	EMERGENCY TRANSFER PLAN FOR VICTIMS OF DOMESTIC VIOLENCE, DATING VIOLECE, SEXUAL ASSAULT, OR STALKING

4

[bookmark: _GoBack]Emergency Transfer Plan for Victims of Domestic Violence, Dating Violence, Sexual Assault, or Stalking – Covered Programs and Effective Dates:
	
	TDHCA Program
	Activity
	Effective Date

	HOME
	Tenant Based Rental Assistance (“TBRA”), Contracts
	Contracts entered into after 12/16/16

	HOME
	TBRA, Reservation System Participants
	Leases executed after 12/16/16

	HOME
	Multifamily Developments
	Contracts executed after 12/16/16

	Tax Credit Assistance Program-Repayment Funds “TCAP-RF”
	Multifamily Developments (if used as HOME match)
	Contracts executed after 12/16/16

	National Housing Trust Fund “NHTF”
	Multifamily Developments
	Contracts executed after 12/16/16

	Project Based Section 8
	Multifamily Developments
	All developments are subject to VAWA

	Section 811 Project Rental Assistance Program
	Section 811 Units
	811 Units

[Insert name of covered housing provider]
Emergency Transfer Plan for Victims of Domestic Violence, Dating Violence, Sexual Assault, or Stalking
Emergency Transfers
[Insert name of covered housing provider (acronym HP for purposes of this model plan)] is concerned about the safety of its tenants, and such concern extends to tenants who have experienced domestic violence, dating violence, sexual assault, or stalking. In accordance with the Violence Against Women Act (VAWA),[footnoteRef:2] HP allows tenants who have experienced domestic violence, dating violence, sexual assault, or stalking to request an emergency transfer from the tenant’s current unit to another unit. The ability to request a transfer is available regardless of sex, gender identity, or sexual orientation.[footnoteRef:3] The ability of HP to honor such request for tenants currently receiving assistance, however, may depend upon a preliminary determination that the tenant is or has experienced domestic violence, dating violence, sexual assault, or stalking, and on whether HP has another dwelling unit that is available and is safe to offer the tenant for temporary or more permanent occupancy. [2: Despite the name of this law, VAWA protection is available to all victims of domestic violence, dating violence, sexual assault, and stalking, regardless of sex, gender identity, or sexual orientation.] [3: Housing providers cannot discriminate on the basis of any protected characteristic, including race, color, national origin, religion, sex, familial status, disability, or age. HUD-assisted and HUD-insured housing must be made available to all otherwise eligible individuals regardless of actual or perceived sexual orientation, gender identity, or marital status.
]

This plan identifies tenants who are eligible for an emergency transfer, the documentation needed to request an emergency transfer, confidentiality protections, how an emergency transfer may occur, and guidance to tenants on safety and security. This plan is based on a model emergency transfer plan published by the U.S. Department of Housing and Urban Development (HUD), the Federal agency that oversees that [insert name of program or rental assistance here] is in compliance with VAWA.

Eligibility for Emergency Transfers
A tenant who has experienced domestic violence, dating violence, sexual assault, or stalking, as provided in HUD’s regulations at 24 CFR part 5, subpart L is eligible for an emergency transfer, if: the tenant reasonably believes that there is a threat of imminent harm from further violence if the tenant remains within the same unit. If the tenant has experienced sexual assault, the tenant may also be eligible to transfer if the sexual assault occurred on the premises within the 90-calendar-day period preceding a request for an emergency transfer.
A tenant requesting an emergency transfer must expressly request the transfer in accordance with the procedures described in this plan.
Tenants who are not in good standing may still request an emergency transfer if they meet the eligibility requirements in this section.
Emergency Transfer Request Documentation
To request an emergency transfer, the tenant shall notify HP’s management office and submit a written request for a transfer to [HP to insert location]. HP will provide reasonable accommodations to this policy for individuals with disabilities. The tenant’s written request for an emergency transfer should include either:
1.	A statement expressing that the tenant reasonably believes that there is a threat of imminent harm from further violence if the tenant were to remain in the same dwelling unit assisted under HP’s program; OR
2.	A statement that the tenant was a sexual assault victim and that the sexual assault occurred on the premises during the 90-calendar-day period preceding the tenant’s request for an emergency transfer.
Within three calendar days, HP will notify TDHCA via the email address: VAWA.Transfer@tdhca.state.tx.us that a transfer request has been made. This email address alerts TDHCA’s Chief of Compliance, the Director of Multifamily Compliance, Director of Subrecipient Monitoring, and the Manager of Compliance Monitoring.
Confidentiality	
HP will keep confidential any information that the tenant submits in requesting an emergency transfer, and information about the emergency transfer, unless the tenant gives HP written permission to release the information on a time limited basis, or disclosure of the information is required by law or required for use in an eviction proceeding or hearing regarding termination of assistance from the covered program. This includes keeping confidential the new location of the dwelling unit of the tenant, if one is provided, from the person(s) that committed an act(s) of domestic violence, dating violence, sexual assault, or stalking against the tenant. See the Notice of Occupancy Rights under the Violence Against Women Act For All Tenants for more information about HP’s responsibility to maintain the confidentiality of information related to incidents of domestic violence, dating violence, sexual assault, or stalking.
Emergency Transfer Timing and Availability
HP cannot guarantee that a transfer request will be approved or how long it will take to process a transfer request. HP will, however, act as quickly as possible to move a tenant who is a victim of domestic violence, dating violence, sexual assault, or stalking to another unit, subject to availability and safety of a unit. If a tenant reasonably believes a proposed transfer would not be safe, the tenant may request a transfer to a different unit. If a unit is available, the transferred tenant must agree to abide by the terms and conditions that govern occupancy in the unit to which the tenant has been transferred. HP may be unable to transfer a tenant to a particular unit if the tenant has not or cannot establish eligibility for that unit.
If HP has no safe and available units for which a tenant who needs an emergency is eligible, HP will assist the tenant in identifying other housing providers who may have safe and available units to which the tenant could move. At the tenant’s request, HP will also assist tenants in contacting the local organizations offering assistance to victims of domestic violence, dating violence, sexual assault, or stalking that are attached to this plan.
Safety and Security of Tenants
Pending processing of the transfer and the actual transfer, if it is approved and occurs, the tenant is urged to take all reasonable precautions to be safe.
Tenants who are or have been victims of domestic violence are encouraged to contact the National Domestic Violence Hotline at 1-800-799-7233, or a local domestic violence shelter, for assistance in creating a safety plan. For persons with hearing impairments, that hotline can be accessed by calling 1-800-787-3224 (TTY).
Tenants who have been victims of sexual assault may call the Rape, Abuse & Incest National Network’s National Sexual Assault Hotline at 800-656-HOPE, or visit the online hotline at https://ohl.rainn.org/online/.
Tenants who are or have been victims of stalking seeking help may visit the National Center for Victims of Crime’s Stalking Resource Center at https://www.victimsofcrime.org/our-programs/stalking-resource-center.
Attachment: Local organizations offering assistance to victims of domestic violence, dating violence, sexual assault, or stalking.
For questions regarding VAWA, and/or if you need to move due to domestic violence, dating violence, sexual assault, or stalking please contact the Texas Department of Housing and Community Affairs at 512-475-3800 or 800-475-3800 (Relay Texas 800-735-2989) for assistance in locating other available housing (note, this is not a domestic violence hotline. Depending on your location, the Department may also have a listing of local service providers and advocates who can help you move to a safe and available unit. For more information regarding housing and other laws that may protect or provide additional options for survivors, call the Texas Council on Family Violence Policy Team at: 1-800-525-1978.
Domestic Violence, Sexual Assault and Stalking Resources
To speak with an advocate and receive confidential support, information and referrals regarding domestic violence 24 hours a day, every day, contact the National Domestic Violence Hotline at 1-800-799-7233 or, for persons with hearing impairments, 1-800-787-3224 (TTY). You may also visit the Texas Council on Family Violence website for a listing or local domestic violence services providers: http://tcfv.org/service-directory/?wpbdp_view=all_listings.
For confidential support services and referral to a local sexual assault crisis center 24 hours a day, every day, contact RAINN: Rape, Abuse, & Incest National Network: Hotline: 1-800-656-HOPE. You may also visit the Texas Association Against Sexual Assault to find local crisis centers: http://taasa.org/crisis-center-locator/.
For information regarding stalking visit the National Center for Victims of Crime’s Stalking Resource Center at https://www.victimsofcrime.org/our-programs/stalking-resource-center.
Victims of a variety of crimes my find referrals by contacting t the Victim Connect Resource Center, a project of the NCVC, through calling Victim Connect Helpline: 855-4-VICTIM (855-484-2846) or searching for local providers at http://victimconnect.org/get-help/connect-directory/.
Legal Resources
TexasLawHelp.org
www.texaslawhelp.org

TexasLawHelp.org is a website that provides free, reliable legal information on a variety of topics such as; family law, consumer protection and debt relief, health and benefits, employment law, housing, wills and life planning, and immigration. The website offers interactive and downloadable legal forms, self-help tools and videos on legal issues, and can assist in locating local free legal services.
Texas Advocacy Project, A VOICE
1.888. 343.4414
Advocates for Victims of Crime (A VOICE), a project of Texas Legal Services Center, provides free direct legal representation and referrals to victims of violent crime, and providing education about crime victim’s rights and assistance with Crime Victims Compensation applications. Note: callers will most likely leave a message and their call will be returned by an attorney.
Legal Aid for Survivors of Sexual Assault (LASSA)

1-844-303-SAFE (7233)
The LASSA Hotline is answered by attorneys seven days a week. The Hotline attorneys provide sexual assault survivors with legal information and advice about legal issues that may arise following a sexual assault including crime victim’s rights, housing, and safety planning.
Family Violence Legal Line
800-374-HOPE
Texas Advocacy Project. Offers the HOPE Line, Monday -Friday 9am-5pm, staffed by attorneys can help you with a variety of legal concerns related to domestic violence, sexual assault, and stalking.
4

