

Understanding the Interconnectedness of HMIS Data

Natalie Matthews & Stephanie Reinauer Abt Associates, Inc.

Welcome and Introductions

Who's in the room?

HMIS System Administrator

HMIS Vendor

HMIS User

CoC leadership or member

Learning Objectives

- Identify the data collection and reporting requirements for HMIS
- Understand how various data elements are used in reporting from HMIS

Appreciate the benefits and potential uses of HMIS across

Overview of HMIS

What is HMIS?

A Homeless Management Information System (HMIS) is a *locally administered*, electronic data collection system that stores longitudinal person-level information about persons who access the homeless service system

Why is HMIS Important?

Informs National Policy

Required by CoC program

Datainformed systems

Informs Local Planning

Enhance CE & Case Management

The History of HMIS: Early Days

Late 80's to early 90's: Grassroots efforts to better understand homelessness

- Early 90's: Several communities developed local data collection systems (e.g. St. Louis, Kansas City)
- 1995: by HUD, HHS, and Dr. Dennis Culhane (UPenn)- the first national software prototype (ANCHoR) was deployed
- 1996: National Survey of Homeless Assistance Providers and Clients (Burt)
- 1999: First attempt to generate national estimates of homelessness from local administrative data (Culhane)

Communities banded together to look for new software products through a joint RFP published by National Human Services Data Consortium (NHSDC)

The History of HMIS: 2001 Congressional Directive

Congress directed HUD on the need for data and analysis on the extent and nature of homelessness and the effectiveness of the McKinney-Vento Act Programs including:

- Developing unduplicated counts of clients served at the local level
- Analyzing patterns of use of people entering and exiting the homeless assistance system
- Evaluating the effectiveness of these systems

HMIS became an eligible activity under 2001 SuperNOFA

The History of HMIS: CoC Interim Rule

CoC program recipients must participate in HM15.

CoC must participate in Consolidated Planning process.

HUD provided the framework for establishing and operating a local Continuum of Care with three major duties:

- 1. Operate the CoC
- 2. Designate and operate the HMIS for the CoC
- 3. Plan for the CoC

Federal Partner Participation

HUD:

- Continuum of Care Program (CoC)
- Emergency Solutions Grant Program (ESG)
- Housing Opportunities for Persons with AIDS (HOPWA)

Veterans Affairs programs:

- Grant and Per Diem (GPD)
- HUD-VA Supportive Housing (HUD-VASH)
- Supportive Services for Veteran Families (SSVF)
- Veterans Homeless Prevention Demonstration (VHPD)

Department of Health and Human Services (HHS)

- Projects for Assistance in Transition from Homelessness (PATH)
- Runaway and Homeless Youth (RHY)

A strategic vision for how communities use data to end homelessness.

Provides a clear, uniform vision and set of three strategies and related characteristics

Developed over the course of several months of work with HUD SNAPS and its Data Workgroup

Not intended to be achieved instantly; strategies provide goals that extend over the next 3-5 years

Data Strategy: Goals

- 1. Communities use their data to optimize systems of care through making ongoing system performance improvements and determining optimal resource allocation.
- 2. Communities operate data systems that allow for accurate, comprehensive and timely data collection, usage and reporting.
- 3. Federal government coordinates to receive and use data to make informed decisions in coordination with other data sets, across and within agencies.

Strategy 1: Improve the capacity of people setting up, operating, and benefitting from data systems

Strategy 2: Data systems collect accurate, comprehensive and timely data

Strategy 3: Continuums and stakeholders use data to improve efforts to end homelessness

Strategy 1: Improve the capacity of people setting up, operating, and benefitting from data systems

Expert HMIS Leads and System Administrators

Strategy 2: Data systems collect accurate, comprehensive and timely data

Bed Coverage across Continuum (funded and unfunded)

Strategy 3: Continuums and stakeholders use data to improve efforts to end homelessness

- CoC uses data for system planning
- CoC uses data for coordination of care
- CoC uses data to prioritize existing resources for clients with highest need

Benefits of HMIS: Who's asking?

Benefits for Homeless System, Public Policymakers, and Advocates

- Identifying service gaps
- Calculating unduplicated counts of clients served
- Understanding the extent and nature of homelessness
- Informing systems design and policy decisions
- Measuring the performance of the community system to prevent and end homelessness

Benefits for Agency Directors and Project Managers

- Measuring client outcomes
- Analyzing performance of projects
- Coordinating services internally among agency projects and externally with other providers
- Preparing financial and programmatic reports for funders, boards, and other stakeholders

Benefits Case Managers, Intake Workers, & other Direct Service Staff

- Knowing waitlist or enrollment status
- Viewing client history, assessment scores, involvement with other providers

Storing and sharing documents securely, such as eligibility verification, ID's, leases

Case Managers

Benefits for People Experiencing Homelessness

- Benefit eligibility
- Streamlined referrals
- Coordinated case management

A decrease in duplicative intakes and assessments

Benefits vs. Effort

Purpose of Governance

HMIS governance:

Defines the relationship between the HMIS implementation and the CoC

Formalizes roles and responsibilities

Formalizes leadership and oversight expectations

Provides structure for decision-making

HMIS Roles and Responsibilities

CoC Role

HMIS Oversight
HMIS Standards Compliance
Designate the HMIS Software
Designate the HMIS Lead Agency
Execute HMIS Governance Agreement

CoC Role

The CoC must:

- 1. Designate a single Homeless Management Information System (HMIS) for the geographic area;
- 2. Designate an eligible applicant to manage the Continuum's HMIS, which will be known as the HMIS Lead;
- 3. Review, revise, and approve a privacy plan, security plan, and data quality plan for the HMIS.
- 4. Ensure consistent participation of recipients and subrecipients in the HMIS; and
- 5. Ensure the HMIS is administered in compliance with requirements prescribed by HUD.

HMIS Lead Agency Role

Administer the day-to-day operational functions of operating the HMIS

Develop local HMIS policies and procedures

Execute HMIS participation and end user agreements

Monitor compliance with applicable HMIS standards

Administer vendor agreements/contracts

Develop and Implement Local HMIS Policies and Procedures

Participating Project's Role

Data Collection & Entry

Compliance & Monitoring

- Data Quality: timeliness, completeness, and accuracy
- Privacy and Security
- HMIS Policy and Procedure

CoC Participation

- Provide quality data for community planning
- Participate in Point In Time and Housing Inventory Processes
- Participate in CoC meetings and workgroups
- Coordinate with other service providers

HMIS Data Collection Expectations

HMIS Data Collection

Guidance on HMIS Data Collection

- HMIS Data Standards Manual serves as the primary guidance document for data collection expectations
- Each Federal Partner also has a unique HMIS Manual, that details the nuances of any data collection expectations for their programs, and describes any data elements that are specific to just their program

 The Federal Partners will update the HMIS Data Standards Manual in 2019; changes will go into effect on October 1, 2019

Federal Partner and Project Type Considerations

Types of Data Elements in HMIS

Project Descriptor Data Elements Universal Data Elements (UDEs)

Common Program
Specific Data
Elements (PSDEs)

Program Specific Data Elements (PSDEs) Additional, Local Data Elements (as required)

Project Descriptor Data Elements

Universal Data Elements: Collected Once

Universal Data Elements: Collected Each Project Stay

Program Specific Data Elements: Common

Income and Sources

Non-Cash Benefits

Disability Elements (5)

Domestic Violence

Date of Engagement

Bed-Night Date

Health Insurance

Contact

Housing Assessment Disposition

Additional Data Collection Work

Federal Partner Manuals and the Data Dictionary outline additional data elements that are required for each partner

Include things like information on funder specific services that aren't available to other program types

You may also choose to locally adopt data elements that are unique to your community; just be aware that these will not show up in reporting unless you develop the reports yourself, and they may lead to data entry confusion

Partner Activity: Data Element Walk Through

Select a data element:

- 3.10 & 3.11 Project Start & Exit Dates
- -3.12 Destination
- 3.20 Housing Move-In Date
- 3.917 Living Situation

Go through the worksheet.

- What do you know?
- More importantly, how can you learn more?

Partner Activity: Data Element Walk Through

Example: Date of Birth	I know	I can learn more
When and how is it collected?	At intake	HMIS Data Standards Manual
What are the response options?	Date field	HMIS Data Standards
		Data Dictionary
Which project types does it apply	All	HMIS Data Standards
to?		Data Dictionary
How does it feed into federal	LSA – determines household type	CoC Program Manual
reports?	(AO, AC, or CO)	LSA Full Table Shells
What can you learn about your	How many transition age youth	Stella
homeless system or projects?	are in my shelter system	
What are the impacts of missing	Broad impact – reporting and	CE Evaluation
data?	program eligibility	APR

HMIS Reporting

Data In, Data Out

- The UDEs will be the building blocks for client records, and allow you to do very basic reporting across all participating projects
- The PSDEs are leveraged for annual reporting at the project level, and give more detailed insights into clients than just the UDEs
- If you're collecting data, make sure that it's being used in a report!

Types of Reporting

- System-level reporting
 - System Performance Measures
 - Longitudinal System Analysis (LSA)
 - Stella
- Project-level reporting
 - Annual reports (APR, CAPER, PATH, SSVF and RHY uploads)
- Data Quality Framework Report

Meet Stella

System Performance Overview

Description text for this section/visualization goes here for the [date] reporting period.

2,622HOUSEHOLDS

♣ 3,257 PEOPLE

Reviewing Your Data

- Don't do it alone! Share reports across providers and with CoC leadership
- Program staff will often be your best sources of help in determining if there are inaccuracies with data
- Don't wait until a report is due! Share data often and openly
- Ensure that the ability to generate reports isn't isolated to one or two people in your community

Data Quality

- Ensure that you have a Data Quality Management Program in place, which sets clear community wide standards for: timeliness, completeness, accuracy and consistency
- Share data at CoC meetings; let people know how their project stacks up against their peers
- Think of ways to provide support and training to your users to avoid data quality issues

Wrap Up

What Next?

- Identify some ways that you can leverage what you learned here
 - Update local trainings and/or documentation on HMIS
 - Think of ways that you can strengthen relationships between the CoC leadership and HMIS team
- Review the SNAPS Data Strategy and make a plan for setting and achieving local goals that are in alignment with it
- Go to more sessions at NHSDC!
 - Several sessions this week take a deeper dive into these topics
 - Look ahead to the next NHSDC conference AND to the 2020 HUD Data

Academy

Evaluate This Session on Your Conference App! (It takes 5 minutes to complete)

- 1) Select "Agenda" from the navigation menu.
- 2) Select the name of the session.

3) Select the blue "Evaluate This Session".

4) Complete the Evaluation and Select "Finish".

TIP:

Turn your phone horizontally to see rating options

HUD Certificate-of-Completion

Reminder: HUD is offering a Certificate-of-Completion for completing at least 4 sessions within either track:

- 1) HMIS Fundamentals Track
- 2) System Planning with Data Track

To earn credit for completion of this session, please complete the evaluation on the conference app and include contact details when prompted

HUD Certificate-of-Completion

HMIS Fundamentals Track

- HMIS Governance 101
- HMIS Lead Monitoring
- HMIS Project Monitoring
- Implementing Effective Contract Negotiation and Relationship Management Strategies 101
- HMIS Project Set Up 101
- HMIS Project Set Up 201
- Understanding the Interconnectedness of HMIS Data
- Achieving a Quality and Stable HMIS Staffing Pattern
- HMIS Project Management and Annual Calendar of Expectations

System Planning with Data Track

- Orientation to the Stella Performance Module
- System Modeling 101
- System Performance Improvement:
 Part 1 Analyzing Performance
- System Performance Improvement:
 Part 2 Developing Strategies
- Overview of System Performance Measures and Reports
- Using Data in Funding Decisions
- System Performance by Subpopulation and Geography

