

Event-in-a-Box

Ending Veteran Homelessness, One Event At A Time

SUMMER 2018

TABLE OF CONTENTS

1 Event-in-a-Box Introduction

2 Who Can Use the Event-in-a-Box

2 Ways to Use the Event-in-a-Box

3 Event Planning Information

3 Event Planning Checklist

5 Event Ideas

6 Event Timing

6 Key Messages

7 Event Outreach Correspondence

7 Challenges and Action Steps

8 Calls to Action

9 Event Promotion Resources

9 Press Release

9 Media Pitch

10 Blog Post

10 Social Media Content

11 Electronic Billboard Messages

11 Electronic Message Center Screen Text

12 Event Hosting Resources

12 Presentations

12 Housing/Move-In Essentials Events

13 Employment Events

13 Thank-you Email Template

14 Event Handouts/Materials

14 Frequently Asked Questions

16 Move-In Essentials Checklist

17 Fact Sheets

21 Posters

23 Cards

24 Resources to End and Prevent Homelessness

EVENT-IN-A-BOX INTRODUCTION

The U.S. Department of Veterans Affairs (VA) collaborates with many organizations and individuals to end and prevent homelessness among Veterans. These allies expand Veterans' access to affordable housing, well-paying employment, move-in essentials and other resources.

Organized events are a great way for our collaborators to advance this important national goal. Operation Reveilles, job fairs, move-in campaigns and Stand Downs are just a few types of events that benefit Veterans who are exiting homelessness and their families.

We know event-planning is hard work, and that's why we developed this Event-in-a-Box: To make it easier for VA's collaborators to host and participate in events that get us closer to the day when no Veteran is without a permanent home. Use it to generate event ideas, execute and publicize events and educate your audiences.

Thank you for helping end Veteran homelessness, one event at a time.

Visit www.va.gov/HOMELESS/docs/toolkit/Event-in-a-Box-FactSheet.pdf to download, use and share the Event-in-a-Box.

WHO CAN USE THE EVENT-IN-A-BOX

Almost any community group or individual can hold events that raise awareness about or showcase best practices in ending and preventing homelessness among Veterans. The following stakeholders are particularly well-positioned to plan, promote and participate in events that support this cause:

- Affordable housing providers, including property developers, housing managers and landlords that can provide Veterans with permanent housing
- Employers from both the public and private sectors that can provide job opportunities or vocational skills trainings for Veterans exiting homelessness
- Organizations that can collect and distribute furniture and other move-in essentials to help newly housed Veterans make their house a home
- VA medical centers and facilities, local governments and other entities with the ability to convene people to help prevent and end homelessness among Veterans

WAYS TO USE THE EVENT-IN-A-BOX

Whether you are hosting a boot camp, exhibiting at a conference, planning a hiring event or coordinating a move-in essentials drive, Event-in-a-Box materials can be mixed, matched and customized to help you plan, promote and run events. Pick and choose from these items:

Event planning information

- Event planning checklist
- Event ideas
- Event timing
- Messages
- Challenges and action steps

Event promotion resources

- Sample blogs and social media content
- Flyer template
- Media advisory template
- Electronic billboard messages to promote events within VA

Event hosting resources

- Presentation content
- Thank-you email template

Event handouts and other items to share onsite or online

- Fact sheets
- Frequently asked questions
- Move-in essentials checklist
- Posters and wallet cards
- Resources to end and prevent Veteran homelessness
- Promising Practices White Papers

EVENT PLANNING INFORMATION

Event Planning Checklist

Tailor this checklist for your specific event, and note that policies and procedures vary widely between offices, meeting facilities and other event venues. If you plan to host more than one event, customize the checklist based on lessons learned from each event.

Get Started

- Plan three to six months in advance, depending on the size of your event.
- Identify stakeholders (i.e., any person, group or organization that has a vested interest in the event). Engage stakeholders throughout the process, including with brainstorming event concepts, understanding how best to reach audiences and more.
 - Leverage existing relationships when identifying and contacting new stakeholders for warm hand-offs instead of cold calls
 - Reach out to local housing and employment industry associations
 - Solidify or continue relationships with local chambers of commerce
 - Consider hosting events that involve multiple stakeholders who can each address different needs for homeless Veterans
 - Develop unique partnership strategies for each stakeholder (or group of stakeholders)
 - Have a clear ask when approaching stakeholders for their involvement
- Set goals that will enable you to measure success. Goals will vary depending on the type of event and intended audience, but examples include:
 - Have at least 50 employees attend
 - Collect 500 items for donation
 - Attract 15 employers and schedule 30 Veteran job interviews
 - Meet with 20 landlords accepting or interested in accepting HUD-VASH vouchers
- Plan to collect feedback during the event, or in a follow-up evaluation survey.
- Develop a schedule of milestones, deadlines and contingencies. Ensure that each task—reserving space, posting social media messages, printing handouts, etc.—is assigned.

Logistics

- Establish an event date and time as soon as possible. When selecting the event date, consider factors that may affect attendance, such as holidays or summer vacations (more timing guidance is on page 10).
- Identify and contact the facility coordinator well in advance to reserve space on the selected date/time.
- Once space is reserved, secure resources such as:
 - Audio/visual equipment
 - Badges for event staff
 - Booth display
 - Camera or photographer
 - Easels
 - Laptop(s)/tablet(s)
 - Microphone
 - Printing services
 - Pens/pencils
 - Tables/tablecloth(s)

EVENT PLANNING INFORMATION

- Confirm staff/presenter availability for the selected date and time.
- Provide logistical information, outline roles and share presentations and other materials.
- Establish a means of collecting RSVPs and tracking attendance.
- Conduct a walkthrough of the space or dry run of the event, if appropriate.

Communications

- Develop a plan for communicating to prospective attendees about your event. Work with your stakeholders to determine which tactics will work best for your audiences.
- Provide messages and frequently asked questions to all event staff and stakeholders to promote consistent communications prior to and during the event (examples are included later in this Event-in-a-Box).
- If your event is at a VA facility or you are planning it with VA homeless outreach staff, ask your VA point of contact about working with VA public affairs officers to spread the word.
- Share the event date and time early and often.

Day Of Event

- Ensure that any handouts, posters, badges or other materials are printed prior to the event.
- Arrive early to address any last-minute issues. Be prepared to make on-the-spot changes!
- Set up tables, booths, audio/visual equipment and other items. Test equipment.
- Place signs or staff near entrances to welcome attendees and direct them to the event.
- If you are collecting attendee feedback using a brief survey at the event, give attendees time to fill surveys out and tell them where to turn them in.
- Account for all materials/resources before you leave the event space.

Event Follow-Up

- If you didn't do so at the event, distribute evaluation surveys soon after the event.
- Tally survey responses, collect feedback and review attendance/ engagement data, and use this information to measure success and identify lessons learned.
- Thank everyone involved for their participation, and be sure to send personal thank-you notes to those who contributed significant time or resources (see template in Event Hosting Resources).
- If photos were taken, upload them or post them to your organization's website in a timely manner so they can be used in follow-up communications.

EVENT PLANNING INFORMATION

Event Ideas

Thinking about hosting an event? Here are some ideas in key service areas:

Housing

- **Plan a networking event** – Share your experience developing housing for Veterans with other potential housing providers. Focus on best practices that help Veterans remain stably housed, such as co-locating housing and supportive services or building housing near jobs and transportation hubs.
- **Conduct a landlord outreach event** – Use the Event-in-a-Box to educate area landlords about the need for affordable housing and how they can get involved by setting aside units for Veterans exiting homelessness. For instance, if you accept Department of Housing and Urban Development-VA Supportive Housing (HUD-VASH) vouchers, consider an event to educate landlords about the process.

Employment

- **Plan hiring events** – Veteran-focused job fairs and interview events help connect employers with great candidates, and provide Veterans with invaluable interview experiences and career opportunities. Whether the event includes only your organization or several companies, be sure to engage the appropriate human resources personnel from the beginning. Contact the Community Employment Coordinator (CEC) (www.va.gov/homeless/cec-contacts.asp) at the nearest VA Medical Center (www.va.gov/directory/guide/home.asp) to help plan your event and encourage Veterans to attend.
- **Conduct career prep workshops** – Work with your local CEC to plan a résumé-writing/interviewing workshop or networking event to help Veterans prepare for job fairs and interviews.

Move-In Essentials

Run a move-in essentials program – Reach out to your local VA Voluntary Service representative(s) (www.volunteer.va.gov/directory/index.asp) and VA homeless outreach staff at the VA Medical Center to see which items are needed by Veterans exiting homelessness in your area. Then, organize a collection for your employees or your community. Only distribute new or nearly new items (see the move-in essentials checklist for guidance).

Other Events

Coordinate events with a VA Stand Down – Stand Downs connect Veterans in need with supplies and services that often lead to permanent housing. They're also great outreach opportunities. Visit this site, www.va.gov/homeless/events.asp, to see if one is happening in your community. Contact the listed organizer to coordinate outreach efforts. (VA employees who learn of organizations or individuals interested in donating money, time or goods should notify the chief of Voluntary Service at the VA Medical Center. Learn more at www.volunteer.va.gov/apps/VolunteerNow.)

Operation Reveille – Operation Reveille events go a step beyond Stand Downs, bringing a wide range of partners together with the common goal of rapidly re-housing as many homeless Veterans in one day as possible. The planning and execution of an Operation Reveille is very strategic to ensure the highest level of collaborative impact. To learn more about how to plan and host an Operation Reveille in your community, view the webinar training at <https://www.va.gov/homeless/events.asp>.

Employee lunch and learn – Do your employees understand how to help end Veteran homelessness? Consider hosting an informal lunch and learn session during the work day to educate employees about the issue, what your organization is doing and how they can get involved. Invite employees to bring their own lunches and eat while participating in the discussion. If possible, secure a subject matter expert to present information and guide the discussion. Build in time for questions and answers, and provide attendees with materials for distribution among their networks.

Internal meetings – There may be opportunities to present information/materials to your leadership and peers at work during staff meetings (i.e., medical facility “grand rounds”), conference calls or training sessions. Contact organizers to discuss your ideas and confirm logistics.

EVENT PLANNING INFORMATION

Event Timing

Any time is a good time to host an event. But planning your event to coincide with these observances can enhance its exposure:

- **New Year's Day:** Jan. 1
- **Women's History Month, National Social Worker's Month:** March
- **National Volunteer Week:** April
- **Women's Health Week, Mental Health Awareness Month, Memorial Day:** May
- **Men's Health Month:** June
- **Independence Day:** July 4
- **Labor Day:** First Monday in September
- **National Alcohol and Drug Addiction Recovery Month:** September
- **National Disability Employment Awareness Month:** October
- **Military Family Month, National Family Caregivers Month:** November
- **National Hunger and Homelessness Awareness Week:** November
- **Veterans Day:** November 11
- **Thanksgiving:** Fourth Thursday in November
- **Winter holiday season:** December

Here Are Other Potential Event "Hooks" To Consider In Timing Your Event:

Conferences – Check the schedule (www.va.gov/homeless/events.asp) of upcoming conferences to see if there are opportunities for you to publicize your efforts to house, employ or serve Veterans who are homeless.

Stand Downs and Operation Reveilles – Review the schedule (www.va.gov/homeless/events.asp) of upcoming Stand Downs or Operation Reveille events to see if you can provide support or work in coordination with VA. Stand Downs provide supplies and services to homeless Veterans, such as food, shelter, clothing, health screenings and benefits counseling. Operation Reveilles provide homeless Veterans access to various supplies and services but have the goal of providing permanent, affordable housing that day. Both are collaborative events, coordinated among local VA Medical Centers, other government agencies and community-based homeless service providers.

Other Community Events – Does your community hold events focused on homelessness, or celebrate national holidays like Veterans Day? These are opportunities to offer services to Veterans and raise awareness of efforts to end and prevent Veteran homelessness.

Note that highly publicized, planned events could consume the attention of potential attendees for your event. If this is the case, consider planning your event at a different time.

Key Messages

Customize the following messages for event-promotion materials, talking points or other content that raises awareness and inspires action among event attendees.

Together, We Can End And Prevent Homelessness Among Veterans

- The U.S. Department of Veterans Affairs (VA) considers ending Veteran homelessness a top national priority.
- Following the federal government's launch of the Federal Strategic Plan to End Veteran Homelessness in 2010, the nation has made tremendous progress toward achieving this urgent goal.
- The number of Veterans experiencing homelessness has declined significantly, with states and communities leading the way. To realize the day when there are no Veterans without a permanent home, we need continued urgency and commitment from leaders and partners in every community.
- Independently and in collaboration with others, VA operates a number of programs, in the areas of health care, housing solutions, job training and education, that prevent and end homelessness among Veterans.
- Among these initiatives are the Housing and Urban Development-Veterans Affairs Supportive Housing (HUD-VASH) and Supportive Services for Veteran Families (SSVF) programs, which provide resources to house Veterans and their families and prevent homelessness.
- However, no one entity or program can end homelessness among Veterans. Attaining this goal is only possible with continued investments in effective interventions and strong collaborations among government, employers and community-based entities and individuals such as landlords.

EVENT PLANNING INFORMATION

- Collaborators can leverage available resources to rapidly house all Veterans in need, following the Housing First approach, which means housing Veterans as quickly as possible, without “housing readiness” preconditions.
- Additional support from organizations of all types—businesses, nonprofits, foundations and so many others—is needed to help Veterans who are homeless or are one tough break away from it secure well-paying employment, affordable housing, move-in essentials and more.
- If you know a Veteran who is homeless or at imminent risk of becoming homeless, refer him or her to a local VA Medical Center (www.va.gov/directory/guide/home.asp) where VA staff are ready to help. Veterans and their families can also call **1-877-4AID-VET** to get connected to VA services.
- No Veteran should be without a permanent home. Together, let's end homelessness among Veterans.

Event Outreach Correspondence

Customize the following outreach correspondence when contacting stakeholders and other community members for support and involvement in your event.

[INSERT NAME],

Since 2010, the U.S. Department of Veterans Affairs (VA) and its partners have made efforts to end homelessness among Veterans throughout the country. Tremendous progress has been made so far with an overall decline of nearly 50 percent in Veteran homelessness. However, there is still work to be done. The good news is, anyone or any organization can contribute to the ongoing efforts of ending homelessness among Veterans in their communities.

The [Insert local VAMC, organization, group or corporation name] is planning an event to [Insert goal or purpose of event] in the [Insert community area]. Can you join the many community members—including businesses, organizations, government officials and more—in putting together this event to support local Veterans experiencing homelessness? Your [support and/or resources] would be much appreciated in providing local Veterans with [Insert description of service, support or items].

Please contact me at [Insert phone number] or [Insert email address] to discuss additional details of the upcoming event and your ability to join efforts to provide Veterans with the hand-up they need to regain their independence.

Sincerely,

[Insert Name and Signature]

Challenges and Action Steps

Use your event to address the following challenges related to ending and preventing homelessness among Veterans, and encourage your attendees to take action.

Housing

- All Veterans have earned a clear, quick path to affordable housing and supportive services that can help them stay healthy and successful.
- Many Veterans live in places with extremely high costs of living and few affordable housing options. In some places, even Veterans in possession of HUD-VASH vouchers cannot find rental housing that will accept them.
- A significant number of Veterans are not eligible for Veteran-specific assistance due to their service discharge status.

Action Steps

- Develop incentives for private landlords to build and expand access to low-cost housing for Veterans. If you are a housing provider or landlord, consider renting to Veterans exiting homelessness.
- Develop and implement strategies to get non-VA eligible Veterans connected to community-based housing and other services that may promote housing stability, including mainstream housing, Social Security benefits, federal food assistance, Temporary Assistance for Needy Families and health insurance.
- Identify all Veterans experiencing homelessness by name and share that list across systems so that no one falls through the cracks.
- Coordinate outreach to and engagement among service providers, mental health and substance use treatment agencies, legal services entities, law enforcement, prisons and jails, hospitals, libraries and job centers to proactively seek out Veterans in need of assistance and in turn to connect Veterans to services that promote housing stability.
- Set concrete and ambitious monthly or quarterly goals for helping Veterans and their families get housed.
- Implement Housing First practices and approaches across every part of the homelessness services and housing system.

EVENT PLANNING INFORMATION

Employment

- Employment reduces the likelihood of poverty among Veterans and their risk of homelessness.
- With steady income from good jobs, Veterans can establish credit and earn deposits and down payments to obtain permanent housing— and remain stably housed.
- Employment of Veterans reduces societal impacts of homelessness, including alienation and increased health care and criminal justice expenses.
- With a viable shot at competitive, community-based employment, Veterans can care for their families, live independently and achieve financial stability.
- Veterans seeking employment may need assistance in finding and maintaining a job (e.g., resume-writing and online application help and transportation to and from work).

Action Steps

- Collaborate with workforce investment boards, homelessness services, housing organizations, VA Medical Centers and employers to help Veterans access job opportunities.
- Learn about VA's Homeless Veteran Community Employment Services, which connect job-ready Veterans who are exiting homeless with employment.
- Work with VA's Community Employment Coordinators (CECs), which have been hired at approximately 150 VA Medical Centers across the country. CECs help Veterans with applying for jobs and collaborate directly with employers to identify local gaps in current competitive employment services for homeless Veterans. CECs welcome opportunities to engage with community partners and employers who are committed to ending and preventing homelessness among Veterans.
- Engage non-VA partners too, such as Department of Labor grantees, community- and faith-based organizations and others that can facilitate employment of Veterans.
- Get this fact sheet (www.va.gov/homeless/docs/Transportation_Programs_FactSheet.pdf) to learn about possible transportation options for Veterans.

Move-In Essentials

- Finding permanent housing for Veterans isn't the only challenge—Veterans exiting homelessness often need mattresses, household items and other costly supplies to make their new house or apartment feel like home.
- Veterans may have the money to move into permanent homes, but little left to spare for the home essentials most of us take for granted. Veterans may not be able to get to a store to buy what they need. The risk is that Veterans will move into new housing that is far from a "home," and continue to feel isolated.
- Local VA Medical Centers often do not have the ability to collect, store and distribute donated items.
- Veterans may be one security deposit or rental fee away from moving to permanent housing.

Action Steps

- Collaborate with VA and others to donate new or gently used household items to Veterans identified as in need.
- Work with VA to learn which Veterans are exiting homelessness and require move-in essentials.
- Assist organizations that raise and distribute funds to help Veterans transition to stable housing.

Calls to Action

Make sure your event attendees know what to do next by including these relevant calls to action in your materials.

- Learn more about VA's homeless programs by visiting www.va.gov/homeless.
- Find the nearest VA Community Employment Coordinator online at www.va.gov/HOMELESS/HVCES.asp.
- Get the VA Employment and Housing Toolkits at www.va.gov/homeless/get_involved.asp#toolkits.
- Review 10 ideas for getting involved in ending Veteran homelessness at www.va.gov/homeless/docs/Outreach-Booklet-Print.pdf.
- Download and share additional information, which is available at www.va.gov/homeless/get_involved.asp.
- If you know a Veteran who is homeless or at imminent risk of becoming homeless, refer him or her to a local VA Medical Center, where VA staff are ready to help. Veterans and their families can also call **1-877-4AID-VET** to get connected to VA services.

EVENT PROMOTION RESOURCES

Press Release

Customize and insert the text below into your organization's letterhead and distribute it to media outlets to earn news coverage of your event.

FOR IMMEDIATE RELEASE MONTH DD, YYYY

[CITY NAME] VA partners with [PARTNER NAME] to host [EVENT NAME]

Event will [INSERT EVENT GOAL] for homeless veterans

[LOCAL REGION] — The U.S. Department of Veterans Affairs (VA) is teaming with [PARTNER NAME] to host [EVENT NAME] to help homeless Veterans in the community find immediate housing and get connected to supportive services.

[INSERT EVENT DETAILS]

"VA remains committed to ending Veteran homelessness across the country. Our contribution to this important national effort is focused specifically on [LOCAL POPULATION OR ACTIVITY]," said [LOCAL LEADER], [VA FACILITY]. "Working together with community partners, we can ensure that every Veteran in [LOCAL REGION] has a safe place to sleep."

[LOCAL REGION] partners dedicated to the effort include: [PARTNER GROUP], [PARTNER GROUP], [PARTNER GROUP], [PARTNER GROUP] and [PARTNER GROUP]. Together, they work to [PARAGRAPH ABOUT LOCAL EFFORTS, ACTIVITIES, OR ACCOMPLISHMENTS].

To learn more about VA programs designed to help homeless Veterans, please visit www.va.gov/homeless. For more information about [EVENT NAME], please contact:

[NAME, TITLE]

[DIRECT LINE]

[EMAIL]

Homeless and at-risk Veterans can call **1-877-4AID-VET** (1-877-424-3838) to access VA homeless services.

Media Pitch

Customize the following email pitch for your event and send to target reporters.

Subject: [LOCAL VAMC] and [PARTNER NAME] host upcoming event to help end Veteran homelessness

Hi X,

The U.S. Department of Veterans Affairs (VA) is on a mission to end Veteran homelessness, and this nationwide effort begins in the local community.

[LOCAL VAMC] is partnering with [PARTNER NAME] to host [EVENT NAME] and fill critical gaps in support for homeless Veterans.

[INSERT EVENT DETAILS]

For more information, or to attend [EVENT NAME], please contact: [INSERT CONTACT INFORMATION]

Thank you,

X

EVENT PROMOTION RESOURCES

Blog Post

Customize the following blog post for your event.

Join Us as We Work to End Homelessness Among Veterans

No one who served this country should be without a place to call home. That's why [your organization] is hosting an event on [date] about the important issue of [affordable housing/employment/move-in essentials] for veterans. Our nation has set an ambitious goal to end Veteran homelessness. The goal is within reach, but we cannot let up until every Veteran has access to permanent housing and employment opportunities.

Led by the U.S. Department of Veterans Affairs (VA), tremendous progress is being made. Community by community, localities across the country are on the path to ending homelessness among Veterans. These successes show that it's possible to end homelessness among Veterans and among all Americans. But there is more work to do to ensure that every Veteran is stably housed in a furnished home and able to pursue a well-paying job. Every partner can do something to help end homelessness among Veterans. Come to our event to learn more and get involved.

What: Event name

Where: Event location

When: Event month, day, time

How: RSVP

Social Media Content

Customize the following social media content to promote your event. Include the hashtag

#EndVetshomelessness to ensure that your posts are included in the national conversation. Many of these digital platforms can be used to host events online (e.g., Facebook chats, Twitter town halls or Google hangouts), and so consider using the Event-in-a-Box resources for social media-based events in addition to in-person events.

Remember to abide by your organization's social media policies and obtain proper release forms for anyone appearing in publicly shared images and videos.

Facebook, LinkedIn

Post 1: No one who served this country should be without a place to call home. Join us [insert your Facebook/LinkedIn address] as we work with the Department of Veterans Affairs and others to help #EndVetshomelessness. We'll kick things off at [insert event details]. Join us then to get involved. Together, let's end Veteran homelessness once and for all.

Post 2: Let's end Veteran homelessness, one home at a time. Housing and community partners can #EndVetshomelessness with more affordable housing, more landlord involvement and more move-in help to Veterans. Join us [insert your Facebook/LinkedIn address] at [insert event details] to find out how you can support this cause.

Post 3: Let's end Veteran homelessness, one job at a time. [insert your Facebook/LinkedIn address] invites employers and Veterans to take part in our job fair on [insert event details] to connect job-ready Veterans with employment opportunities. By providing even one job to one Veteran, you can #EndVetshomelessness.

EVENT PROMOTION RESOURCES

Post 4: Newly housed Veterans are more successful long term when they have all the new or nearly new items they need to make their house a home. Help #EndVetshomelessness by joining us [insert your Facebook/LinkedIn address] at [event details] to kick off our move-in essentials program.

Twitter, Instagram

Promote your event on social media with these messages and use them to caption images and videos.

Post 1: No one who served this country should be without a home. Join [insert your Twitter address] at [#event-hashtag] to #EndVetshomelessness.

Post 2: Housing and community partners can #EndVetshomelessness, one home at a time. Join [insert your Twitter address] at [#event-hashtag] to #EndVetshomelessness.

Post 3: Employers can #EndVetshomelessness, one job at a time. Join [insert your Twitter address] at [#event-hashtag] to #EndVetshomelessness.

Additional Social Media Channels

If your organization is active on other social media or sharing channels (e.g., internal corporate social media networks, Snapchat, YouTube, Storify, Upworthy, Pinterest or Google+), consider using them to publicize and share the results of your event. Video and photo content, polls and other interactive or multimedia tools are great ways to engage potential attendees or supporters before, during and after events and amplify your impact.

Electronic Billboard Messages

If your local VA facility or office building has electronic message boards in the lobby, consider using the following electronic message center screen and scrolling text to announce the date, time and location of your event and other details. These messages are usually delivered via PowerPoint slides that are inserted into display devices. Get approval to advertise in electronic billboards from the facility's chief of public affairs, public education officer or similar official.

Electronic Message Center Screen Text

Attend Our Upcoming Ending Veteran Homelessness Event! We're working to end and prevent Veteran homelessness. Will you join us? Get involved by attending our upcoming event on [event topic]. Share Knowledge | Get Handouts | Ask Questions

Where: [Address/room no.]

When: [Date/time]

Contact: [Host/organizer's name; website; contact info]

Electronic Message Center Scrolling Text

We're working to end and prevent Veteran homelessness. Will you join us? Attend [event location, time, contact information] to learn about this initiative and find out how to get involved.

EVENT HOSTING RESOURCES

Presentations

Customize the following content to create slide presentations for your events.

Housing/Move-In Essentials Events

Title

Let's End Veteran Homelessness, One Home At a Time

Overview:

- The Nation's Goal: End and prevent homelessness among Veterans.
- Progress to Date: Veteran homelessness is down nationwide and has been ended in many areas.
- More Work to Do: Far too many Veterans are without a safe, stable place to call home.
- Together, we can end homelessness among Veterans—one home at a time.

Goals of the Event:

- Yield more affordable housing unit set-asides for Veterans experiencing homelessness
- Encourage landlords to rent to Veterans
- Collect and distribute move-in supplies to Veterans exiting homelessness

Why House Veterans?

- Permanent housing reduces societal costs for temporary shelters, criminal justice expenditures, emergency room visits and hospitalizations.
- Stable housing helps prevent illness among Veterans and promotes recovery of those with chronic health conditions.
- Veterans who have experienced homelessness and are enrolled in VA have access to a variety of supportive services to dramatically increase the likelihood of housing success.
- Some Veterans are homeless because they need assistance with the first month's rental deposit, turning on utilities and buying move-in furniture and supplies—items government often cannot provide.
- Some Veterans are homeless even though they have the money for housing because their histories—evictions, poor credit or justice involvement—cause landlords to deny their housing applications.

Take a break to show a video.

U.S. Army Veteran's Real-Life Journey From Homelessness to Having Safe, Stable Housing, www.youtube.com/watch?v=DbjRpIRPRSU

Resources to Help House and Provide Supportive Services to Veterans:

The Department of Veterans Affairs (VA) alone and in partnership with the Department of Housing and Urban Development (HUD) operates a variety of specialized programs to prevent and end homelessness among Veterans, including:

- HUD-VA Supportive Housing, known as HUD-VASH
- Supportive Services for Veteran Families
- Homeless Providers Grant and Per Diem Program
- Domiciliary Care for Homeless Veterans
- Healthcare for Homeless Veterans
- Homeless Veteran Supported Employment Program
- Veterans Justice Outreach/Health Care for Reentry Veterans

How You Can Help:

- Make a commitment. Agree to house Veterans both eligible and ineligible for the Housing and Urban Development-VA Supportive Housing (HUD-VASH) program.
- Review your practices. Reduce “preconditions” and other barriers to housing Veterans with challenged rental and credit histories.
- Help with Veterans' security deposits and move-in costs.
- Assist Veterans in making their house a home. Collect and distribute new or nearly new items to Veterans moving to permanent housing.

Contact Slide:

- Visit www.va.gov/homeless for more information.
- Contact [insert your name/organization]

EVENT HOSTING RESOURCES

Employment Events

Title

Let's End Veteran Homelessness, One Job At a Time

Overview

Employment of Veterans can help end and prevent homelessness. Veterans who've fallen on hard times deserve the chance to earn a living wage. By employing a job-ready Veteran who is exiting homelessness, you can make a difference. Together, we can end homelessness among Veterans—one job at a time.

Goals of the Event:

- Connect Veterans with potential employers
- Create employment opportunities for Veterans
- Help Veterans sustain housing through employment

Why Employ Veterans?

- Veterans who have experienced homelessness and are enrolled in VA have access to a variety of supportive services to increase the likelihood of on-the-job success, including comprehensive health and mental health care, employment assistance, case management and social services. Veterans ineligible for VA health care have access to the Affordable Care Act.
- Veterans make excellent employees and, when well-integrated into organizations, tend to have higher-than-average rates of retention.
- Veterans are accustomed to working in positions requiring a variety of skillsets, an accountability-oriented mindset and diverse responsibilities, including team-building skills.

Take a break to show this video about how one Veteran's life was transformed through employment: <https://www.youtube.com/watch?v=oeMcx3wv1gM&feature=youtu.be>

Resources to Help Employ Veterans:

Community Employment Coordinators (CEC), based at nearly every Veteran Affairs Medical Center, help link Veterans exiting homelessness with job opportunities.

Benefits to Employers Who Work with CECs:

- Pre-screen Veterans with a variety of skill sets and from all educational levels
- Provide lists of job-ready Veteran candidates for open positions
- Help facilitate hiring and onboarding
- Assist Veterans in applying their military experiences to civilian employment

- Help in meeting diversity and inclusion goals
- Connect to candidates ready to work from day one

How Employers Can Help:

- **Work with VA:** Provide VA's CECs with a list of job openings. These trained counselors will help match the right job-ready Veterans to the right positions.
- **Make a commitment:** Agree to hire a certain number of job-ready Veterans who are exiting homelessness and mentor them from day one through the first year, or host job fairs and hiring events.
- **Take action:** Review hiring practices to identify ways to hire Veterans who've experienced homelessness for positions.
- **Form a pilot program:** Create a pilot program that provides Veterans exiting homelessness with employment opportunities and mentorships.
- **Ban the box:** Remove criminal history questions from first-round job applications so that Veterans with nonviolent legal histories can get through the initial hiring process.
- **Spread the word:** Encourage others to get involved by talking about your success in working with Veterans exiting homelessness at conferences and meetings and among your networks and peers.

Contact Slide:

- Visit www.va.gov/homeless for more information.
- Locate the nearest CEC at www.va.gov/HOMELESS/cec-contacts.asp.
- Contact [insert your name/organization]

Thank-you Email Template

Customize the email message below to personally thank the volunteers, organizers, speakers and others who contributed significant time and/or resources to the planning and execution of your event.

Dear <Name>,

Thank you very much for your support of the recent <event name/description>. Photos are available at <attach or link to photos, if applicable>. We sincerely appreciated your help with <describe role/task>, and could not have done it without you. We hope to work with you again soon on other events that support our Veterans and their families.

Thank you,
<Name>

EVENT HANDOUTS/MATERIALS

Share the following fact sheets, FAQs, posters, wallet cards and other handouts at your events to educate participants about U.S. Department of Veterans Affairs (VA) resources and community-based efforts to end and prevent homelessness among Veterans. Print-ready versions of posters and wallet cards are available at http://www.va.gov/homeless/get_involved.asp

Frequently Asked Questions

What is VA's Ending Veteran Homelessness initiative?

"In 2010, the U.S. Department of Veterans Affairs (VA) issued a plan to end Veteran homelessness. The strategy for reaching the goal was included in "Opening Doors: Federal Strategic Plan to Prevent and End Homelessness."

What is VA's role in the initiative to end homelessness among Veterans?

VA operates the largest integrated network of homeless assistance programs in the country. In the early phase of the initiative, VA worked to better understand the extent of the problem of Veteran homelessness, build a network of partnerships to reach more Veterans in need and expand the capacity to deliver targeted assistance. Along the way, VA assessed its progress, improved services, implemented best practices and worked to sustain successes.

VA continues to focus on proactively reaching Veterans in need of assistance and connecting homeless and at-risk Veterans with housing solutions, health care, community employment services and other required supports. VA's reach is extended through collaborations with federal, state and local agencies; employers; housing providers; faith-based and community nonprofits; and other partners who are essential to expanding affordable housing and employment opportunities for Veterans exiting homelessness.

What programs exist to house Veterans who are homeless and prevent Veteran homelessness?

Independently and in partnership with the U.S. Department of Housing and Urban Development (HUD) VA operates a variety of specialized programs to prevent and end homelessness among Veterans, including:

- HUD-VA Supportive Housing, known as HUD-VASH
- Supportive Services for Veteran Families (SSVF)
- Homeless Veteran Community Employment Services
- Health Care for Homeless Veterans

- Homeless Providers Grant and Per Diem Program
- Domiciliary Care for Homeless Veterans
- Veterans Justice Outreach/Health Care for Reentry Veterans

(Note that not all of these programs are represented at every VA Medical Center.)

How does VA define "ending" Veteran homelessness? An end to homelessness among Veterans means that no Veteran is sleeping on our streets and that every Veteran who falls into homelessness is quickly able to access permanent and sustainable housing.

What is homelessness?

A Veteran is homeless if he or she ...

- Lacks a fixed, regular and adequate nighttime residence
- Uses as a primary nighttime residence a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings
- Resides in a public or privately operated shelter or institution
- Resides in a place not designed for use as a regular accommodation for a human being

A Veteran is chronically homeless if he or she ...

- Has been continuously homeless for one year or more
- Had at least four episodes of homelessness in the past three years
- Has a disabling condition, such as a diagnosable substance use disorder, a serious mental illness, a developmental disability or a chronic physical illness or disability or the co-occurrence of two or more of these conditions

What is Housing First?

Housing First is the most effective, economical approach to reducing homelessness among Veterans. The Housing First approach aims to provide housing to Veterans without "housing readiness" requirements, other than case management and compliance with standard lease agreements. Housing is not preconditioned on Veterans becoming clean and sober or resolving mental health issues, although it is usually accompanied by supportive services.¹

VA uses Housing First because it works. Research shows² that Housing First reduces costs for temporary shelters, emergency room visits and hospitalizations and ensures that limited dollars benefit the maximum number of Veterans and their families. By decreasing the frequency and duration of homelessness, Housing First means that more Veterans have a safe, stable place to call home.

EVENT HANDOUTS/MATERIALS

How does VA reach and serve Veterans who are homeless?

VA works with communities to coordinate assessment and entry systems to ensure that there is no wrong door for Veterans seeking help.

VA outreach staff and community partners strive to identify Veterans who are homeless and connect them to the local VA or other available services.

Veterans can also call the National Call Center for Homeless Veterans—**1-877-4AID-VET**—for referrals to VA homeless services.

VAMC personnel also use a homeless screener to assess the housing stability of the Veterans they serve, triage their needs and refer them to appropriate services.

VA also now employs more than 150 Community Employment Coordinators (www.va.gov/HOMELESS/cec-contacts.asp), who connect community-based employers with job-ready Veterans exiting homelessness.

¹Ana Stefancic, "Fidelity to Housing First," Pathways to Housing presentation to the National Alliance to End Homelessness 2014, http://b3cdn.net/naeh/270b19536a84bfd736_enm6bft4.pdf (accessed April 7, 2015).

²"Latricia Boone, "CHHS Study Demonstrates Housing Program Helps Save Lives, Money," Inside UNC Charlotte, March 24, 2014, <http://inside.unc.edu/news-features/2014-03-24/chhs-study-demonstrates-housing-program-helps-save-lives-money#sthash.aG0ZW6v9.dpuf> (accessed April 7, 2015).

What are some obstacles to and solutions for ending homelessness among Veterans?

Lack of affordable housing.

- Housing developers and private landlords can use low-income housing tax credits to build and expand access to low-cost housing for Veterans, particularly in areas with extremely high costs of living and low affordable housing stock.
- More landlords can accept HUD-VASH vouchers or participate with SSVF grantees to house Veterans.
- Community resources can be used to provide down payment or move-in cost assistance and supplies to Veterans ready to move in to new housing.

Unemployment or underemployment among Veterans.

- Employers are needed to hire job-ready Veterans exiting homelessness.
- Housing developers can situate more Veteran housing near transportation and jobs.

Ineligibility for VA services.

- Communities can devise strategies for serving Veterans who are ineligible for VA services by connecting them to community-based housing, employment, health care and other resources.

How does VA determine community progress toward ending and preventing homelessness among Veterans?

VA has specific criteria to help communities determine if they've achieved the goal. VA assesses communities' progress by seeing if they are meeting the following criteria:

- Identified all Veterans experiencing homelessness in the community.
- Developed the capacity to provide shelter to any Veteran not yet permanently housed.
- Assembled the resources, a plan and a timeline to provide quick access to permanent housing to any Veteran not yet permanently housed.
- Have resources, plans and systems in place for continued efforts to identify at-risk Veterans or Veterans who fall into homelessness and to prevent and end their homelessness quickly.
- Have resources and plans to continue housing stability among Veterans.

What else can communities do to end and prevent homelessness among Veterans?

- Share data with VA to better identify Veterans who are homeless or at risk and connect them to services.
- Engage in or increase joint outreach with VA's homeless program personnel to share information and strategies.
- Identify Veterans who are ineligible for VA health care and services, and have a comprehensive plan to serve these individuals.
- Locate community-based transitional beds where Veterans with vouchers can safely stay until their permanent HUD-VASH placements are available.
- Work with funders, businesses and organizations in your community to help Veterans pay deposits on, stock and furnish their new homes and apartments.

Where can I learn more?

Go to www.va.gov/homeless to find out how to help end and prevent Veteran homelessness.

EVENT HANDOUTS/MATERIALS

Move-In Essentials Checklist

Newly housed Veterans are more successful long term when they have all the new or gently used items they need to make their house a home. Event planners may use this sample checklist to help develop a move-in essentials program for Veterans exiting homelessness:

Living Room/Dining Items

- Kitchen table Chairs
- Sofa
- Side tables
- TV stand
- Gift card to a home store or PatriotStore

Bedroom Items

(full- or queen-size linens)

- Sheet set
- Comforter
- Blanket
- Pillows
- Mattress
- Mattress pad
- Laundry basket
- Gift card to a home store

Kitchen Items

- Pot and skillet with lids Dishware (4-8 place settings) Drinkware (8 glasses) Flatware (4-8 place settings) Serving utensil set Measuring cups and spoons
- Oven pan (9x13) and/or cookie sheet Dishcloths
- Kitchen trash can and bags
- Gift card to a home store or PatriotStore

Bath Items

- Bath towels (4)
- Hand towels (4)
- Wash cloths (4)
- Shower curtain, liner and rings
- Soap dish and toothbrush holder Bathroom rug set
- Gift card to a home store, PatriotStore or other store that sells personal care products

EVENT HANDOUTS/MATERIALS

Fact Sheets

Veteran Families

VA HOMELESS PROGRAMS HELP VETERAN FAMILIES FIND SAFE, SECURE HOUSING

Many Veterans who are homeless or at risk of homelessness have families. Often, these Veterans do not seek assistance from VA because they fear their family will be separated, the housing options may be unsafe for children, or they will lose custody of their children if they ask for help. Or they may be unsure if their household is considered a family.

VA provides housing assistance to an eligible Veteran and his or her family members regardless of gender or sexual orientation and as long as the household is headed by a Veteran. Single parents, husbands and wives, dependent children, or other persons living with the Veteran who are important to his or her care or well-being are considered a part of a family.

In 2017, data showed that nearly two percent of homeless Veterans were part of a family. If your family or a Veteran family you know is in any of the following situations, VA can help.

- Spent the night in a shelter, a car, or on the streets in the last six months
- Will be evicted within 14 days
- Lives in transitional housing
- Couch-surfs or doubles-up
- Stays in unsafe places or relationships.

HOW VA CAN HELP

VA offers four key sources of assistance—Department of Housing and Urban Development-VA-Supportive Housing (HUD-VASH), Supportive Services for Veterans Families (SSVF) program, the National Call Center for Homeless Veterans, and the Grant Per Diem program. *September 2017 data show that since 2010, more than 603,519 Veterans and their family members have been supported by HUD and VA's homeless programs designed to permanently house, rapidly rehouse, or prevent Veterans and their families from falling into homelessness.*

Through these programs and resources, along with partnerships with multiple community organizations, VA provides homeless and at-risk Veterans and their families with critical services that will help them sustain permanent housing and lead independent lives. These services include:

- Housing vouchers
- Case management services
 - Health and mental health care
 - Substance use disorder treatment
 - Job training and placement
- Child care
- Marital and family counseling
- Financial guardianship
- Family reconciliation
- Legal assistance
 - Restoration of a driver's license
 - Child support issues
 - Outstanding warrants and fines
 - Eviction and foreclosure prevention

EVENT HANDOUTS/MATERIALS

Fact Sheets

How Partner Collaborations Can Make A Difference

Working together, the Department of Veterans Affairs (VA) and community partner organizations can meet homeless and at-risk Veterans' needs for affordable housing, job placement, employment skills training, and household essentials. Below are brief descriptions of the most common ways VA and community partners collaborate to end Veteran homelessness. Contact us at homelessvets@va.gov or visit VA's Homelessness website at <https://www.va.gov/Homeless/> to get involved or to request more information.

HOUSING PARTNERSHIPS

Landlords, property management companies, and/or apartment buildings and complexes agree to:

- Provide homeless or at-risk Veterans with affordable housing options by accepting Housing and Urban Development-Veterans Affairs Supportive Housing (HUD-VASH) vouchers as rent payments
- Set aside housing units for low-income Veterans and their family members in existing and new housing developments

In many cases, housing partners may receive benefits, such as steady rent payments through HUD-VASH, reliable tenants, and more.

EMPLOYMENT PARTNERSHIPS

Businesses and employment organizations typically agree to:

- Work with VA's Community Employment Coordinators (CECs) to recruit, interview, and hire job-ready Veterans
- Provide job training
- Create positive work environments that promote Veterans' success

Benefits employers may receive as a result of collaborating with VA might include faster placement of the right Veteran for the job, greater job engagement due to VA's supportive services and initial screening of potential applicants and an increased profile in the community based on the promotion of on-the-job success stories.

EVENT HANDOUTS/MATERIALS

Fact Sheets

How Landlords Can Help

Thirteen percent of U.S. adults who are homeless have served in the military—a significant number, given that Veterans represent just 7 percent of the overall population. VA is working diligently to end Veteran homelessness by the end of 2015, and you can help. If you have a rental property, consider participating in a program that has helped tens of thousands of Veterans and their families overcome the challenges of homelessness and lead independent lives.

WHAT IS HUD-VASH?

The HUD - Veterans Affairs Supportive Housing (HUD-VASH) program is a collaborative effort among the U.S. Department of Housing and Urban Development (HUD), the U.S. Department of Veterans Affairs (VA), and local public housing authorities. Under HUD-VASH (VA Supportive Housing), eligible low-income Veterans receive a Section 8 rental voucher plus case management and supportive services from VA.

BENEFITS FOR LANDLORDS?

- **Guaranteed income:** See reliable monthly rental payments through the local housing authority and fair market rent on your property.
- **A say in security deposits:** Set your own amount based on local standards.
- **Annual property recertification:** Third-party inspections help to maintain quality.
- **Benefit of VA services:** Ongoing case management provides a safety net for tenants and lowers default risks.
- **A chance to honor those who served:** HUD-VASH landlords are part of the solution to ending homelessness among Veterans, who sacrificed so much to keep our country safe and free.

EVENT HANDOUTS/MATERIALS

Fact Sheets

About VA Homeless Programs

The United States Department of Veterans Affairs (VA) is, and will continue to be, committed to the goal of ending Veteran homelessness. VA began a coordinated and focused effort to end Veteran homelessness in 2010, and since that time the number of Veterans experiencing homelessness has declined by 47 percent. According to one of the key measures of homelessness, the Department of Housing and Urban Development's Point-in-Time Count, it is estimated that on a single night in January 2016, fewer than 40,000 Veterans were homeless and roughly 13,000 were unsheltered or on the street.

Despite this significant progress, one homeless Veteran is too many. We know that no single agency can do it alone, but working together with Federal, state, and local governments – and most importantly with local communities – we can and will end Veteran homelessness.

THE SERVICES ARE HERE.

The continuum of VA homeless programs constitutes the largest integrated network of homeless assistance programs in the country. We work directly with communities to help them develop creative and tailored solutions that work best for them and their local Veterans. Through this collaborative approach, many communities have achieved an effective end to Veteran homelessness by putting in place a comprehensive response that ensures homelessness is prevented whenever possible, or is otherwise a rare, brief, and non-recurring experience.

A PHONE CALL AWAY.

If a Veteran you know is homeless or at imminent risk of becoming homeless, refer him or her to their local VA medical center where staff is ready to assist, or urge them to call **1-877-4AID-VET (1-877-424-3838)**. Trained, supportive professionals are available 24 hours a day, seven days a week, to connect Veterans with the care they need to get back on their feet.

EVENT HANDOUTS/MATERIALS

Posters

One Veteran. One Job. You Can Help!

Veterans made a commitment to serve and protect our nation. It is our duty to make sure they have opportunities for success after facing the challenges of being homeless.

Contact your local Community Employment Coordinator (CEC) to discuss how your organization can benefit from hiring a Veteran with a diverse skillset who will make a dedicated, long-term employee.

As our nation thanks those who serve our country, we also thank and appreciate those who give them an opportunity to find meaningful work following their service.

VISIT <http://www.va.gov/HOMELESS/cec-contacts.asp> to **CONNECT** with your local CEC.

Help for Homeless Veterans
877-4AID-VET
va.gov/homeless | (877) 424-3838

VA | U.S. Department
of Veterans Affairs

EVENT HANDOUTS/MATERIALS

Posters

Ending Veteran Homelessness, One Home at a Time.

*Housing and Community
Partners Can Help.*

Expand Affordable Housing • Enlist
Landlords • Help Veterans Move In To and
Furnish Homes

Visit va.gov/homeless and get involved.

EVENT HANDOUTS/MATERIALS

Cards

*One Veteran. One Job.
You Can Help!*

Hire a Veteran with a diverse skillset who will make an excellent, long-term employee.

Veterans who've fallen on hard times deserve the chance to earn a living wage. By employing a qualified Veteran who is exiting homelessness, you can make a difference. Together, we can end homelessness among Veterans—one job at a time.

Visit www.va.gov/HOMELESS/cec-contacts.asp to contact your local Community Employment Coordinator (CEC) and learn more about how hiring a Veteran can benefit your organization.

Help for Homeless Veterans
877-4AID-VET
va.gov/homeless | (877) 424-3838

*Ending Veteran Homelessness,
One Home at a Time.
Housing and Community
Partners Can Help.*

Expand Affordable Housing • Enlist Landlords • Help Veterans Move In To and Furnish Homes

Visit va.gov/homeless and get involved.

Help for Homeless Veterans
877-4AID-VET
va.gov/homeless | (877) 424-3838

No Veteran should be without a place to call home.

CALL 1-877-4AID-VET (1-877-424-3838)
VISIT your local VA Medical Center
ASK for a VA Homeless Coordinator

VA can help.

Are you, or do you know, a Veteran facing homelessness? Visit your nearest VA medical center, where a homeless coordinator is ready to help. Veterans and their families can also call 1-877-4AID-VET to get connected to VA services.

www.va.gov/homeless

Help for Homeless Veterans
877-4AID-VET
va.gov/homeless | (877) 424-3838

EVENT HANDOUTS/MATERIALS

Resources to End and Prevent Homelessness

Use the following resources to learn more about and help end and prevent Veteran homelessness:

Information and Outreach Tools

- VA's homeless programs website: www.va.gov/homeless
- VA Community Employment Coordinator locator: <https://www.va.gov/HOMELESS/cec-contacts.asp>
- VA Homeless Coordinator locator: <https://www.va.gov/HOMELESS/homeless-coordinators.asp>
- VA Employment and Housing Toolkits: www.va.gov/homeless/get_involved.asp#toolkits
- VA homeless Veteran outreach posters, fact sheets and more: www.va.gov/homeless/get_involved.asp
- VA Pathways from Homelessness video: www.youtube.com/watch?v=eApKlyIA6mc
- VA's upcoming Stand Downs and other events: www.va.gov/homeless/events.asp

Background and Research

- National Center on Homelessness Among Veterans (NCHAV): www.va.gov/homeless/nchav/index.asp
- Opening Doors: Federal Strategic Plan to Prevent and End Homelessness: www.usich.gov/opening_doors
- The State of Homelessness in America, National Alliance to End Homelessness: <https://endhomelessness.org/homelessness-in-america/homelessness-statistics/state-of-homelessness-report/>

Additional Information

- VA's National Call Center for Homeless Veterans (NCCHV): **1-877-4AID VET** (1-877-424-3838)
- VA Veteran Canteen Service PatriotStore Locator: www.vacanteen.va.gov/PatriotStoreHome.php
- VA Medical Center Locator: www.va.gov/directory/guide
- Promising Practices White Papers: <https://www.va.gov/homeless/promising-practices.asp>

