Professionalizing On-Reserve Housing Management First Nation Housing Manager Program

Presenter: Dr. Sylvia Olsen


Vancouver Island University Cowichan Campus 2011 University Way Duncan, BC V9L 0C7

Ph: 250.746.3500

The Field of On-Reserve Housing Management

Background:

- Bands began managing government programs in the 1960s when government downloaded programs including housing—from the Indian Department and Indian agents and became the responsibility of FNs
 - The challenge was that they had responsibility for the programs but no real authority to make the important decisions
 - Created a relationship of conflict

The Field of On-Reserve Housing Management

In the late 70s CMHC social housing projects expanded to First Nations

- The programs were transferred onto reserves without the governance structure required in the mainstream
- Chiefs and councils were given the responsibility but without formal structure
- The programs required managers

The Field of On-Reserve Housing Management

New financial pressures

- Social housing programs had massive mortgages to repay
- The programs turned homeowners into renters
- A new idea on reserves
- Failure to manage the mortgages and collect rents resulted in a new debt load FNs had never experienced
 - Often resulting in co management or 3rd party management

On-reserve Housing Portfolios

Housing managers (departments) took on huge portfolios with a wide array of responsibilities including managing:

- INAC subsidies and the old homes
- CMHC social housing programs with large mortgages
- New home construction
- Renovations and maintenance
- Proposal driven housing income
- The budgets of individual houses--dealing with the heating and housing concerns of SA clients

On-reserve Housing Portfolios

Rent collection

The biggest challenge for housing managers was to change the housing culture of the reserves from home ownership to First Nations owned rentals

- Rent collection presented huge issues
- What to do with non-payers?
- Who wants to rent forever?
- Who owns the houses after the mortgages are paid?
- Who is responsible for maintenance? During the mortgage period? After?

On-reserve Housing Portfolios

The new homeownership

Rental regimes didn't work

- Since the early 2000s many housing managers' new job has been to reintroduce home ownership
- Develop a new relationship with banks
- The real challenge is that this has all been done without a legitimate accessible stream of income to pay housing managers

- The system of on reserve housing has been one of unfairness—a battle for limited resources between FNs and within each FN between individuals
- Housing managers are required to navigate the system between a disgruntled population, unhappy leadership who have had to deal with the discontent and the programs that do not fit with the social economic and cultural reality on reserves.
- One of the most challenging aspects of the HMs job is to create a system that is fair when faced with expectations from people that cannot be filled

- Community members are often annoyed because they hear conflicting things about housing from other members, leadership, the housing department, family they become intimidating and sometimes even hostile
- It's been a case of giving priority to one person over the others
- It's challenging given that there is such limited resources every decisions is examined by the whole community

Bringing back fairness

- Since the 1990s there has been a huge effort in FNs to create a fair system
- Most First Nations have created Housing Policies.

Fairness

- A simple idea
 - IF PEOPLE PERCEIVE THAT THEY WILL BE TREATED WITH DIGNITY AND RESPECT THEY WILL COMPLY WITH THE POLICIES
- If you improve the experience you will improve their performance
- When people see housing as legitimate authority they
 will follow the policies. They will be satisfied with the
 system if they perceived that they were treated fairly.

Fairness needs understanding

- Everyone must understand how the system works
- The trouble with our system is that it hasn't been seen as a system
- It's not only the tenant who don't know the system it's the people running it—both in the FNs and in government

Development of a field of professional housing management

The key person is the housing manager

The key department is the housing department—bringing the community, the leadership, the financial authorities, the government programs together

Development of a field of professional housing management

Creation of the First Nations National Housing Management Association (FNNHMA) in the early 2000s

- Housing Managers from across the country made a first attempt at forming an association
- Mandate was to develop a certifiable housing management curriculum
- Aim was to educate and to raise the profile of housing managers
- Standardize the material so it could be shared across the country

Development of a field of professional housing management

- FNNHMA began working with CMHC and Vancouver Island University
- Using all the workshops and courses that were available at the time—created a new course
- The new program was first piloted in 2008/9
- It was developed into a full on-line certificate granting program in 2014

VIU First Nation Housing Manager (FNHM) Certificate Program

The FNHM Certificate program is made up of six online credit courses that may be taken as a complete training program or may be taken individually.

Courses:

- 1. Introduction to Housing Management
- 2. Housing Administration Level I
- 3. Housing Administration Level II
- 4. Financial Management for First Nations Housing Managers
- 5. Introduction to Construction and Renovations
- 6. Interpersonal Communications for Housing Managers


FNHM Certificate courses

Introduction To Housing Management (FNHM 100T)

An introduction to the role of housing manager and overview of key elements of the job: property management, tenant relationships, maintenance management, financial management, supervision, and contract management.

Introduction To Construction And Renovations (FNHM 150T)

An introduction to the basic elements of construction and renovations in relation to the responsibilities of the housing manager. Topics include: roles and responsibilities, building houses and building community,

selecting house plans and materials, new home construction, site management, contracting, green building principles, best practices in renovations.

Housing Administration Level I (FNHM 110T)

An overview of the basic administrative responsibilities expected of a housing manager, including managing meetings, organizational performance, governing documents, and tenant and homeowner relations.

Housing Administration Level II (FNHM 120T)

An overview of the basic elements of administration, continuing from Housing Administration Level I. Topics include: personnel and performance management, information management, proposal development, project management, risk management, and maintenance management.

Financial Management For First Nations Housing Managers (FNMH 130T)

An introduction to financial management for the housing manager. Topics include: basics components of financial management for the housing manager, financial responsibilities of First Nation governments, budgets and cash flows, audits, and financial records and reports.


Interpersonal Communications For Housing Managers (FNHM 140T)

An introduction to interpersonal communications, interpersonal relationships, and development of interpersonal communication skills required in the role of housing manager.

FNHM Online Course D2L Look and Feel


FNHM 100T: INTRO TO HOUSING MANAGEMENT - I16W70


FNHM Online Course


CENTRE FOR INNOVATION AND EXCELLENCE IN LEARNING

Student Help Resources

Home / Learning Technologies + Innovation / Student Help Resources

General

. I can't log into VIULearn, VIUTube or VIUBlogs.

VIULearn

- . I need some help getting started with VIULearn.
- . I can't see all of my courses in VIULearn.
- . I can't find my course content or assignments.
- . I can't review my quiz or dropbox results.
- . I'm getting too many emails from VIULearn.

VIUTube

• I'm supposed to upload a video to VIUTube for an assignment. How do I do that?

VIUOnline Rooms

. I can't log on to an online room.

VIUBlogs

- . How do I create a blog / website using VIUBlogs?
- How do I customize my blog / website?

Can't Find Your Question?

If you can't find your question on this list, please feel free to contact us. We are available Monday to Friday, 9:00 am to 4:00 pm PST.

- E-mail us directly at learnsupport@viu.ca
- Call 250.740.6179

Our New Course Energy Efficiency

 This course isn't just "Talk" and hypothetical, we'll conduct hands-on exercises with templates of work plans

Participants begin work on their own EE work plans

Explore funding opportunities

Energy Efficiency Activities & Resources


Participants draft their own community
 Awareness initiative and share /amend and learn from others

- The course will provide useful resources that students can download and take away
- The interactive nature of the course makes it interesting and engaging.

Energy Management for First Nations Housing Managers


- 1. Energy and Its Management
- 2. Energy Efficiency in Existing Homes
- 3. Energy Efficient Heating Systems
- 4. Energy Efficiency in New Homes
- 5. Planning and Policy Development for Efficiency
- 6. Developing Housing Proposals and Funding Applications
- 7. Stakeholder, Partnerships and Community Engagement

Energy Efficiency Success Video - Skidegate


Sample content--Energy Use

While this course focuses on energy use in housing, it is important to note that communities use energy in a variety of ways. Some communities develop a Community Energy Plan to help them understand how much of each type of energy is used in the community, where the energy is being used, and to set out goals, policies and actions to reduce energy use.


Housing Management Program so far

- VIU has graduated 13 students
- Close to 100 students have completed one course or more
- Ten students at least are closing in on graduation
- Nine students have graduated from the course in Quebec
- Students come from coast to coast

Lessons Learned

- Face 2 face to online
- Strengths / weaknesses
- Instructor as a facilitator
- Student interaction: peer-peer/Instructor-student and student-content
- Curriculum design
- Working on adding a face-to-face component
 - this is a living course development process

National focus

- Alberta has it's own program offered at Southern Alberta Institute of Technology (SAIT)
- Quebec has bought the rights to the Vancouver Island University course and has translated it into French
- Interest from across the country to offer the Energy Efficiency course
- Increased collaboration between institutions to establish a professional field

Future Goals

- Develop a professional designation for housing managers
- Establish a Housing Management Association to manage its own licencing, education and training requirements

National professional designation

VIU has proposed to CMHC that all the housing educators across the country get together to:

- Fully understand what is available
- Begin to set national standards
- Look at forming a professional designation and association

How to register

- FNHM Certificate program Admission Requirements
- Grade 12, or equivalent, or mature student
- Recommendations for Admission: It is advised that students have sufficient essential skills (reading, writing, and numeracy, computer use) to be successful in the program

Contact Information

Nancy Hamilton 250.746.3573

Nancy. Hamilton@viu.ca

Program link VIU Cowichan Campus: http://www.cc.viu.ca/ce/fnhm.htm

