteer groups to provide meals
- ❖ Serve 1,200 guests per year, 50-170 per night
- ❖ One staff per shelter site, one case manager at main site
- ❖ 90-day limit, no intoxication, focus on crowd control

TEMPORARY SHELTER SITES

CDC Guidelines, Best Practices for Congregate Shelter

- ❖ Physical distancing
- ❖ Cleaning/sanitization
- ❖ No family-style food service
- ❖ Emergency staffing plans
- ❖ Personal protective equipment (PPE)

TEMPORARY SHELTER SITES

CDC Guidelines, Best Practices for Congregate Shelter

- ❖ **Physical distancing** → spaced beds 6 feet apart, promoted physical distancing throughout the facility
- ❖ **Cleaning/sanitization** → cleaned/sanitized the facility, laundered linens daily
- ❖ **No family-style food service** → provided catered, individually packaged meals
- ❖ **Emergency staffing plans** → consolidated shelter staff into one location
- ❖ **Personal protective equipment (PPE)** → mandatory masking for staff and guests (masks provided)

SHELTER ADVANCEMENTS

Policy Changes

- ❖ Paused enforcement of 90-day shelter limit
- ❖ Increased access to individuals under influence of substances
- ❖ Decreased length and frequency of suspensions

New Staffing Pattern

- ❖ Health Assessment Coordinator
- ❖ Shelter Assistants
- ❖ Support Specialist
- ❖ Case Managers

COMMUNITY PARTNERSHIPS

City of Madison → site location, funding, engineering solutions, transportation, vendor contracts

Public Health → consultation, education, medical respite, COVID testing, vaccine clinics

Dane County → funding, vendor contracts, at-risk hotel

UnityPoint Health-Meriter → COVID testing

Nurse Disrupted → virtual COVID-19 health assessments & tele-health equipment

Catalyst for Change → referral of unsheltered guests, policy ideas

The Beacon → extra staff support, ongoing collaboration meetings

MACH OneHealth → on-site physical health care, crisis support

STAFF & VOLUNTEERS

Staff Support

- ❖ Standing monthly staff meetings
- ❖ Additional trainings
 - ❖ COVID-19, proper use of PPE
 - ❖ Blood borne pathogens
- ❖ Collaboration with Public Health liaison, internal contact tracing for positive cases
- ❖ Higher staffing levels and new positions
- ❖ Increased communication (computer access, emails, two-way radios, incident debriefings)
- ❖ Biweekly conference calls with City staff

Volunteer Recruitment

- ❖ Focus on one opportunity – health assessments
- ❖ Send position summary and nightly protocol to all interested volunteer candidates
 - ❖ Indicate the importance of duties in maintaining health and safety for shelter users
 - ❖ Describe and train on PPE use, provide all PPE
- ❖ Update all volunteers on changes in CDC guidance
- ❖ Advertise through United Way, our own website
- ❖ Outreach to University students
- ❖ Track, provide verification of hours as requested

CONTACTS

Preston Patterson

Drop-In Shelter Manager

ppatterson@porchlightinc.org

(608) 416-1446

Kim Sutter

Director of Services

ksutter@porchlightinc.org

(608) 257-2534 ext. 39

Karla Thennes

Executive Director

kthennes@porchlightinc.org

(608) 257-2534 ext. 14

For More Information:

www.porchlightinc.org/mens-emergency-shelter/

This page is updated with information on the temporary shelter operation at First Street, including an updated version of the Shelter Policies & Procedures.

You can also refer to the website (www.porchlightinc.org) for updates regarding Porchlight's ongoing pandemic response.

WISCONSIN DEPARTMENT
of HEALTH SERVICES

Guest House of Milwaukee

Philip Connelly

Director of Housing

philip@guesthouseofmilwaukee.org

414-345-3240

Questions?

Contact Information

- Kevin Burch, Catholic Charities, Housing Services Director, kburch@cclse.org, 608.519.8021
- Alexia Wood, St John's Homeless Shelter, Executive Director, awood@sjehs.org, 920-436-9344
- Duana Bremer, Salvation Army, Director, duana.bremer@usc.salvationarmy.org, 712-246-1222
- Gai Lorenzen, HALO, Executive Director, glorenzen@haloinc.org, 262- 633-3235
- Kim Sutter, Porchlight, Director of Services, ksutter@porchlightinc.org, 608-257-2534 ext. 39
- Philip Connelly, Guest House of Milwaukee, Director of Housing, philip@guesthouseofmilwaukee.org, 414-345-3240

WISCONSIN DEPARTMENT
of **HEALTH SERVICES**

Department of Health Services, Division of Public Health

Elise Balzer

Immunization Program/CDC Public Health Advisor

1 West Wilson Street

Room 272

Madison, WI 53701

Phone: 608-266-7550

Email: Elise.Balzer@dhs.wisconsin.gov

WISCONSIN DEPARTMENT
of **HEALTH SERVICES**

City of Milwaukee Health Department

Nick Tomaro, DVM, MPH

| Public Health Emergency Response Planning Coordinator

City of Milwaukee Health Department | 841 N. Broadway, 3rd Floor | Milwaukee, WI 53202

(414) 336-8039 | ntomar@milwaukee.gov

WISCONSIN DEPARTMENT
of **HEALTH SERVICES**

Department of Health Services, Division of Public Health

Ashlie Dowdell

Director | Healthcare-Associated Infections (HAI) Prevention Program

Wisconsin Department of Health Services | Division of Public Health

Office: 608-266-1122 | Cell: 608-206-9038 | Fax: 608-266-0049 |

ashlie.dowdell@dhs.wisconsin.gov

Questions?

Thank you

