

HOMELESS LIAISONS: ROLES AND RESPONSIBILITIES

Jennifer Merritt

jmerritt@apswarriors.com

405-247-2496

NON-AGENDA

- We will not spend any time discussing the moral or ethical pros and cons with regards to providing services to the homeless.

AGENDA

- Homeless liaison responsibilities
 - Awareness, guidance and training
 - Determining eligibility and identification
 - Enrollment and school selection
 - Access to Services
 - Transportation
 - Working with parents and guardians (including disputes)
 - Working with unaccompanied youth
 - Collaboration with your community
- Who should be the homeless liaison?
- Managing the work of the homeless liaison

WHAT DOES MCKINNEY-VENTO SAY ABOUT HOMELESS LIAISON RESPONSIBILITIES

- Local Education Agency (LEA) Responsibilities
 - Creation of appropriate policy
- Homeless Liaison Responsibilities
 - Guidance in creation and amendment of policy
 - Carrying out local policy

LEA RESPONSIBILITIES

- Provided the same opportunities to meet the same state academic achievement standards
- Homeless students are identified and their special needs assessed
- Disputes are resolved promptly
- Activities take place to heighten awareness
- Participation in nutrition programs
- Access to public preschool programs
- Access to appropriate secondary education and supports
- Not segregated or stigmatized
- Local liaisons are appointed
- Barriers causing enrollment delays are eliminated
- Transportation is provided to the school of origin

LIAISONS WILL ENSURE THAT FOR HOMELESS CHILDREN AND YOUTH... (MCKINNEY-VENTO)

- They are identified by school personnel and through coordination with other agencies
- Enroll in, and have a full and equal opportunity to succeed in, school
- Receive educational services, including head start and preschool, as well as referrals to health care services, dental services, mental health services, and other appropriate services
- Parents are informed of the educational and related opportunities and can participate meaningfully
- Rights of homeless children and youth are disseminated where they receive services such as schools, family shelters, and soup kitchens
- Enrollment disputes are mediated according to policy
- Parents and unaccompanied youth are fully informed of all services, including transportation to the school of origin

LIAISONS WILL ENSURE THAT FOR HOMELESS CHILDREN AND YOUTH... (FEDERAL GUIDANCE)

- Assist homeless children and youth with enrolling in school and accessing school services
- Help homeless children and youth obtain immunization or medical records
- Inform parents, school personnel, and others of the rights of homeless children and youth
- Work with school staff to make sure that homeless children and youth are immediately enrolled in school pending resolution of disputes that might arise over school enrollment or placement

IN SUMMARY, THE HOMELESS LIAISON ROLE INCLUDES...

- Awareness, Guidance and Training
- Determining Eligibility and Identification
- Enrollment and School Selection
- Access to Services
- Transportation
- Working with Students and Families (including disputes)
- Collaboration with the Community

AWARENESS, GUIDANCE AND TRAINING

- Posters and Pamphlets in both Spanish and English are available on the THEO website
- Does the district know who the HoLi is? What about shelters? Churches? Food Pantries?
- Become aware yourself
 - Read the law and guidance
 - Read NCHE's Homeless Liaison Toolkit
 - Confirm/correct information on the directory
 - Attend ESC trainings
 - Attend webinars
 - Review the Texas Homeless Education Office's website (fact sheets)
 - Call Region 10, Texas Homeless Education Office, or your ESC

AWARENESS, GUIDANCE AND TRAINING

- Within your district or charter school...
 - Is it policy? If not, write it!
 - Turn policy into procedures...train staff on these procedures
 - Who needs to know about these procedures?
 - Schedule appropriate staff training
 - Staff work best following flow-chart or step-by-step type procedures
 - Begin to take ownership of procedures and have fun!
 - Evaluate procedures for continued efficacy

DETERMINING ELIGIBILITY AND IDENTIFICATION

- Create a Student Residency Questionnaires (SRQ) to appropriately assess student housing at enrollment, including sensitivity and FERPA
- Create procedures so that enrolling staff can easily understand how to use the information in the SRQ, including sensitivity and FERPA, for appropriate PEIMS coding
- Create procedures for storing all SRQs for a minimum of 5 years
- Create a procedure for referral to the HoLi for difficult situations, that still allows for all services
- Create procedures for analyzing doubled-up student housing on a case-by-case basis
- Coordinate with local service providers for help with identification
- Coordinate with surrounding district HoLis and create procedures for honoring of previous district coding

ENROLLMENT AND SCHOOL SELECTION

- Create procedures and train enrollment staff on enrollment provisions
 - Immediate enrollment
 - Even during disputes
 - School selection provisions of Oklahoma Education Code
- Create procedures for lack of immunizations or immunization records
 - From Oklahoma? Consult with your nurse
 - Do you know area physicians?
 - Can you help facilitate transportation?
- Create procedures for accessing previous school records
 - Coordination with other Homeless Liaison

ENROLLMENT AND SCHOOL SELECTION

- Create procedures for informing parents of schools available based on homeless status
- Create procedures for determining best interest school selection

ACCESS TO SERVICES

- Nutrition Services
 - Automatic eligibility (USDA)
 - List of names with Homeless Liaison signature should be sufficient
 - Create procedures for communicating homeless status with nutrition department

ACCESS TO SERVICES

- At-Risk and Title-I
 - Data collection of student need
 - Appropriate School Clothing
 - School supplies
 - Academic needs and tutoring
 - Access to field trips and other educational opportunities
 - Lack of available services in the community
 - Planning with Campus and District Improvement Committees
 - Data—Data—Data—Data
 - Student stories

TRANSPORTATION

- Coordination:
 - Your own district or charter school's transportation department
 - Is there a procedure for determining feasibility?
 - Special Education Department
 - Other local Homeless Liaison

WORKING WITH PARENTS AND GUARDIANS

- Create procedures for fully informing parents of their rights, including transportation
- Develop opportunities for school participation (resource fair)
- Develop procedures so that parents do not have to “earn” their rights
- Direct families to other available services outside of school

DISPUTE RESOLUTION

- Create a district letter that initiates dispute for enrollment or identification
- Guide parents and students as they navigate this process (procedures?)

WORKING WITH UNACCOMPANIED YOUTH

- Procedures for determining excused and unexcused absences
- Procedures for being able to leave school mid-day for appointments
- Post-secondary planning, FAFSA access
- Non-parent caregiver forms

COLLABORATION WITH THE COMMUNITY

- Attend local homeless coalition meetings (usually monthly)
- Investigate resources
 - Emergency Money
 - Emergency Food
 - Emergency Clothing
 - Emergency Housing
- Identify gaps in service
- Coordinate to help with identification
- Coordinate to enhance services

WHO SHOULD BE THE HOMELESS LIAISON

- Ability to look at policy and help guide procedure
- Proper level of authority to communicate with transportation and nutrition leaders
- Proper level of authority to call and lead meetings with registrars, PEIMS and other enrollment staff
- Understanding of poverty and trauma
- Ability to develop relationships with service providers
- Ability to develop relationships with parents and students in crisis
- Has available time fulfill duties
- Ability to separate personal feelings from what maintains school compliance

MANAGING THE WORKLOAD

- Hands on, Campus-Active Homeless Liaisons
- Delegator, Administrative Homeless Liaisons

MANAGING THE WORKLOAD

- Emphasis on policy turned into procedure
- Train staff on appropriate procedures and provide with step-by-step, manualized, guidance
- Refine procedures over time