[image: image1.png]

STATE OF NEVADA

DEPARTMENT OF BUSINESS AND INDUSTRY
OFFICE OF THE DIRECTOR
Veterans Housing Task Force Meeting
February 28, 2014 at 10:00am – 11:00pm
1. Call to order

Mike Dang called the meeting to order.

The following were in attendance:
In Las Vegas office: Teleconference:
Nicole Holloway, NHD Tyrone Thompson, SN Regional Planning
Mark Licea, NHD Jim Logue,
Marina Adamy, GGI Tony Ramirez, HUD
Francine Lebrato, NHD Hilary Lopez, Praxis
Marisa Olmdea-Macias, NHD

 Jim Stretz, GKB
Steven Silverman, HELP USA
In Carson office:
Mike Dang, NHD
Nicole Nelson, NHD
Betsy Fadali, NHD

Eric Novak, Praxis

Kim Terminel, NRHA

Olen McCloud, NHD
2. Veterans Housing Task Force Purpose (Review):
 Deliverable: Task Force Recommendation Report

 Is there a need for Housing/ Number of units needed?
Key Factors of report:

1. Point in Time Homeless count 2013 estimates 1000 homeless veterans with 90% residing in Clark Count

2. Mid 50’s health and mortality rate increasing over the next decade

3. Post 9/11 smaller population, with a higher rate of homelessness and disability with an increase of about 500 more over the next 5-6 years

(For more information see Veterans Housing Report)

Mike – Does it look like we have a large enough base to support housing for both Clark County and Reno?

Betsy- in Reno there is a waiting list for housing but a new facility with 40 spots is being built with the hopes that would be enough for the area
Erick Novak – designing a 90 bed rest home type facility on the campus of Northern Nevada Adult Mental Health.
It would be worth checking in with VA and the Housing Authorities on the utilization of the VASH Vouchers and find out what the waiting list is. Personally interested in knowing where Veterans are moving that use VASH vouchers, if there is enough accessible supportive housing in the community if there is a real need for new projects.

**Tyrone Thompson- 2014 Homeless Census will be posted by April on helphopehome.org We are seeing an increase of females with young children and need to look at housing for not just singles but also families.

Mike D. - Possible locations Veterans Medical Center area and possible shift of property from developer in Clark County. Enhanced Use Leasing have done over 100 leases with 95% being transitional housing, permanent, and supportive housing and can run anywhere from 35 to 50 or 75 years. VA may be willing to cover up to 10% of the developer cost.

3. Case Study:
Finance- Jim Stretz and Jim Logue – What can be done and what works in other parts of the country. How they are put together, where the finances come from, and how effective they can be.

· Complete residential

· Stand alone projects

· All occupants are 100% formally homeless

· All occupants are 100% section 8 and/or part VASH part Section 8

· All projects are near Medical Service Center

· Little or No Hard Debt

(For more information on specific projects see Veterans Housing Case Study)
4. Open Discussion/Comments/Questions
Tyrone Thompson-

· whatever project we have we need to focus it to permanent housing
· work with the City of Las Vegas and the VA for land

Marisa Olmeda-Macias- We need to not only look at the need today but the need in the coming years.

Steve Silverman - Not just building a building but also need the appropriate staffing, case management for supportive services.

Erick Novak – We have been talking about the ingredients for a successful Veterans project. In the different jurisdictions how was the Section 8 procured, if the Housing Authority was involved from the beginning or if the developer applied on their own?

**Jim Logue - in most cases the Section 8 came from the Housing Authority and the QAP offers an inside opportunity private base Section 8 and Voucher plan. A supportive housing set aside.
**Erick N. – What are the issues with selling the projects?

**Jim L. – 1) Section 8 on as many units as you can get

 2) Low level of Hard Debt with no more than 30%

 3) Services provided to meet the needs of the Veterans

Nicole Holloway – SNRHA has furlough day on Friday, meetings need to be on another day.
5. Next Meeting
Next meeting – TBD tentatively, March 31
BRIAN SANDOVAL

Governor

BRUCE H. BRESLOW

Director

Carson City: 1535 Old Hot Springs Rd, Suite 50 Carson City, Nevada 89706 - Telephone (775) 687-2040 - Fax (775) 687-4040
Las Vegas: 7220 Bermuda Rd, Suite B Las Vegas, Nevada 89119 - Telephone (702) 486-7220 - Fax (702) 486-7226

 www.housing.nv.gov

