

National Coalition for the Homeless

2201 P. St. NW • Washington, DC 20037

Phone: (202) 462-4822 • Fax: (202) 462-4823

Email: info@nationalhomeless.org | Website: <http://www.nationalhomeless.org>

McKinney-Vento Act

NCH Fact Sheet #18

Published by the National Coalition for the Homeless, June 2006.

The McKinney-Vento Homeless Assistance Act (PL100-77) was the first -- and remains the only -- major federal legislative response to homelessness. This fact sheet provides a brief history of the McKinney-Vento Act, describes its content and evolution, and summarizes recent trends in McKinney-Vento Act legislation and funding. A list of resources for further reading is also provided.

HISTORY

In the early 1980s, the initial responses to widespread and increasing homelessness were primarily local. Homelessness was viewed by the Reagan Administration as a problem that did not require federal intervention. In 1983, the first federal task force on homelessness was created to provide information to localities on how to obtain surplus federal property; this task force did not address homelessness through programmatic or policy actions.

In the years that followed, advocates around the country demanded that the federal government acknowledge homelessness as a national problem requiring a national response. With this goal in mind, the Homeless Persons' Survival Act was introduced in both houses of Congress in 1986. This act contained emergency relief measures, preventive measures, and long-term solutions to homelessness. Only small pieces of this proposal, however, were enacted into law. The first, the Homeless Eligibility Clarification Act of 1986, removed permanent address requirements and other barriers to existing programs such as Supplemental Security Income, Aid to Families with Dependent Children, Veterans Benefits, Food Stamps, and Medicaid. Also in 1986, the Homeless Housing Act was adopted. This legislation created the Emergency Shelter Grant program and a transitional housing demonstration program; both programs were administered by the Department of Housing and Urban Development (HUD).

In late 1986, legislation containing Title I of the Homeless Persons' Survival Act -- emergency relief provisions for shelter, food, mobile health care, and transitional housing -- was introduced as the Urgent Relief for the Homeless Act. After an intensive advocacy campaign, large bipartisan majorities in both houses of Congress passed the legislation in 1987. After the death of its chief Republican sponsor, Representative Stewart B. McKinney of Connecticut, the act was renamed the Stewart B. McKinney Homeless Assistance Act. A reluctant President Ronald Reagan signed it into law on July 22, 1987. On October 30, 2000 President William Clinton renamed the legislation

the McKinney-Vento Homeless Assistance Act after the death of Representative Bruce Vento, a leading supporter of the act since its original passage in 1987.

CONTENT

The McKinney-Vento Act originally consisted of fifteen programs providing a range of services to homeless people, including emergency shelter, transitional housing, job training, primary health care, education, and some permanent housing. The McKinney-Vento Act contains nine titles:

Title I of the McKinney-Vento Act includes a statement of six findings by Congress and provides a definition of homelessness.

Title II establishes and describes the functions of the Interagency Council on the Homeless, an independent entity within the Executive Branch composed of the heads of 15 federal agencies.

Title III of the McKinney-Vento Act authorizes the Emergency Food and Shelter Program, which is administered by the Federal Emergency Management Agency (FEMA).

Title IV authorizes the emergency shelter and transitional housing programs administered by the Department of Housing and Urban Development, including the Emergency Shelter Grant program (expanded from the program created by the Homeless Housing Act in 1986), the Supportive Housing Demonstration Program, Supplemental Assistance for Facilities to Assist the Homeless, and Section 8 Single Room Occupancy Moderate Rehabilitation.

Title V of the McKinney-Vento Act imposes requirements on federal agencies to identify and make available surplus federal property, such as buildings and land, for use by states, local governments, and nonprofit agencies to assist homeless people.

Title VI authorizes several programs administered by the Department of Health and Human Services to provide health care services to homeless persons, including the Health Care for the Homeless program, a Community Mental Health Services block grant program, and two demonstration programs providing mental health and alcohol and drug abuse treatment services to homeless persons.

Title VII of the McKinney-Vento Act authorizes four programs: the Adult Education for the Homeless Program and the Education of Homeless Children and Youth Program, both administered by the Department of Education; the Job Training for the Homeless Demonstration Program, administered by the Department of Labor; and the Emergency Community Services Homeless Grant Program, administered by the Department of Health and Human Services.

Title VIII amends the Food Stamp program to facilitate participation in the program by persons who are homeless, and also expands the Temporary Emergency Food Assistance Program, administered by the Department of Agriculture.

Title IX of the McKinney-Vento Act extends the Veterans Job Training Act.

EVOLUTION

The current McKinney-Vento Act has been amended four times: in 1988, 1990, 1992 and 1994. These amendments have, for the most part, expanded the scope and strengthened the provisions of the original legislation.

In 1988, Congress amended the then McKinney Act with relatively minor changes. The 1988 amendments mostly served to expand eligible activities and to modify the distribution of McKinney funds.

The 1990 amendments were more far reaching, altering the majority of programs authorized by the original act. In addition to expanding eligible activities for several McKinney Act programs, a few new programs were created. These included the Shelter Plus Care program, which provides housing assistance to homeless individuals with disabilities, mental illness, AIDS, and drug or alcohol addiction, and a demonstration program within the Health Care for the Homeless program to provide primary health care and outreach to at-risk and homeless children. Also in 1990, the Community Mental Health Services program was amended and given a new name: the Projects for Assistance in Transition from Homelessness (PATH) program. The 1990 amendments also specified in greater detail the obligations of states and local educational agencies in assuring the access of homeless children and youth to public education. The amendments also increased the Education of Homeless Children and Youth program's authorization and required states to make grants to local educational agencies for the purpose of implementing the law.

The 1992 amendments modified and expanded Title IV of the then McKinney Act, the shelter and housing provisions. Included in these amendments were the creation of "safe havens," or very low-cost shelter for persons unwilling or unable to participate in supportive services; the creation of a Rural Homeless Housing Assistance grant program; and the consolidation of the mental health services demonstration program and the alcohol and drug abuse treatment demonstration program into the Access to Community Care and Effective Services and Support (ACCESS) program. The ACCESS demonstration program was designed to fund projects that integrate services for severely mentally ill people.

In 1994, Congress amended the Education of the Homeless Children and Youth program and the Surplus Property Program. The amendments to the Education of Homeless Children and Youth program provided local educational authorities with greater flexibility in the use of funds; specified the rights of homeless preschoolers to a free and appropriate public preschool education; gave parents of homeless children and youth a voice regarding their children's school placement; and required educational authorities to coordinate with housing authorities. The 1994 amendments also removed military bases closed under base-closure laws from the McKinney Act process and created a new process under which service providers could apply to Local Redevelopment Agencies to use property at closed bases to assist homeless persons.

RECENT TRENDS AND CURRENT STATUS

Since the passage of the original McKinney Act in 1987, the now McKinney-Vento Act programs have been expanded and funding has significantly increased. However, McKinney-Vento programs have suffered setbacks in recent years. These programs now face new challenges as homelessness persists unabated across the country.

Congress authorized just over \$1 billion in expenditures for McKinney Act programs for 1987 and 1988; however, a total \$712 million was appropriated for those years. In subsequent years, overall funding levels increased from \$350.2 million in FY87 to the all-time high of \$1.49 billion in FY95. Recently, however, support for McKinney-Vento Act programs has declined. The share of the U.S. budget allocated to Homeless Assistance Grants has decreased by 8% over the past four years, and by 28% since 1995, when the homeless plans were consolidated (National Law Center on Homelessness and Poverty, 2005). In FY94, the Interagency Council on the Homeless lost its funding and was made part of the White House's Domestic Policy Council. In FY95, funding for the Job Training for the Homeless program was terminated. In FY96, funding for McKinney-Vento programs was cut by a total of 27%. Several McKinney-Vento programs saw their funding eliminated entirely. These programs included the Adult Education for the Homeless program, the Homeless Veterans Reintegration Project, the Emergency Community Services Homeless Grant Program, and the Family Support Centers. Over the past few years, funding has been partly restored to some of these programs, although few have surpassed their FY95 funding levels. Adding to these concerns, the Administration's suggested budget proposes a 36% decline in federal housing assistance by FY2010 (NLCHP, 2005).

More recently, a few McKinney-Vento Act programs have been repealed and some may face dramatic restructuring. In 1998, consolidation legislation repealed the Job Training for the Homeless program and the Adult Education for the Homeless program.

In 2001, Congress again reauthorized the McKinney Education of Homeless Children and Youth Program as the McKinney-Vento Homeless Education Assistance Improvements Act in the No Child Left Behind Act, signed by President George W. Bush on January 8, 2002 (Project HOPE, 2005).

CONCLUSION

The McKinney-Vento Act has created valuable programs that have saved lives and helped hundreds of thousands of Americans to regain stability. A 1995 evaluation of the HUD McKinney-Vento programs concluded that the programs "have assisted significant numbers of homeless persons to regain independence and permanent housing and at reasonable costs." A 1996 evaluation of the HUD McKinney-Vento programs' Continuum of Care process noted that this approach to implementing the programs has "given localities and states new tools for addressing the problem of homelessness" (Fuchs and McAllister, 1996). Similarly, a 1995 evaluation of the Health Care for the Homeless (HCH) program found that HCH programs "represent innovative and effective efforts to improve access to health and health-related services for homeless people in the United States" (Cousineau, 1995). And a 1995 evaluation of the Education for Homeless Children and Youth program found that homeless children's access to school has improved significantly since passage of the McKinney-Vento Act, and that "state coordinators and local

school district administrators have worked hard, with limited resources, to ensure homeless children's and youth's access to a free, appropriate education" (*Anderson et al., 1995*). All of these evaluations noted, however, that the resources allocated to the McKinney-Vento programs are insufficient to meet demand, and that lack of adequate funding limits the programs' success. While inadequate funding clearly impedes the effectiveness of the McKinney-Vento programs, the McKinney-Vento Act's greatest weakness is its focus on emergency measures -- it responds to the symptoms of homelessness, not its causes. The McKinney-Vento Act was intended as a first step toward resolving homelessness; in the absence of legislation containing farther-reaching measures, homelessness can only be expected to increase. In speaking on the floor of the Senate when the McKinney-Vento Act was first introduced, then Senator Albert Gore (D-TN), one of the bill's chief sponsors, said:

"(McKinney) is an essential first step towards establishing a national agenda for action to eradicate homelessness in America... No one in this body should believe that the legislation we begin considering today is anything more than a first step towards reversing the record increase in homelessness" (Congressional Record, p. S3683, March 23, 1987).

The McKinney-Vento Act was, and remains, landmark legislation. The programs created by the McKinney-Vento Act are needed now more than ever, as homelessness shows no signs of abating. However, after more than a decade of an emergency response to a long-term crisis, it is clear that only by addressing the causes of homelessness -- lack of jobs that pay a living wage, inadequate benefits for those who cannot work, lack of affordable housing, and lack of access to health care -- will homelessness be ended.

RESOURCES

Adler, Wendy Chris. Addressing Homelessness: Status of Programs Under the Stewart B. McKinney Act and Related Legislation, 1991. National Coalition for the Homeless, 2201 P St., NW, Washington, DC 20037; 202/462-4822.

Anderson, Leslie et al. An Evaluation of State and Local Efforts to Serve the Educational Needs of Homeless Children and Youth, 1995. Available, free, from the U.S. Department of Education, 600 Independence Ave., SW, Room 4168, Washington, DC 20202-8240; 202/401 0590.

Cousineau, Michael et al. A Study of the Health Care for the Homeless Program: Final Report, 1995. Available, free, from the National Clearinghouse for Primary Care Information, 2070 Chain Bridge Rd., Suite 450, Vienna, VA 22182-2536; 800/400-2742. In the Washington, DC metro area: 703/902-1248.

Foscarinas, Maria. "The Federal Response: The Stewart B. McKinney Homeless Assistance Act," in Homelessness in America, 1996. National Coalition for the Homeless, 2201 P St., NW, Washington, DC 20037; 202/462-4822.

Fuchs, Ester and William McAllister. The Continuum of Care: A Report on the New Federal Policy to Address Homelessness, 1996. Available from Community Connections, PO Box 7189, Gaithersburg, MD 20898-7189; 800/998-9999.

Hombs, Mary Ellen. American Homelessness: A Reference Handbook. Second Edition, 1994. Available for \$39.50 from ABC-CLIO, Inc., PO Box 1911, Santa Barbara, CA 93116 1911. 800/422-2546.

National Coalition for the Homeless. Necessary Relief: The Stewart B. McKinney Homeless Assistance Act, 1988. National Coalition for the Homeless, 2201 P St., NW, Washington, DC 20037; 202/462-4822.

National Coalition for the Homeless. Unfinished Business: The Stewart B. McKinney Homeless Assistance Act After Two Years, 1990. National Coalition for the Homeless, 2201 P St., NW, Washington, DC 20037; 202/462-4822.

National Law Center on Homelessness and Poverty. “The McKinney-Vento Homeless Assistance Act”, 2003. Available at www.nlchp.org.

National Law Center on Homelessness and Poverty. “McKinney-Vento Homeless Assistance Grants”, 2005. Available at www.nlchp.org.

Project HOPE. “History of the McKinney Act”, 2005. Available at www.wm.edu/hope.

U.S. Department of Housing and Urban Development. Review of Stewart B. McKinney Homeless Programs Administered by HUD: Report to Congress, 1995. Available, free, from HUD User, P.O. Box 6091, Rockville, MD 20849; 1-800-245-2691.