

COUNTY OF PRINCE WILLIAM

Sudley North Government Center
7987 Ashton Avenue, Suite 200, Manassas, Virginia 20109
(703) 792-7500 FAX: (703) 792-7596

SOCIAL SERVICES

Courtney S. Tierney

Prince William Continuum of Care (COC)

Date: June 9, 2016

Time: 1:30pm -3pm

Location: PWC McCoart Building-Powell's Creek

Meeting Minutes

Voting Member Attendees

Action in Community Through Service - Lula Kelly
Catholics for Housing- Karen DeVito
Cooperative Council of Ministries- Mark Victorson
Good Shepherd Housing Foundation –Patricia Johanson
Helping Neighbors in Need –Madlin Edmonds
League of Women Voters- Carol Noggle
Northern Virginia Family Services- Jerrienne Anthony
Project Mend-A-House- Jennifer Schock-Bolles
St. Margaret of Cartona - Veronica Roth
Streetlight Ministries- Rose Powers
Transitional Housing Barn- Colin Davis
Unsheltered Homeless Coalition- Dori Cook
HomeAid NOVA – Christy Eaton (phone)
Habitat for Humanity – Traci DeGroat (email)
Not present: Eleanor Vincent-Pathways

Non-Voting Attendees

Allan-One Family One Foundation
Leviticus Bass-Prince William County Department of Social Services
LoToya Blake-Bass-Prince William County Department of Social Services
Nicholas Brew-One Family One Foundation
Michele Childs – Manassas City Department of Social Services
Lynn Fritts-Prince William Community Services
Teresa Giesting –PWA HMIS Administrator
Misty Hardman – St. Margaret of Cartona
Elijah Johnson – Deputy County Executive, Prince William County
Minerva Labrador – Northern Virginia Family Services
Kelli Levitt-Neighbors in Need
Steven Liga- Action in Community Through Service
Ezekiel Owens-One Family One Foundation

Francia Salgvera- St. Francis House
Rogiel Smith-One Family One Foundation
Gabriele Tibbs- Streetlight Ministries
Courtney Tierney –Prince William County Department of Social Services
Eric Wysocki – Prince William County Department of Parks and Recreation
Attended by phone:
Randi Knights- Manassas Park Department of Social Services
Virginia Williams - Veteran Services
Joanie Duckett- Prince William Office of Housing and Community Development

Meeting called to order: 1:30pm

- CoC Chairperson –Patricia Johanson opened the meeting.
- Introduction of meeting attendees
- Courtney Tierney introduced phone attendees

Minutes Approval: There were no minutes for approval due to no quorum being present during past meetings.

Citizen Time: There was no request from citizens to speak.

Reviewed the proposed Bylaws Revisions

Presenters: Karen DeVito and Colin Davis

A review of the proposed Bylaws Revisions was completed.

Motion to accept the Proposed Bylaws Revisions by Mark Victorson

Motion to accept the Proposed Revision seconded by Jennifer Schock-Bolles

Motion passed unanimously.

Meeting turned over to Prince William County’s Deputy County Executive Elijah Johnson
Previous Advisory Committee: Colin Davis, Karen DeVito, Patricia Johanson and Veronica Roth were thanked for their many years of service with the Prince William Area Continuum of Care.

Use of Housing for All Treasury Funds

Presented by Courtney Tierney

Recommendation to reimburse Colin Davis and Pat Johanson for food purchase at the 2015 retreat; and Veronica Roth for Wikispace annual fee. Outstanding balance will be used to support HMIS cost. Treasury will be depleted and account closed.

Recommendation passed by consensus of all present.

Reallocation Process

Presented by LoToya Blake-Bass

A review of the 2016 Department of Housing and Urban Development (HUD) Continuum of Care grant (COC Grant) timeline was presented and approved by consensus of all present.

The reallocation process was discussed and materials listing the HUD priorities from the United States Interagency Council were distributed.

Group Discussion

- Concerns were expressed regarding the possibility of losing funding for the FY 16 COC Competition if the CoC continues to fund Transitional Housing projects that do not meet HUD priorities.

- Projects that meet the community's needs and not individual agency needs, as well as, match HUD priorities should be priorities.
- There was CoC consensus of all those present of the following:
 1. CoC will not fund any projects that do not meet the HUD priorities as listed in the FY 16 CoC Grant Notice of Funds Available (NOFVA).
 2. The CoC will reallocate funds from existing projects if necessary to ensure that all CoC Grant projects meet HUD and community priorities.

Member Registration

Presenter: Courtney Tierney

- The new member registration form was reviewed.
- All organizations were encouraged to complete registration form, select a committee of their choice in ranking order by June 17, 2016, and submit the form to LoToya Blake-Bass.

Meeting adjourn 3:00pm

Next meeting: July 14, 2016, 1:30pm, Board Chambers, McCoart Building