[image: image1.png]Western Massachusetts AN
cworl d n Housing First
network to en for Hampden, Hampshire,

homelessness Frankiin and Berkshire Counties

​
Directory of Services (5/27/11)*
For Homelessness Prevention, Diversion, Re-housing and Stabilization
Table of Contents
Family Services
2

 Hampden County
2

 Springfield
3
 Holyoke/Chicopee
4
 Hampshire County
4
 Franklin County
5
 Berkshire County
7
Individual Services
8
 Emergency Shelter Services
8

 Veterans Services
10

 All Counties
12
 Hampden County
11
 Greater Springfield/Westfield
12

 Springfield
13
 Hampshire County
15
 Hampshire/Franklin Counties
16
 Franklin County
17
 Berkshire County
17
Domestic Violence Services
19
Homeless Education Liaisons
22
HIV/AIDS Shelter Assistance
22
Housing Assistance for At-Risk Teens
23
Legal Services
23
*This directory will continually be updated with new and revised information. Please subscribe to the Network’s blog at: westernmasshousingfirst.org to receive email notice when a revised copy is available.
Family Services

Hampden County

HAPHousing
322 Main Street
Springfield, MA 01105

Contact for housing specialist: 413-233-1600 or go to http://haphousing.org for a comprehensive listing of services and educational material. Marcia Crutchfield is the Director of HCEC at 413-233-1607.

HAPHousing offers a wide variety of housing related services and assistance for tenants, the homeless, landlords, homebuyers, and homeowners in Hampden and Hampshire Counties. The Housing Consumer Education Center (HCEC) employs housing specialists to serve people with any housing related need or problem. These services include assessment, information and referral, brief counseling, financial assistance when available, housing search, and educational workshop services. When financial assistance for rent or utility arrearages, 1st, last, and security deposits, etc. is available, the priority clients are homeless or highly at-risk of homeless families.

In HAP’s main office at 322 Main Street in Springfield there is a Resource Room with a telephone, computer, printer, copier, and information packets for clients to use. HCEC also maintains an up-to-date resource database with information on other available supportive service resources, including contact and eligibility information for agencies throughout our region.

 HCEC staff can provide the following workshops for staff or clients:

· Housing search

· Budgeting and financial literacy

· Tenant Rights and Responsibilities

· Eviction Prevention

· Fair Housing

· Landlord Education

· Lead Paint

 HAPHousing also provides the following housing services: transitional living programs for victims of domestic violence and pregnant and parenting teens; shelter services for homeless families; first-time homebuyer workshops and assistance; foreclosure prevention services; Section 8 and other rental assistance; affordable housing property management; and housing development. Call 413-233-1500 for these services.

Jim Reis is the Associate Executive Director/Programs and can be contacted at 413-233-1664.

New England Farm Workers’ Council

225 High Street

Holyoke, MA 01040

Direct Services Contact: Luz DeJesus, Betty Miller

413-536-5403 ext. 203 (phone); 413-536-5405 (fax)

Eligibility criteria for State HPRP diversion funds: EA eligible, imminently homeless, gross income not more than 50% of area median income

Assistance provided: at the DTA/DHCD offices in Springfield (Liberty Street) and Holyoke, Monday through Friday, 10 am – 3 pm

Center for Human Development
51 Capital Drive Direct

West Springfield MA

Direct Service Contact: Jane Banks

 jbanks@chd.org ; 413-536-2437 (phone); 413-306-6053 (fax)

Eligibility Criteria for SAMSHA Supportive Housing: EA eligible, living in temporary emergency shelter or transitional housing programs in Hampden and Hampshire counties in which one or more adults has a serious mental illness or co-occurring disorder, who are caring for their dependent children, and who have been homeless for six months, who have had two or more episodes of homelessness in the past two years or have residential instability (i.e., 5 or more moves over the past two years)

Assistance provided: support services and financial assistance

Springfield
HAPHousing, Inc.
See HAPHousing entry on page 1 under Hampden County.
Springfield Partners for Community Action
619 State Street, Springfield, MA 01109

Direct services contact for rental/housing, Eviction Clinic, credit counseling, or utility assistance: Steve Plummer, call Mon-Fri from 9:00 AM until 4:00 P.M. at 413-263-6500, ext. 6567. Fax: 413-263-6511; stephenp@springfieldpartnersinc.com

Eligibility criteria for rental/housing, credit counseling, or utility assistance: Springfield resident; income less than 200% of federal poverty guidelines; must have shutoff notice (utilities) or Summary Process papers (rent/housing) or must need assistance with credit, budgeting, etc.; complete Financial Literacy classes and/or individual credit counseling sessions.

Springfield Partners Continued:
Assistance provided: Funds are subject to availability. When funding permits, households cannot receive assistance more than once per calendar year and not more than $2,000 at any one time.

We offer Financial Literacy classes and one-on-one credit counseling. Our staff will assist clients in obtaining their free credit report.

We also offer an Eviction Clinic on Wednesdays from 5-6:30 P.M. weekly or by appointment.

Springfield Housing Authority
25 Saab Court
Springfield, MA 01104
Contact: Pam Wells, Resident Service Manager
(413) 737-9376
pwells@shamass.org

Eligibility criteria: Resident of the Springfield Housing Authority

Assistance Provided: Homelessness prevention, including referrals to services and some funding, financial literacy, case management, employment assistance, training opportunities, etc.

Holyoke and Chicopee

Valley Opportunity Council, Inc.
35 Mt. Carmel Street
Chicopee, MA 01013
Direct Services Contact: Eddie Martinez
emartinez@valleyopp.com; 413-534-2466 (phone); 413-552-1558 (fax)

Hampshire County
Hampshire County
 Community Action (Homelessness Prevention for Families and Individuals)
Housing Court Advocate
 56 Vernon St.
Northampton, MA 01060

Housing Services: Toni Hochstadt 413-387-1209 (phone); 413-582-4248 (fax)

(There is one Housing Court Advocate serving Hampshire & Franklin Counties.)

 The Community Action staff person will receive referrals only from the Housing Court staff and/or Western Mass Legal Services to work with households who have an active eviction case in court. *
 Eligibility criteria for client assistance: facing imminent homelessness due to a documentable sudden reduction of income, whose situation appears sustainable going forward. Assistance provided: commonly in the form of one month's rent or prevention of utility shut off.

 The staff at Community Action Resource Centers (formerly known as First Call for Help) will provide general information and referral services to households who contact the agency because they are experiencing a housing problem.
Community Action Resource Centers

56 Vernon St. 6 South St.

Northampton, MA OR Ware, MA 01082

Phone: 413-582-4237 Phone: 413-967-4920
Fax: 413-582-4248 Fax: 413-967-4917
Center for Human Development
51 Capital Drive Direct

West Springfield MA

Direct Service Contact: Jane Banks

 jbanks@chd.org ; 413-536-2437 (phone); 413-306-6053 (fax)

Eligibility Criteria for SAMSHA Supportive Housing: EA eligible, living in temporary emergency shelter or transitional housing programs in Hampden and Hampshire counties in which one or more adults has a serious mental illness or co-occurring disorder, who are caring for their dependent children, and who have been homeless for six months, who have had two or more episodes of homelessness in the past two years or have residential instability (i.e., 5 or more moves over the past two years)
Assistance provided: support services and financial assistance

Franklin County

Community Action (Homelessness Prevention for Families and Individuals)

Housing Court Advocate

 56 Vernon St.

Northampton, MA 01060

Housing Services: Toni Hochstadt 413-387-1209 (phone); 413-582-4248 (fax)

(There is one Housing Court Advocate serving Hampshire & Franklin Counties.)

The Community Action staff person will receive referrals only from the Housing Court staff and/or Western Mass Legal Services to work with households who have an active eviction case in court. *
 Eligibility criteria for client assistance: facing imminent homelessness due to a documentable sudden reduction of income, whose situation appears sustainable going forward. Assistance provided: commonly in the form of one month's rent or prevention of utility shut off.

The staff at Community Action Resource Centers (formerly known as First Call for Help) will provide general information and referral services to households who contact the agency because they are experiencing a housing problem.

Community Action Resource Centers

377 Main Street OR 167 South Main St.

Greenfield, MA 01301 Orange, MA 01364

Phone: 413-475-1570
Phone: 978-544-8091
Fax: 413-773-3834

Fax: 978-544-2805
Franklin County Regional Housing and Redevelopment Authority
42 Canal Road

Turners Falls, MA 01376

To access assistance, contact Housing Consumer Education Center, 413-863-9781, x 150 or 151, or visit www.fchra.org to obtain preliminary assessment form. Completed forms may be mailed or dropped off at office or faxed to 413-863-9289. Office hours: Monday – Friday, 9-4:30, closed daily 12-1 pm

Contact:
Joanne Glier

Charity Day

jglier@fcrhra.org

cday@fcrhra.org
413-863-9781 ext. 150 (phone)

413-863-9781 ext. 151 (phone)

We anticipate the Residential Assistance for Families in Transition (RAFT) Program to re-open during the Fall of 2011 for eligible households in Franklin County. We will update our website when the program re-opens.

ServiceNet
128 Federal Street

Greenfield, MA 01301

Direct Service Contact: Cris Carl

ccarll@servicenetinc.org; 413-774-6382 (phone); 413-7734-1241 (fax)

Eligibility criteria for United Way funds: DHCD and DTA funds must be applied for first, must have signed lease or rental agreement
Assistance provided: match of up to $300 of savings of $300 or more (in money orders only) with a Wal-Mart gift card
Berkshire County
The Berkshire Partnership for Housing and Consumers (Berkshire Housing Development Corporation and Berkshire County Regional Housing Authority)
One Fenn Street, 4th Floor
Pittsfield, MA 01201

Direct Services Contact: Chris Green

 chrisg@bcrha.com
413-443-7138 (phone)
413-443-8137 (fax)

Services offered: legal and educational counseling; case management assistance, including post re-housing support; community and court dispute resolution services, including landlord/tenant and Summary Process Mediation; housing search assistance for homeless shelter residents; housing search assistance or diversion assistance for at-risk households, economic literacy programming and anti-poverty programming
Eligibility criteria: Excluding financial assistance programming and based on the availability of staff resources, there is an open door policy for all Berkshire County households.
Eligibility for RAFT funds (Contact person for RAFT: Jane Pixley, 413-499-1630 x 127, jpixley@berkshirehousing.com) : must be a family of 2 or more with a child under 2, two or more adults where 1 adult is disabled; single mother and pregnant; at risk of homelessness; income not more than 50% of Area Median Income (family of 3: $34,900).
Assistance provided: lifetime maximum of $2,000 to be applied to rent arrears, first, last, security deposit, mortgage arrears, transportation expenses related to employment outside of the home, utility arrears post moratorium season.
Individual Services
Emergency Shelter Services
Samaritan Inn Emergency Shelter and Transition Program

Type of service: Providing emergency shelter and transitional housing
Geographical region served: unlimited geographical area.

Eligibility Criteria: Individual intake for each person in need to determine the specific needs of that person to help alleviate homelessness.

Contact person: Jenifer Lucca , (413)568-3122
Friends of the Homeless

755 Worthington Street, Springfield, MA 01105

Type of Service: shelter for homeless individuals (men and women)

Geographical Region Served: Springfield and Greater Springfield area

Eligibility Criteria: single individual at least 18 years of age

Contact person: Any FOH staff person can help. 413-732-3069

Springfield Rescue Mission
19 Bliss Street, PO Box 9045, Springfield, MA 01102
Type of Service: Emergency shelter, 148 Taylor Street, over night – Men’s intake: 4:00 pm, exit 8:00 am daily. First come, first served for a total of 30 beds.
Geographic Area Served: 50 mile radius of Springfield
 Eligibility Criteria: Age 18 and older; all admitted males will take showers and place private belonging in a designated secure area during their stay, picking up those belongings and taking them upon leaving the next morning. They will receive toiletries, clean beds and two meals (dinner/ breakfast). Lights are out at 10 pm nightly. Behavior plays a vital role in one staying with us. No one can be a threat to self or others.
Contact: Miguel Cabrera – 732-0516
LORETO HOUSE (Providence Ministries for the Needy, Inc.)
51 Hamilton Street, Holyoke, MA 01040

Type of Service: Transitional housing for homeless individuals (men) – open 24/7

Loreto House Continued:

Geographical Region Served: Greater Holyoke area

Eligibility Criteria: single male at least 18 years of age; homeless; alcohol & drug free upon admittance & while in residence. Interview process & drug test

Contact person: Jeffrey Langlois, or any LH staff person can help. 413-533-5909
Grove Street Inn (ServiceNet, Inc.)
91 Grove St Northampton MA 01060
Type of Service: Emergency Shelter for Single Adults (18+ or with guardians consent under (18) Operating Hours Mon-Fri 4pm to 8am, open on the weekends

Geographic area served: Hampshire County

Eligibility Criteria for Service: Homeless, Alcohol and Drug Free, Ability to walk 1.5 miles or have transportation arranged Mon-Fri @ 8am and return @ 4pm. Self referral, all are on wait list and wait list ranges from 1-8 weeks wait for a bed

Contact person: Any staff or Director: Danielle DeBerry

Phone: 586-6001

Interfaith Emergency Shelter
43 Center St Northampton Ma 01060

Type of Service: Emergency Shelter for Single Adults (18+ or with guardians consent under (18) Operating hours 6pm-7am everyday

Geographic area served: Hampshire County

Eligibility Criteria for Service: Homeless, Alcohol and Drug Free. Arrive at 5:45pm for the first time, doors open at 6pm. First come first serve

 Contact person: Director Danielle DeBerry

 Phone/email: (shelter) 586-6750 Director 586-6001

ServiceNet/Franklin County Emergency Shelter

Type of Service: Single adult homeless shelter

Geographic Area Served: Franklin County

Eligibility Criteria: 18 years and older.

Contact person: Steve Karpovich, 772-0499, skarpovich@servicenetinc.org
Berkshire Community Action Council
Barton’s Crossing 1307 North Street, Pittsfield, MA
Our Friend’s House 292 West Street, Pittsfield, MA

Type of Service: Emergency Shelter, Transitional Housing, Permanent Supportive Housing

Geographic area served: Berkshire County

Eligibility Criteria for Service: Homeless, Chronically Homeless, Individuals and Families

Contact person: Lindsay Errichetto, Program Director

Phone/email: Lerrichetto@bcacinc.org 413-442-1445 or 413-499-2877
Veterans Services
National Call Center for Homeless Veterans
1-877-4AID VET (1-877-424-3838), 24 hours a day, 7 days a week

The Department of Veterans Affairs’ (VA) hotline is intended to assist homeless Veterans and their families, VA Medical Centers, federal, state and local partners and community agencies, service providers and others in the community.

Call for yourself or someone else; it is free and confidential, trained VA counselors will assist you:
· You will be connected to a trained VA staff member.

· Hotline staff will conduct a brief screen to assess your needs.

· Homeless Veterans will be connected with the Homeless Point of Contact at the nearest VA facility.

· Family members and non-VA providers calling on behalf of a homeless Veteran will be provided with information regarding the homeless programs and services available.

· Contact information will be requested so staff may follow-up.

Veterans Administration Medical Center
421 North Main Street Leeds, MA 01053

The VA provides referral to Emergency Shelter Beds for Homeless Veterans. There are also 225 transitional housing beds in Western Mass to which homeless Veterans can be referred. For those dealing with substance abuse the VA has detox facilities throughout New England to which Homeless Veterans may be referred. There are also a variety of outpatient SATP available. There is a wide array of mental health services available both inpatient and outpatient. There are medical services available at the VAMC and at our three satellite Community Based Outpatient Clinics. There are specialized programs available for OIF and OEF Veterans as well as Veterans needing treatment for PTSD. Homeless Veterans can also be referred to a wide array of Veteran specific housing options throughout the region.

Springfield Outpatient Clinic 25 Bond Street Springfield, MA 01104 413-731-6000

Greenfield Outpatient Clinic 143 Munson St. Greenfield, MA 01301 413-773-8428

Pittsfield Outpatient Clinic 73 Eagle St. Pittsfield, MA 01201 413-499-2672

Type of Service: Medical Mental Health Housing Resource (HUD/VASH Vouchers) MHICM (Mental Health Intensive Case Management); Homeless Outreach. Health Care For Re-Entry Veterans (Incarcerated Veterans). Veterans Justice Outreach Program.
Geographic area served: Western Massachusetts

Eligibility Criteria for Service: Need to present copy of DD214 to determine Eligibility
Contact person: Robert L. Carroll, Health Care For Homeless Veterans Program Coordinator
Phone/email: 413-584-4040 Ext. 2136, Robert.Carroll@va.gov
Veterans’ Service Officer /Chapter 115 Public Assistance

The Veterans’ Service Officer (VSO) works out of City or Town Hall and is knowledgeable about an array of federal, state, and local benefits to which veterans and dependents may be entitled. His or her job is to help veterans in the community learn about, apply for, and in some cases, receive benefits. Every VSO is a veteran.
Assistance Provided: Services to Prevent Homelessness- Mortgage Arrearages & Rental Arrearages to Prevent Eviction, Utility Arrearages
 Chapter 115 Public Assistance
The Commonwealth of Massachusetts offers a need-based program of financial and medical assistance for veterans and their dependents known as M.G.L. Chapter 115 (Chapter 115 Every city and town has a VSO who administers this program for those with a discharge under honorable conditions. Applications are available from the VSO in the community where the veteran resides. The VSO can help veterans complete their application for Chapter 115 benefits
 Eligibility criteria). Qualifying veterans and their dependents receive necessary financial assistance for food, shelter, clothing, fuel, and medical care in accordance with a formula which takes into account the number of dependents and income from all sources. Eligible dependents of deceased veterans are provided with the same benefits as if the veteran were still living.

How to Apply
Applications for Chapter 115 Public Assistance benefits can be filed with the veteran's local Veterans' Service Officer (VSO) who works out of your city or town hall. To find your VSO: See the complete listing of Veterans' Service Officers in Massachusetts; Call your local city/town hall and ask for Veterans' Services, or, call the Department of Veterans’ Services, 617-210-5480 and ask for your VSO's name and contact information
All Counties:

Tenancy Preservation Project (DHCD, ESG funds)

See each contact listed by county
Eliot CHS Homeless services – Western MA PATH & C-SPECH Programs
P.O. Box 389
Northampton, MA 01061
Direct Services Contact: Jay S. Levy, LICSW
Phone: (413) 587-6427
Email: jlevy@eliotchs.org

Eligibility Criteria:
PATH - We prioritize sheltered and unsheltered chronically homeless single adults. We work with people who meet the HUD definition of homelessness along w/major mental health issue(s), as well as co-occurring disorders.
C-SPECH - We serve single adults who are either currently chronically homeless or have a history of chronic homelessness, mental health diagnosis, MBHP membership, and a willingness to engage in support services that is paired w/affordable housing.
Assistance Provided:
PATH – Outreach clinicians that provide pretreatment & treatment services at various shelters and beyond, including services to an unsheltered population. This includes, but not limited to: outreach & engagement, assessment, referral to needed services and resources, counseling and diagnostic evaluations. We also provide consultation w/shelter staff and other systems of care that serve homeless individuals.
C-SPECH – A Housing First Program that provides affordable housing search, placement, and support services aimed at long-term housing stabilization with chronically homeless individuals. This includes, but not limited to outreach & engagement, assessment, referral to needed services and resources, counseling and diagnostic evaluations, along w/landlord mediation, and rapid response to housing issues. We currently have 9 C-SPECH slots throughout Western MA.
Hampden County

Open Panty Community Services
PO Box 5127

Springfield, MA 01101

Direct Services Contact: Moira Lozada

413-737-5355 (phone)

mlozada@openpantry.org
Eligibility criteria: current living situation not meant for human habitation, in an emergency shelter in an existing institution of less than 180 days and prior living situation was on streets or in shelter or graduating from a transitional housing program. Household income must be at or below 30% of the area median income limit using “net” as the figure providing their “gross” is at or less than 50% AMI (30% of median = $16,300; 50% = $27,150). Must be considered Tier 1 or Tier 2 homeless.

Assistance provided: Maximum $2,500 subsidy to maintain housing
Tenancy Preservation Program (via Mental Health Association)
995 Worthington Street
Springfield, M 01109
Contact: Kate Shapiro
413-734-5376 (phone); 413-737-7949 (fax)
gmirhej@mhainc.org

Eligibility Criteria: Tenant must have received an Eviction Notice from landlord and a court date at Housing Court. TPP becomes involved when the reason for eviction is related to a disability including mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.

Assistance provided: TPP develops interventions, refers to appropriate services, coordinates treatment, and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.

Hampden County Veterans’ Services

Chicopee Veterans' Services Officer
36-38 Center St.
Chicopee, MA 01013
413-594-3470
Fax: 413-594-3594
Springfield Veterans' Services Officer
36 Court St Rm. 416
Springfield, MA 01103
413-787-6144
Fax: 413-787-6143
Greater Springfield/Westfield

 Mental Health Association, Inc.

Type of Service: Safe Havens (2)

Geographic area served: Greater Springfield, 6 beds; Greater Westfield, 1 open bed & 5 permanent housing units.

Eligibility Criteria for Service: Seriously mentally ill, unlikely or unable to utilize open bed emergency shelters, with a priority place on the most vulnerable men or women living on the streets.

Contact person: David Havens

Phone/email: (413) 734-5376 dhavens@mhainc.org
Springfield
Catholic Charities (in collaboration with Friends of the Homeless - FOH) (Springfield HPRP funds)

65 Elliot Street

Springfield, MA 01103-1410
Direct Services Contact for individuals at-risk of homelessness: Eryn Tobin

e.tobin@diospringfield.org

413-452-0605 (phone)

413-452-0647 (fax)

Direct Services for homeless individuals: Janice Humason, Friends of the Homeless
jthumason@fohspringfield.org

413-732-3069 (phone)

413-732-0755 (fax – please call ahead if sending)

“The Homecoming Project”

Note: No walk-ins, please. Call in advance for an appointment.
Eligibility criteria:
Housing status is homeless or facing imminent homelessness in Springfield. Must have income which meets the targeted threshold of 30% of the Area Median Income. Rent cannot exceed 60% of income.
 Eligibility is determined by a screening and intake process. Inquiries and referrals begin with the screening tool which takes 1-2 minutes to complete. Individuals must be screened in for HPRP before an intake appointment is scheduled. Individuals who are staying at FOH as a shelter guest are already screened in for HPRP by way of case management. Please direct FOH shelter guests to their case manager to follow up on their housing plan. Assistance provided: Short term assistance maximum of either $1,200 or 2 months rent.
Springfield Partners for Community Action
619 State Street, Springfield, MA 01109

Eligibility criteria for utility arrearage: Springfield resident; income not in excess of 200% of federal poverty level; must have utility shut-off notice; complete Financial Literacy and participate in Credit Counseling

Assistance provided: Households may be eligible for up to $2,000

Direct Services contact for utility arrearage: Steve Plummer, call Mon-Fri, 9 am – 4 pm

413-263-6500 ext. 6567

413-263-6511 (fax)

SteveP@springfieldpartnersinc.com
Also available from Springfield Partners: Financial Literacy classes, one-on-one Credit Counseling, Housing Search assistance, Weekly Eviction Clinics and Volunteers for Justice assistance during weekly Housing Court sessions.

Springfield Housing Authority
25 Saab Court
Springfield, MA 01104
Contact: Pam Wells, Resident Service Manager
(413) 737-9376
pwells@shamass.org

Eligibility criteria: Resident of the Springfield Housing Authority

Assistance Provided: Homelessness prevention, including referrals to services and some funding, financial literacy, case management, employment assistance, training opportunities, etc.

Mental Health Association
995 Worthington Street

Springfield, MA 01109

Direct Services Contact: David Havens

dhavens@mhainc.org
413-734-5376 (phone); 413-737-7949 (fax)

Eligibility criteria: serves chronically homeless individuals through the REACH program

Hampshire County

Open Panty Community Services (State HPRP funds)
PO Box 5127

Springfield, MA 01101

Direct Services Contact: Moira Lozada

413-737-5355 (phone)

mlozada@openpantry.org
Open Pantry Continued:
Eligibility criteria: current living situation not meant for human habitation, in an emergency shelter in an existing institution of less than 180 days and prior living situation was on streets or in shelter or graduating from a transitional housing program.
Household income must be at or below 30% of the area median income limit using “net” as the figure providing their “gross” is at or less than 50% AMI (30% of median = $16,300; 50% = $27,150). Must be considered Tier 1 or Tier 2 homeless.
Assistance provided: Maximum $2,500 subsidy to maintain housing
Tenancy Preservation Program (of the Mental Health Association)
15 Gothic Street

Northampton, MA 01060

Contact: Kate Shapiro
413-734-5376 (phone)

Eligibility Criteria: Tenants must have received an Eviction Notice from landlord and a court date at Housing Court. TPP becomes involved when the reason for eviction is related to a disability including mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.

Assistance provided: TPP develops interventions, refers to appropriate services, coordinates treatment, and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.

Central Hampshire Veterans Services

240 Main St.
Northampton, MA 01060
413-587-1299
Fax: 413-587-1062
70 Boltwood Walk
Amherst, MA 01002
413-259-3028
Fax: 413-256-4061
Hampshire and Franklin Counties
ServiceNet (SAMHSA funds)
129 King Street

Northampton, MA 01060

Direct Service Contact: Wanda Rolon

wrolon@servicenet.org ; 413-585-1398 (phone); 413-585-1321 (fax)

ServiceNet continued

Eligibility criteria for SAMHSA funds (Housing Plus Program): long-term homelessness; mental health and/or substance use issues

Direct Service Contact: Richard Willhite

rwillhite@servicenet.org; 413-768-9326 (cell); 413-775-9468 (fax)
Community Action (ESG funds)
56 Vernon St.
Northampton, MA 01060
Direct Services: Toni Hochstadt
thochstadt@communityaction.us ; 413-387-1209 (phone); 413-582-4248 (fax)
Eligibility criteria for ESG Prevention funds: facing imminent homelessness due to a documentable sudden reduction of income, whose situation appears sustainable going forward.
Assistance provided : Up to one month's rent (security deposit OR last month OR first month OR one month of arrears); OR utility arrearage payment to prevent shut off (up to one month's average usage or minimal delivery cost)
Franklin County

Tenancy Preservation Program (of the Mental Health Association)
13 Prospect Street
Greenfield, MA 01301
Contact: Kate Shapiro
413-734-5376

Eligibility Criteria : Tenant must have received an Eviction Notice from landlord and a court date at Housing Court. TPP becomes involved when the reason for eviction is related to a disability including mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.

.Assistance provided: TPP develops interventions, refers to appropriate services, coordinates treatment, and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.

Franklin County Veterans’ Services
Greenfield
Veterans' Services Officer
14 Court St.
Greenfield, MA 01301
413-772-1571
Fax: 413-772-2238
 Central Franklin County
Veterans' Services Officer
PO Box 392 190 Millers Falls
Turners Falls, MA 01376
413-863-3205
Fax: 413-863-3219
Berkshire County
The Berkshire Partnership for Housing and Consumers (Berkshire Housing Development Corporation and Berkshire County Regional Housing Authority)
One Fenn Street, 4th Floor
Pittsfield, MA 01201

Direct Services Contact: Chris Green

 chrisg@bcrha.com; 413-443-7138 (phone); 413-443-8137 (fax)
Services offered: legal and educational counseling; case management assistance, including post re-housing support; community and court dispute resolution services, including landlord/tenant and Summary Process Mediation; housing search assistance for homeless shelter residents; housing search assistance or diversion assistance for at-risk households, economic literacy programming and anti-poverty programming
Eligibility criteria: Excluding financial assistance programming and based on the availability of staff resources, there is an open door policy for all Berkshire County households.

Eligibility criteria for Pittsfield HPRP funds: Pittsfield resident, imminent homelessness
Assistance provided: maximum $2,500

Tenancy Preservation Project (of Berkshire County Regional Housing Authority)
150 North Street

Pittsfield, MA 01201

Contact: Lauren Bolio
413-447-7138 ext. 19 (phone); 413-443-8137 (fax)

Tenancy Preservation Project Continued:

Eligibility Criteria: tenant must be at risk of eviction and the evicition must be related to a mental disability including: mental illness, developmental disabilities, substance abuse, issues related to aging and other mental impairments. Priority is given to those at imminent risk of eviction and tenants with a housing subsidy.
Assistance provided: TPP develops interventions, coordinates treatment and provides support to tenants in order to remedy lease violations. TPP does not offer housing searches or long-term case management.

Berkshire Community Action Council
1531 East Street

Pittsfield, MA

State HPRP Eviction Prevention Program
Contact: Nikki Riello, 413-449-2877

Eligibility criteria: imminent risk of homelessness, income does not exceed 50% of the area median income, rent cannot exceed 60% of income.

Assistance provided: maximum $1,200, up to 2 months’ rent, whichever is less
Re-housing and stabilization services

Direct Services Contact: Pam Bennett, Pbennett@bcacinc.org and Rebecca Connolly, Rconnolly@bcacinc.org ; 413-445-1445 or 413-499-2877

Eligibility criteria: living in shelter

Assistance provided: Emergency and Transitional Shelter Case management services provided Transition planning that focuses on income enhancement and management, housing search and placement and information and referral services.

Berkshire County Veterans’ Services
Pittsfield
Veterans' Services Officer
70 Allen Rd.
Pittsfield, MA 01201
413-499-9433
Fax: N/A
Domestic Violence Services
For all four counties of Western Massachusetts,

serving women and children, families and individuals:

For Emergency Shelter and Housing Stabilization:

YWCA of Western Massachusetts (DCF, DTA, United Way of Pioneer Valley, City of Springfield, City of Westfield funds)

198 Fort Pleasant Avenue

Springfield, MA 01108-1591

For Emergency Shelter: Call YWCA Hotline at 413-733-7100 or (800) 796-8711

For Housing Stabilization: YWCA New Beginnings, Brenda Barcome, 413-562-5739 or bib@ywworks.org

Eligibility criteria: for shelter – a woman in immediate danger from domestic violence (no income, age limits); for housing stabilization – a victim of domestic violence and able to provide documentation showing rent/mortgage owed, letter from a landlord and/or financial institution, budget plan and written statement of domestic violence situation.
Hampshire County

Safe Passage

24 hour toll-free hotline:

413-586-5066 or 1-888-345-5282
43 Center Street, Suite 304
Northampton, MA 01060

Eligibility criteria: There are no income or age limits. Our services are free and confidential.

Assistance provided: emergency shelter and battered woman’s residential shelter for persons (individuals and families) in imminent danger from domestic violence or sexual assault; 24 hour hotline with physical response; counseling and advocacy; specialized services for people with disabilities and immigrant and refugee survivors; education and primary prevention work with children/youth; workshops and trainings; Legal advocacy and referral; outreach in rural areas of Hampshire County.

Franklin County

New England Learning Center for Women In Transition
Main Office: 479 Main Street,
PO Box 520, Greenfield MA 01302
413-772-0871

NELCWIT's CRISIS HOTLINE provides support and resources regarding sexual assault and domestic violence, staffed 24 hours a day, 7 days a week: 413-772-0806 TTY or Toll Free: 1-888-249-0806 TTY Please call any time for emotional support, information, and resources.

NELCWIT Continued:

COUNSELING, ADVOCACY, & SUPPORT, including: individual counseling and advocacy for sexual assault and domestic violence; support groups for children who have lived with violence; safe homes; restraining orders and safety planning; legal consultation, outreach and advocacy for Latinas, help with safety related expenses through Devorah’s Door to Safety; LGBT services

PREVENTION EDUCATION
NELCWIT's educators have a wealth of information to share about domestic violence, sexual assault, teen dating violence, and building healthy relationships. Much of their work is done with middle and high school students.

In addition to our programs for youths, we can tailor presentations for employers, professional organizations, faith groups, human service and health care providers, and other groups in Franklin County or the North Quabbin region.

We also offer VISIONING BEAR CIRCLE, a group for indigenous men, women, and young people focused on sexual assault prevention, which meets at NELCWIT twice each month.

NELCWIT'S NORTH QUABBIN OFFICE’S

Direct line to North Quabbin office: 978-544-9857. Or, call our hotline any time at 413-772-0806 or 1-888-249-0806.

Hours by appointment only. Located at the Orange Innovation Center, 131 West Main Street #3, Orange MA 01364 (old Bedroom Factory building).

Berkshire County

Elizabeth Freeman Center
24 hour toll-free hotline: 1-866-401-2425

Offices:

43 Francis Avenue, Pittsfield, MA 01201, 413-499-2425

85 Main Street, North Adams, MA 01247, 413-663-7459

40 Railroad Street, Great Barrington, MA 01230, 413-429-8190
efcenter@rnetworx.com
Eligibility criteria: There are no income or age limits. Our services are free and confidential.
Assistance provided: emergency shelter and battered woman’s residential shelter for persons (individuals and families) in imminent danger from domestic violence or sexual assault; 24 hour hotline with physical response; counseling and advocacy; specialized services for immigrant and refugee survivors; staff in court to help with restraining orders; supervised visitation; pet foster care for those who must leave their pets due to domestic violence; education and primary prevention work with youth; workshops and trainings.

Homeless Education Liaisons

(of the Office for the Education of Homeless Children and Youth, Massachusetts Department of Elementary and Secondary Education)

The federal McKinney-Vento Act requires every school district to designate a staff person to serve as the Homeless Education Liaison whose role it is to assist homeless students enroll in school and to ensure that they receive the educational services for which they are available. For a list of Liaisons and their contact information, please go to the Department’s website at:

http://www.doe.mass.edu/mv/?section=resources
HIV/AIDS/Hepatitis/Overdose Prevention Training for Shelter Staff
SH/HIP's) services from "HIV/AIDS Shelter Assistance" to "HIV/AIDS/Hepatitis/Overdose prevention Training for Shelter Staff" (too much?)
The Statewide Homeless/HIV Integration Project (SH/HIP) a program of
Health Imperatives (MDPH)
PO Box 285
Amherst, MA 01004
Contact: Mindy Domb
413-256-3406 (phone); 413-356-6371 (fax)
mdomb@healthimperatives.org
website: www.healthimperatives.org/shhip

Assistance Provided: free onsite training and technical assistance to homeless shelter providers on addressing the issue of HIV/AIDS, viral hepatitis, substance use/misue and overdose prevention among people experiencing homelessness.
In exploring HIV integration strategies, we strive to build on the strengths and culture of each of our partners. SH/HIP is funded by the Massachusetts Office of HIV/AIDS, and our services are free for homeless shelters and other organizations that assist people who are experiencing homelessness in the Commonwealth.
Housing Assistance for At-Risk Teens

For Hampshire, Franklin and North Quabbin Region:

DIAL/SELF Youth and Community Services
21 Abbott Street
Greenfield, MA
Contact: David Voegele
413-774-7054

Eligibility criteria: youth up to age 21

Assistance provided: Information, referral, outreach, advocacy, and residential services to area teens. Community Service Partnerships with other local agencies and programs.
Legal Services
For All Counties:

Massachusetts Justice Project
57 Suffolk Street, 4th Fl
Holyoke, MA 01040
413-533-2660
1-800-639-1209

The MJP telephone intake hours of operation (“hotline”) are 9:30 AM – 4 PM, Monday through Thursday, and 9:30 AM- 12:30 PM on Friday. This hotline screens cases for all five counties (including Worcester) served by MJP. Applicants can reach the hotline by calling the above toll free numbers or either of the main numbers listed for each office.
Services Provided:

1) Hotline:

The Massachusetts Justice Project is a federally funded legal services hotline. We provide legal advice in only the following matters, landlord and tenant issues, evictions, divorce and custody cases, domestic violence, foreclosure, debt collection and bankruptcy, employment and the termination or denial government benefits such as welfare or veterans benefits, SSI or social security, unemployment compensation, section 8 and public housing, food stamps, mass health and Medicare. In some cases, we may be able to refer your legal problem to a lawyer for more extended service, but in most cases we provide only advice and/or written self-help materials. To receive any such assistance, you must be low income.

2) Volunteers For Justice:

Tenants facing eviction in Hampden County who contact the MJP through its hotline will be referred to the Volunteers For Justice Project for assistance. VFJ is a court based clinical legal services project that uses both lawyers and lay advocates to assist tenants on the day of their eviction trial

3) MJP also functions as an intake unit for Western Mass Legal Services and Legal Assistance Corporation of Central Massachusetts.
4) MJP also functions as an intake unit for the Volunteer Lawyers Services - pro bono legal services.
All Counties:
Western Massachusetts Legal Services‬‪

Springfield

One Monarch Place, Suite 400‬‪Springfield, MA 01144‬‪
(413) 781-7814‬‪ ‬‪

Northampton

20 Hampton Ave., Suite 100

Northampton 01060

(413) 584-4034

Pittsfield

152 North Street, Suite E155

Pittsfield, MA 01201

(413) 499-1950

Practice Areas: family law, domestic violence, housing, unemployment, immigration, elder, public benefits

Eligibility: Must be within 125% of federal poverty guidelines.‬‪

Priorities for case acceptance: WMLS prioritizes accepting summary process cases where there is a subsidy in jeopardy or cases where the applicant for our services suffers from a disability. WMLS does also prioritize assisting survivors of domestic violence with their legal issues in each of the above substantive areas.‬‪

Intake: At the Housing Court on summary process day through our MBF-funded Housing Court Intervention Project or by emergency referral directly from the Housing Court.
Also by calling the Massachusetts Justice Project - (413) 533-2660

Hampden County
Women’s Bar Foundation in conjunction with the Hampden County Legal Clinic
73 State Street
Springfield, MA 01103
Contact: Michelle LaPlante
413-733-6500 (phone)
hampdencountylegalclinic@verizon.net
or Suzanne Garrow
413-788-7988 (phone)
SGarrow@hfmgpc.com

Eligibility criteria: income up to 200% of poverty level

Assistance provided: Pro bono legal representation in housing court on eviction day. Representation ranges from limited representation on a motion or at mediation, to full representation through trial.
Berkshire County
Western Massachusetts Legal Services
Contact: Paul Schack
413-499-1950 (phone)
PSchack@wmls.org
Assistance provided: Referrals through Massachusetts Justice Project (see above). May contact directly if eviction case and income not in excess of 125% of poverty level. Also accepts public and subsidized housing denials and subsidy termination cases. If the client is seeking assistance to access a needs based program, such as a rent subsidy, maximum income is 187% of poverty level. Case-by-case determination for eligibility for representation.
**The acronyms referred to in this document include: ARRA: the federal American Reinvestment and Recovery Act ; CSBG: federal Community Services Block Grant; DCF: MA Department of Children and Families; DHCD: MA Department of Housing and Community Development; DTA: MA Department of Transitional Assistance; ESG: Emergency Services Grant; ICHH: MA Interagency Council on Housing and Homelessness; HPRP: federal Homelessness Prevention and Rapid Rehousing Program; SAMHSA: Substance Abuse and Mental Health Services Administration.
1

