
RE S E AR C H  RE P O R T  

Moving On Initiative 
Second Annual Report 

Kenneth Perez Pamela Olsen Margot Kushel Josh Leopold 
UNIVERSITY OF CALIFORNIA UNIVERSITY OF CALIFORNIA UNIVERSITY OF CALIFORNIA URBAN INSTITUTE 

SAN FRANCISCO SAN FRANCISCO SAN FRANCISCO 

December 2019 

 

M E T R O P O L I T A N  H O U S I N G  A N D  C O M M U N I T I E S  P O L I C Y  C E N T E R  


 

AB O U T T H E  U R BA N  I N S T I T U TE  

The nonprofit Urban Institute is a leading research organization dedicated to developing evidence-based insights 

that improve people’s lives and strengthen communities. For 50 years, Urban has been the trusted source for 

rigorous analysis of complex social and economic issues; strategic advice to policymakers, philanthropists, and 

practitioners; and new, promising ideas that expand opportunities for all. Our work inspires effective decisions that 

advance fairness and enhance the well-being of people and places. 

Copyright © December 2019. Urban Institute. Permission is granted for reproduction of this file, with attribution to 

the Urban Institute. Cover image by Tim Meko. 


Contents 
Acknowledgments iv 

Executive Summary v 

Moving On Initiative 1 

Research Questions and Methods 2 

The Moving On Process 4 

Application and Screening 4 

Housing Search 6 

Outcomes 11 

Successful Transitions to Independent Living 12 

Improved Quality of Life 13 

Social Connections and Isolation 14 

Remaining PSH Tenants More Affected by MOI Than Staff 15 

Limitations of the Evaluation 16 

Conclusion and Recommendations 16 

Notes 19 

References 20 

About the Authors 21 

Statement of Independence 22 

 


 I V  A C K N O W L E D G M E N T S  
 

Acknowledgments 
This report was funded by Tipping Point Community in San Francisco. We are grateful to them and to all 

our funders, who make it possible for Urban to advance its mission. 

The views expressed are those of the authors and should not be attributed to the Urban Institute, 

its trustees, or its funders. Funders do not determine research findings or the insights and 

recommendations of Urban experts. Further information on the Urban Institute’s funding principles is 

available at urban.org/fundingprinciples. 

The authors wish to acknowledge the support of Chris Block, Andrea Evans, and Jamie Austin of 

Tipping Point; Cody Zeger and Ashley Brown, formerly of Tipping Point; Stephany Ashley and Nelly To 

of Brilliant Corners; Samantha Guzowski, formerly of Brilliant Corners; Dara Papo, Margot Antonetty, 

Dee Schexnayder, Nicole McCray-Dickerson, and Jill Hroziencik of the San Francisco Department of 

Homelessness and Supportive Housing; and Meghan Ashford-Grooms, Samantha Batko, Mary 

Cunningham, Amanda Gold, and Jorge Morales-Burnett at the Urban Institute for their support. 

 

http://www.urban.org/fundingprinciples


E X E C U T I V E  S U M M A R Y  V   
 

Executive Summary 
This report is a preliminary assessment of the early implementation of the Moving On Initiative (MOI). 

MOI’s objectives are (1) to help long-term, stabilized tenants of permanent supportive housing (PSH) in 

San Francisco move into independent housing through the use of a Housing Choice Voucher and (2) to 

use the opening created when a person “moves on” from PSH to house chronically homeless individuals 

currently living on the streets or in shelters. When MOI works well, it creates greater efficiencies in the 

homelessness response system by ensuring that resources are allocated based on individual need. 

Our findings demonstrate that MOI fulfills a widespread desire among PSH tenants to move to 

independent housing while supporting the goal of the City and County of San Francisco (CCSF) to 

increase the availability of PSH for people experiencing chronic homelessness. Expanding MOI could be 

crucial to reducing chronic homelessness, particularly over the next few years as CCSF’s current plans 

do not show a significant number of newly built PSH units opening until 2021–22. 

As of July 2019, 193 single adults had successfully moved into independent housing with a voucher 

through MOI. Seventy-three percent of program participants who received a voucher used it to rent an 

apartment in the Bay Area. This is comparable to the national success rate for the voucher program in 

large cities, which is estimated to be 69 percent (Finkel and Buron 2001). MOI achieved this level of 

success despite working with a highly vulnerable population in the most expensive housing market in 

the country. The keys to success for MOI included having housing specialists who secured units for 

participants and housing coordinators who served as intermediaries between participants and property 

owners; choosing participants ready to handle the increased independence; communicating the 

limitations of MOI; and creating trusting relationships between staff and participants. 

All 193 MOI participants who successfully moved into independent housing remain housed. MOI 

allowed participants to live in more desirable neighborhoods and with more independence than they 

had while in PSH. This led to improved quality of life and strengthened social connections. Participants 

spoke of reestablishing connections with family and feeling as though they were returning to the life 

they had before becoming homeless. 

Staff members in the PSH properties with the greatest number of MOI participants reported that 

replacing their most stable residents with chronically homeless individuals entering from the streets or 

shelters did not create any significant challenges. 


 V I  E X E C U T I V E  S U M M A R Y  
 

The program succeeded in identifying people who were ready to move out of PSH and into a more 

independent setting. However, the housing search process was stressful for most participants, 

particularly for those who entered in the early stages of the program. For the 27 percent of participants 

who were unsuccessful in using their vouchers, the experience was more stressful than for those who 

did find housing and often created lingering feelings of resentment and distrust. PSH staff members also 

reported that even some PSH residents who did not participate in MOI felt demoralized watching their 

neighbors try and fail to move on. In addition, some participants who successfully moved on felt socially 

isolated or struggled with paying bills or other aspects of independent living. If the program is 

expanded, many of these challenges could be addressed by revising the application process to be more 

transparent, client-centered, and user friendly; expanding services; and improving coordination 

between partners. 

At the time of this report, MOI is effectively stalled because the financial challenges at the San 

Francisco Housing Authority preclude it from issuing any more Housing Choice Vouchers. However, 

239 eligible households are on the waiting list. Thus, if alternative sources of subsidies are identified, 

MOI could resume. This report discusses the potential benefits of expanding the program and 

recommends ways that MOI could be improved. 


 

Moving On Initiative 
Permanent supportive housing (PSH) provides an ongoing rental subsidy and voluntary services for 

people with disabilities experiencing homelessness. Despite its name, tenants need not live in PSH 

forever. In San Francisco, PSH units are often single-room occupancies (SROs) with shared kitchens, 

bathrooms, and living spaces in aging buildings in need of repair. Many PSH tenants would prefer living 

situations that offer more independence, better amenities, or a more desirable neighborhood than their 

PSH unit provides, but they cannot afford to do so. “Moving on” programs give PSH tenants who no 

longer need supportive services the ability to move into private rental housing with a voucher. These 

exits in turn make PSH available to people currently experiencing chronic homelessness. Communities 

are increasingly turning to these programs to help facilitate positive exits from supportive housing, and 

the US Department of Housing and Urban Development (HUD) has embraced these programs as part of 

its strategy for ending homelessness. 

San Francisco’s Moving On Initiative (MOI) was launched in December 2016 as a collaboration of 

the nonprofit organization Brilliant Corners (BC), the San Francisco City and County’s Department of 

Homelessness and Supportive Housing (HSH), and the federally overseen, locally managed San 

Francisco Housing Authority (SFHA). HSH identifies and screens applicants; SFHA provides the 

vouchers; and BC secures rental units, helps participants use their vouchers, and provides up to 12 

months of housing retention services after participants move in. These housing retention services 

include help finding furniture, managing the move, paying rent and other bills on time, and resolving 

potential conflicts with the property owner or other tenants. Tipping Point Community (Tipping Point) 

funds BC’s housing placement and retention services as part of Tipping Point’s Chronic Homelessness 

Initiative (CHI). Rental assistance is funded through HUD’s Housing Choice Voucher Program. The 

Urban Institute, with support from the Center for Vulnerable Populations at the University of California 

San Francisco (UCSF), is evaluating MOI as part of a larger evaluation of CHI. 

CHI is a five-year, $100 million philanthropic effort to reduce chronic homelessness in San 

Francisco by 50 percent by the end of 2022. Tipping Point has developed a three-pronged strategy: 

create more housing, prevent chronic homelessness, and help strengthen the public sector’s response 

to chronic homelessness.1 MOI is one of Tipping Point’s investments to create more housing, by 

facilitating positive exits from PSH and making units available to people currently experiencing chronic 

homelessness. 


 2  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

As of August 2019, 947 single adults had applied to participate in MOI, and 262 had successfully 

moved out of PSH and into their own housing. In addition to moves into private housing through the 

voucher program, some MOI participants moved into public housing or Rental Assistance 

Demonstration (RAD) units. Our report focuses on the 193 single adults who were housed with a 

tenant-based Housing Choice Voucher because that was the component that Tipping Point helped fund 

as part of CHI. 

The relatively low yield for the program thus far (28 percent; 262 placements from 947 referrals) 

was caused by the halt in vouchers from SFHA. In October 2018, a financial audit found that SFHA had 

overspent its housing assistance payment budget by nearly $30 million.2 The City and County of San 

Francisco (CCSF) and HUD stepped in to ensure that existing voucher holders would not lose 

assistance, and the Mayor’s Office of Housing and Community Development took over SFHA.3 

However, CCSF is not issuing any new vouchers through the general Housing Choice Voucher Program 

until CCSF has repaid SFHA’s debts, which may take several years.4 Staff report that several hundred 

MOI applications were submitted after the voucher freeze began. CCSF reports that 239 households 

have been screened into MOI and are eligible for a voucher when MOI resumes. 

Research Questions and Methods 

This evaluation’s goals are to document MOI, identify implementation challenges and how they were 

addressed, and assess the initiative’s contribution to the overall success or failure of CHI. It also 

attempts to capture the experiences of MOI participants, including their motivations for applying to the 

program; their experiences finding and moving into their own apartments; and the long-term effects of 

the program on their housing stability, connection to services, and overall well-being. 

This is a preliminary report on the implementation of MOI. It is our second report on MOI. The first 

report found that while the moving process was often confusing and stressful, every participant who 

successfully moved on preferred their new housing to living in PSH. Most participants also reported 

that the move gave them pride, “normalcy,” and greater hope for the future, although a few reported 

feeling isolated without the social networks they had developed in PSH (Feiss, Bamberger, and Leopold 

2019). 

This report draws from the following data sources: 

 BC-collected program data on the number and characteristics of participants who were issued 

a voucher, their housing location, and the amount of the rental subsidy they received 


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  3   
 

 HSH data on the number of single adults who submitted MOI applications 

 Interviews with HSH and BC frontline and management staff members 

 Interviews with case managers in PSH buildings that had the highest number of MOI 

participants 

 Interviews with MOI participants  

In June 2019, BC invited all single adults who had been issued vouchers to participate in the 

evaluation. Participants were asked to contact UCSF, which led to 77 requests for interviews. UCSF 

then selected a sample of 37 interviewees (48 percent of the requests). In screening potential 

interviewees, UCSF intentionally tried to include participants who were not included in the first report. 

Specifically, they tried to include adequate representation from participants who were unsuccessful in 

using their voucher as well as participants who were housed but had graduated from housing retention 

services because they had lived in their new housing for more than a year. Ultimately, UCSF 

interviewed 10 participants who had not been successful in using their voucher and therefore remained 

in PSH; 15 participants who had “moved on” within the previous year and continued to receive housing 

retention services; and 12 participants who had moved on more than a year earlier and graduated from 

retention services. Compared with all MOI participants, the interview sample had a similar proportion 

of those who had successfully used their vouchers. As shown in table 1, interviewed participants had 

similar demographic characteristics to the group of 193 total MOI participants who found housing 

through a tenant-based Housing Choice Voucher. 

TABLE 1 

Characteristics of MOI Interviewees Versus All MOI Participants Who Were Housed with a Voucher 

 
Interviewees 

(n=37) 

All MOI 
participants 

(n=193) 

Average age 59 56 

Percentage male  61 66 

Percentage black  49 51 

Percentage white, non-Hispanic 27 37 

Percentage other race/ethnicitya 24 12 

Sources: Interviewee characteristics are from the University of California San Francisco research team. Information on all MOI 

participants housed with a voucher is from the Brilliant Corners quarterly report to Tipping Point Community for April–June 

2019. 

Notes: Interviewees include some participants who received a voucher but were unable to use it, but MOI participant 

characteristics are only for those who successfully leased up. MOI = Moving On Initiative. 
a Includes people who identified as Latinx, Native American, or multiracial and people who declined to provide race/ethnicity 

information. 


 4  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

The Moving On Process 

MOI’s early implementation did not happen at a steady pace. In the first seven months, before BC had 

fully staffed up or established an inventory of apartments, BC was flooded with applicants from SFHA. 

By July 2017, MOI received fewer referrals from SFHA, and BC had increased its capacity. However, 

new referrals abruptly stopped in 2018 after the aforementioned financial audit led to an indefinite halt 

on issuing Housing Choice Vouchers. This section draws from interviews with staff members and MOI 

participants to describe MOI’s operation, from the application stage to the move to new housing. 

Application and Screening 

MOI represented a change in thinking for San Francisco, which had long considered PSH as the 

“permanent” residence for formerly homeless people with disabilities. The most difficult part of 

program design was setting clear parameters for referrals. HSH set the eligibility criteria for MOI as 

PSH tenants with no lease violations in the previous 12 months, no late rent payments, no aggressive 

behavioral issues, and tenants whose case manager and property manager (as well as those two 

managers’ supervisors) would confirm that the candidate did not need on-site case management. PSH 

staff members were responsible for identifying tenants who met those criteria and helping them apply 

for the program. 

PSH staff varied in how they applied HSH’s eligibility criteria. Some staff members described an 

exhaustive screening process designed to ensure that only the “best” residents were referred because 

MOI was a pilot program and they wanted it to be successful. Others referred all residents who 

expressed interest, assuming that HSH would screen out those who did not qualify. Participants also 

reported varied experiences of learning about and applying to MOI. Although some participants 

completed the application on their own and found the process to be simple and straightforward, many 

participants reported receiving different levels of support from PSH case managers. A few applicants 

were unaware that they had applied to the program and assumed that PSH staff had applied for them. 

Once the application process began, many PSH tenants applied, and HSH became overwhelmed. 

Word of the program spread across PSH properties and tapped into a strong desire among tenants to 

move into independent housing. Staff members reported that residents perceived a voucher as a 

“golden ticket.” 

Some participants said they were motivated to join the program to move out of the Tenderloin, a 

downtown neighborhood with high rates of violent crime, drug use, and sex work and where nearly all 


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  5   
 

of San Francisco’s PSH is. Other participants spoke about their desire to get away from other tenants 

who used substances, as that environment interfered with their recovery efforts. Some participants 

wanted to move to a nicer building with more living space and their own kitchens and bathrooms. Some 

participants said they wanted to live without PSH building rules that they considered strict and at times 

invasive. In particular, several MOI participants cited the PSH rule against having a guest for more than 

14 days a month. One participant said her son stayed with her for the maximum time allowed and then 

spent the rest of each month on the streets. “It was like a jail to me,” she said. “And now [in my new 

apartment], my son can come and go as he pleases. He doesn’t have to sign rosters or show ID.” Another 

participant said, “It boils down to having somebody else have a say in who comes to visit me.” 

Referrals from PSH providers triggered a multipart process of screenings, appointments, and 

paperwork that, if successful, led to SFHA’s issuing a voucher. First, HSH reviewed applications from 

PSH providers and determined whether applicants met the eligibility requirements. Those who did 

were referred to SFHA, which conducted another round of eligibility screening. Those who moved 

forward in the process were invited by SFHA to attend an intake meeting, where they received the 

forms required to receive a voucher. Once applicants submitted the forms, SFHA reviewed them and 

conducted a background check on the applicants. After applicants cleared the background check, SFHA 

scheduled an orientation briefing where the applicant was issued a voucher. 

Many participants found this part of the process confusing. Some found that contacting SFHA 

employees to schedule appointments or to ask questions was difficult. Participants also struggled to 

learn when and where their intake appointments were taking place. The appointments were generally 

done in a group setting with up to 30 people, and participants sometimes had a hard time following the 

conversation or did not feel comfortable asking questions. Many participants had difficulty 

understanding the different roles that BC and SFHA played and therefore were unsure where to turn 

for help. 

Participants reported widely varying lengths of time between the submission of an application and 

the issuance of a voucher, ranging from months to more than a year. Some viewed the process as 

unacceptably long, while others said it was fast compared with their past attempts to apply for a 

Housing Choice Voucher. The experiences varied according to the individual’s capacity to handle 

paperwork and the amount of support that PSH staff members provided. Participants mentioned that 

some PSH case managers were more proactive than others in helping participants with applications. 

Of the 947 single adults who submitted a MOI application, 271 (29 percent) were issued a voucher. 

Data are not currently available on what percentage of the applicants who did not receive a voucher 


 6  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

were screened out by HSH and what percentage were referred on to SFHA but did not successfully 

complete the voucher application process. Staff noted that “there is a lot of room to create efficiencies 

and create a more client-centered and user friendly approach” to the application process. If the program 

is expanded, additional analysis could determine which aspects of the application process are most 

challenging for participants to help increase the percentage of eligible applicants who receive a 

voucher. 

Housing Search 

Applicants who successfully made it through the screening process were invited by SFHA to attend an 

orientation meeting where they received their vouchers. Several participants attended a group 

orientation, and some found that this method failed to ensure that everyone had a proper 

understanding of the program’s expectations and requirements. Once BC was fully staffed, its housing 

coordinators began attending briefings with participants to help explain the process. BC also began 

holding informational sessions with participants to supplement the information provided by SFHA. 

The housing search process was stressful for most MOI participants. Once participants received 

their vouchers, they had to lease an apartment within six months. If participants could not find an 

acceptable unit within this time frame, as required by SFHA, they had to relinquish their vouchers to 

people on the waiting list. Participants who did not think they could successfully use their voucher 

within six months could apply for an extension from SFHA. 

Once they were issued a voucher, participants were assigned a BC housing coordinator. The 

coordinator was responsible for guiding participants through the housing search process and helping 

them find an available unit that satisfied their preferences. In addition to housing coordinators, BC 

employed housing specialists, real estate experts, who worked with San Francisco landlords and 

property managers to secure units for the program. In the first seven months of the program (December 

2016–June 2017), SFHA issued 153 vouchers to MOI participants (figure 1). As documented in our first 

annual report, BC was not prepared for this volume of referrals, and some early participants were not 

assigned a housing coordinator or received incomplete or inconsistent services (Feiss, Bamberger, and 

Leopold 2019). By July 2017, BC was adequately staffed to handle 60 to 75 referrals per quarter, but by 

this time, the pace of referrals from SFHA had slowed. SFHA has not issued any vouchers to MOI 

participants since November 2018. 


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  7   
 

FIGURE 1 

Moving On Initiative Vouchers Issued by Program Year 

URBAN INSTITUTE  

Source: Program data in quarterly reports from Brilliant Corners to Tipping Point Community. 

Notes: The program year runs from July to June; for example, the 2019 program year was from July 2018 to June 2019. The San 

Francisco Housing Authority began issuing vouchers to Moving On Initiative participants in December 2016. 

Seventy-three percent of participants who were issued vouchers through MOI and referred to BC 

successfully leased an apartment (figure 2). Despite working with a highly vulnerable population in the 

most expensive housing market in the country, that figure compares favorably to the national success 

rate for the voucher program in large cities, which is estimated to be 69 percent (Finkel and Buron 

2001). As of July 2019, 33 percent were still receiving housing retention services from BC, and 36 

percent had “graduated” from the program, meaning that they had been housed for at least 12 months 

and were no longer receiving housing retention services. 

Of all MOI participants who received a voucher and were referred to BC, 27 percent were not 

successful in finding housing and ended up remaining in PSH. This includes participants whose vouchers 

expired before they could lease up (13 percent) and participants who lost contact with the program and 

never leased up (11 percent). An additional 3 percent were found to be ineligible for MOI after they had 

initially been referred to BC. 

153

75

43

2017 2018 2019


 8  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

FIGURE 2 

Program Status of Moving On Initiative Participants 

URBAN INSTITUTE  

Source: Brilliant Corners quarterly report to Tipping Point Community for April–June 2019. 

Notes: Sample is 262 participants who were issued vouchers and referred to Brilliant Corners. Does not include nine participants 

whose status was listed as deceased, program violation, still actively looking for housing with a voucher, or program transfer. 

Percentages do not sum to 100 because of rounding.  

In interviews, MOI participants who succeeded in using their vouchers generally reported positive 

experiences with BC and the MOI process. In successful cases, participants noted that the BC housing 

coordinator assessed their needs and preferences, identified suitable units, accompanied them to view 

units, advocated on their behalf with landlords, helped them with the application process, and paid the 

application fee. Participants who experienced successful moves often reported that their BC housing 

coordinator paid the first month’s rent and security deposit, arranged for a moving service, provided a 

furniture voucher, and provided ongoing assistance to help ameliorate any issues the participant or 

property owner might encounter after the move. Many MOI participants reported receiving most of 

these programmatic elements and felt as though they had been assisted in every way possible. These 

participants overwhelmingly described their experiences as “perfect.” 

Participants who reported negative housing search experiences, including those who did not 

successfully use their vouchers, generally did not receive the full complement of services from BC. Most 

of the negative experiences happened early in the process, resulting from a shortage of qualified staff 

33%

36%

5%

13%

11%

3%

Receiving housing
retention services

No longer receiving
services

No longer in
contact with

program

Voucher expired No longer in
contact with

program

Found to be
ineligible

Leased an apartment Did not lease an apartment


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  9   
 

and the lack of a complete housing portfolio. Some participants who joined later in the process 

experienced some disappointment, but in general, they were more likely to have a good experience than 

those who joined earlier. 

Some early participants who did not move on reported attempting and failing to find a unit without 

ever hearing from BC. Other MOI participants reported having to actively pursue BC staff members to 

get help with the MOI process. In interviews, BC staff members acknowledged that at the outset of the 

program, they received more referrals than they could provide services for. This meant that some MOI 

participants entered the program without receiving complete BC services in a timely manner. Other 

MOI participants chose not to engage with their assigned BC housing specialist and instead worked 

with their PSH case manager to find housing or searched on their own. 

BC’s policy was to show a participant three available units, and if the participant declined all three, 

the participant then needed to locate housing on their own. Although some MOI participants 

understood this, some believed that other, more suitable housing options would be available if they 

refused the units that BC staff members presented. In some cases, they were correct, and BC staff 

members continued to show units until participants found one that they liked. 

Participants often sought one-bedroom units, units that had pleasing amenities (spaciousness or a 

yard, for example), and units in specific neighborhoods. In addition, many participants had disabilities 

that required units to have accessibility features like handrails and elevators or to be on the ground 

floor. 

BC generally tried to honor participants’ preferences for location and amenities but faced several 

constraints. First, San Francisco is one of the most expensive rental markets in the country with one of 

the lowest rental vacancy rates. Second, many San Francisco property owners were reluctant to rent to 

voucher holders. Third, many participants had poor credit or rental histories and struggled to pay for 

housing-related expenses like application fees, moving costs, and security deposits, which were 

supposed to be included as part of the process but were not always offered in a timely manner. 

As evidenced by its high voucher success rate, MOI was largely successful in helping participants 

overcome these obstacles. SFHA’s payment standards, which subsidized rents of up to $2,652 for a one-

bedroom apartment and $2,106 for a studio, helped expand the range of units available to voucher 

holders. Also, BC paid property owners to hold available rentals during the housing search and 

inspection process and offered other incentives to encourage participation in the program. 


 1 0  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

BC also had some success overcoming property owners’ reluctance to accept vouchers. Before 

moves, BC communicated to property owners that it had vetted the MOI participants and that the 

participants had a history of consistent rent payment and rule compliance. In addition, BC provided 

property owners with assurances that the rent would be paid on time and that it would provide 

reimbursement for damages. Participants who attempted to find housing without assistance from BC 

noted that they often met resistance from property owners who were not familiar with MOI. These 

participants reported that they could not explain the program and overcome the property owners’ 

concerns. 

BC had less success overcoming other barriers to housing for MOI participants, such as criminal 

records or low credit scores. Because of her credit history, one participant unsuccessfully applied to 16 

units. Participants expected BC to intercede on their behalf in matters that involved credit, but BC staff 

members said that their attempts had mixed success. 

Even though BC could pay participants’ rental application fees, several participants used their own 

money to apply for multiple units, a decision that was costly and eventually caused them to abandon 

their housing search. Some participants who paid their own fees joined the program early and had 

difficulty engaging with their BC housing coordinators. At least one participant joined later but had 

heard through word of mouth that BC did not pay for application fees. One participant reported trying 

to get BC to pay the fees but BC could not set up the digital payment to the landlord. A few participants 

reported receiving help from BC with paying fees during their initial move out of PSH, but not for 

subsequent moves. 

The new housing that MOI participants moved to generally offered improvements (sometimes 

dramatic ones) over PSH. Many participants thought of their new residences as “dream home[s]” and 

expressed that “the differences were immense.” When participants were asked to compare their new 

housing with their old, many responded positively with phrases like “it does not compare” or “it is like 

night and day.” One participant said that in PSH, he had lived in a room that “was no bigger than a nice-

sized closet.” His new apartment was a source of pride. Even though many participants moved to studio 

apartments, all had attached kitchens and bathrooms, amenities that are uncommon in PSH. These 

amenities were cited as the most important housing features in a survey of San Franciscans 

experiencing homelessness (Tipping Point Community 2019). 

Participants who were less satisfied with their new housing often reported that they felt rushed to 

find an apartment before their voucher expired. Most of the participants interviewed reported 

receiving one or more extensions before finding a suitable place to move. Others, however, reported 


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  1 1   
 

being denied an extension and dropped from the program. Both MOI participants and BC staff members 

were unsure how many times SFHA could extend a voucher or why some extensions were granted and 

others were denied. Uncertainty about whether their voucher search period would be extended was a 

major source of stress for participants. Some participants reported settling for studios when they 

wanted one-bedroom apartments or choosing apartments with undesirable neighbors or landlords to 

avoid having their vouchers expire. In addition, some MOI participants who conducted a housing search 

on their own experienced challenges with their landlord or a housemate that put them at risk of 

eviction. 

Many participants reported that neighborhood was the most important factor in their housing 

search. Although most wished to leave the Tenderloin, some preferred to be nearby in familiar areas. 

Table 2 shows the zip codes where MOI participants most frequently used their vouchers. Eighty-eight 

percent of participants who successfully used their vouchers found an apartment in San Francisco, 

while 12 percent used their vouchers to move to other parts of the Bay Area.5 The Lake Merced 

neighborhood, which is in southwestern San Francisco adjacent to San Francisco State University, 

housed the most MOI participants. In Lake Merced, many resided in Parkmerced, a planned, single-

owner neighborhood of high-rise and low-rise apartments. Polk Gulch/Russian Hill and Bayview also 

housed relatively large shares of participants. Overall, participants resided in more than 20 zip codes 

across the city. 

TABLE 2 

Zip Codes Where Moving On Initiative Participants Used Their Vouchers 

Zip code (neighborhood) 
# of leased-up 

participants 
% of leased-up 

participants 

94132 (Lake Merced) 41 21.2 

94109 (Polk Gulch/Russian Hill) 25 13.0 

94124 (Bayview) 18 9.3 

94121 (Outer Richmond) 15 7.8 

Other San Francisco zip codes 70 36.3 

Zip codes outside San Francisco 24 12.4 

Total 193 100.0 

Source: Brilliant Corners quarterly report to Tipping Point Community for April–June 2019. 

Note: Leased-up participants are those who successfully used their Housing Choice Voucher to move into independent housing. 

Outcomes 

Participants who successfully moved on generally reported minimal disruptions associated with the 

move and significant benefits to their state of mind and quality of life. PSH staff also reported minimal 


 1 2  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

challenges with the additional turnover in clients created by MOI. The major unintended consequence 

of MOI was resentment among PSH tenants who did not get an opportunity to move on. 

Successful Transitions to Independent Living 

After the move to independent living, participants received up to 12 months of housing retention 

services. These services played a vital role in acclimating participants to their new homes and lives and 

helped participants remain stably housed. 

BC housing coordinators typically met with participants within three weeks of their move to 

independent housing to develop a service plan tailored to participant needs. Those needs and 

participants’ preferences determined the frequency with which subsequent encounters took place. 

Housing coordinators helped participants with move-related paperwork, including SFHA program 

recertification forms for continued voucher assistance and applications related to benefit claims. They 

also helped tenants adhere to regulations, including by counseling participants about noise complaints 

and smoking indoors. 

BC also helped participants avoid financial or interpersonal problems that could lead to eviction. 

Although BC could not act as a payee for participants, it did provide referrals to money management 

services for ongoing support. In several instances, BC loaned money to and set up repayment plans for 

MOI participants who temporarily could not pay their rent. BC also worked to mitigate issues that arose 

from the SFHA’s nonpayment or late payment of rent. When issues between a MOI tenant and property 

owner could not be resolved, BC provided relocation assistance. This prevented housing instability for 

participants and increased property owners’ trust in the program. 

Although the standard services offered by BC are limited to one year, BC continued them (or 

restarted them) after a year when necessary. 

BC’s services were, by design, less comprehensive and intensive than the case management 

provided in PSH buildings. No formal handoff of clients from the PSH case manager to the BC housing 

coordinator took place. Both PSH and BC staff members reported that more coordination and 

information sharing would have been useful, particularly around participants’ behavioral health issues 

and need for payee services. While in PSH, many participants had an individual or organization that 

acted as their payee—receiving their disability benefits and managing their money to make sure that 

bills were paid on time. BC could not provide this service, and some participants struggled to pay their 

monthly rent contribution without a payee. 


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  1 3   
 

Most participants reported that the move to independent housing was not disruptive to their 

access to benefits, employment, or social networks. Some participants reported fewer food pantries and 

meal programs in their new neighborhoods compared with the Tenderloin. Housing coordinators tried 

to help participants access these services in their new neighborhoods. After moving, some participants 

lost access to transportation vouchers they had received from their PSH provider and struggled to pay 

for public transportation. 

Few participants changed their health care providers after moving, and those who did saw the 

change as positive. Many felt the burden of changing health care providers was greater than the burden 

of a longer travel time. Health care access was a major factor for several MOI participants as they were 

choosing a unit. Those participants tended to be high users of care and considered only homes that 

would not disrupt their care. 

Although some MOI participants changed residences one or more times after leasing up, all 

retained their vouchers and remained stably housed. 

Improved Quality of Life 

Although participants had diverse experiences, successful movers said they felt safer, had an improved 

sense of self-worth, and were more independent in their new housing. Almost every MOI participant 

who was interviewed said they had witnessed or experienced violence while living in PSH. MOI 

participants reported feeling safer after moving into independent housing. Several MOI participants 

also spoke about an increased sense of self-worth or pride because of their move. When asked about 

how participation in MOI had changed his life, one participant stated: “I wanted to know myself again 

and be myself.…You feel like you’re human again.” Many participants said that “having my own keys so I 

can come and go as I want” was the most gratifying consequence of independent living. One stated: “It 

was time for me to have my own key. I [had] to ring a buzzer to get upstairs to my room.” Another stated 

that her favorite thing about living in her own home was “the freedom to have a key to my own door 

from the street.…It is independence. It is back to the life that I was used to before I became homeless.” 

In PSH, many MOI participants felt stuck, unable to see a path to exit. “I stayed because I didn’t 

know anything different,” one participant said. “I was scared to get up out of the box.” Some MOI 

participants in recovery from substance use were grateful to be in an environment with less drug 

activity. 


 1 4  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

Many MOI participants also reported feeling healthier because of the move, both physically and 

mentally. They said that the shared bathrooms and kitchens in many PSH buildings made hygiene and 

healthy eating a challenge and that the move to independent living made self-care easier. With their 

own kitchens, participants could cook their own food and follow dietary guidelines for medical 

conditions. In addition to these physical benefits, participants cited psychological benefits. One 

participant who lived in a community very close to other MOI participants said those he knew from his 

life in PSH “did not talk [while living in PSH] and since the move they have opened up.” Many 

participants who were interviewed expressed appreciation for MOI’s broader purpose. “By giving 

someone like me a chance to move forward, it is opening that space now for someone on the sidewalk,” 

one participant said. “That matters to me.” 

It is back to the life that I was used to before I became homeless. 

—Moving On Initiative participant 

Social Connections and Isolation 

Moving out of PSH increased social isolation for a few participants. Most MOI participants 

interviewed were seniors or had physical disabilities, which may have made them more vulnerable to 

isolation. Some MOI participants were also active contributors to their PSH communities as volunteer 

members of advocacy groups and community organizations. They missed these social activities and 

hoped to find analogous positions in their new neighborhoods. One participant who felt socially isolated 

after his move missed the PSH staff because they provided him with a constant source of positive social 

interaction. Several MOI participants perceived the lack of social interaction as a positive, preferring 

the peace and quiet of their new homes to the sometimes chaotic environment of PSH and the 

Tenderloin. One participant said he would not invite his old acquaintances to his new home because he 

did not “want that life” anymore. “I am getting to be a home person,” he noted. 

MOI participants moved to diverse neighborhoods and environments. Some felt they hardly saw 

people in their day-to-day lives after their move, while others found themselves in vibrant communities. 

The Parkmerced community, which housed about 15 participants (six of whom were interviewed), 

seemed especially inviting and supportive of MOI participants. There, residents have access to 


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  1 5   
 

community gyms and exercise classes, community computer rooms, and community events such as 

street fairs and neighborhood-wide holiday celebrations. 

A few participants reported positive interactions with neighbors, such as forming friendships or 

attending holiday meals. After their move, several participants retained volunteer positions, obtained 

new jobs, or pursued education, all of which contributed to feelings of connectedness and positivity. 

Some participants also frequently returned to the Tenderloin to visit friends. 

Many MOI participants moved to be nearer to family. These participants noted that their new 

homes provided greater opportunities for family members and friends to visit without the strict PSH 

visitor rules, the fear of bringing family into the PSH environment, or the stigma of living in PSH. These 

participants felt that this ability to host family members and friends was pivotal to regaining the sense 

of self-worth and normalcy that they had lost while they were homeless and living in PSH. Several 

participants took supportive roles in their families that they could not sustain while living in PSH. Two 

participants gained custody of dependent minors (a child and a grandchild) who otherwise would have 

been in the child welfare system. One participant who is a part-time caregiver to his daughter moved 

near his daughter’s elementary school in Oakland. Many participants cited their new ability to engage 

and support their children and grandchildren as the primary benefit of moving to their new housing. 

Remaining PSH Tenants More Affected by MOI Than Staff 

By helping move more stable tenants out of PSH to be replaced by clients with higher service needs, 

MOI may have put additional strain on PSH staff and been disruptive for tenants who remained in PSH. 

According to PSH caseworkers who were interviewed, MOI did not lead to noticeable shifts in their 

caseloads. Caseworkers experienced some challenges helping new tenants acclimate to life in PSH, but 

those challenges were typical. On the other hand, PSH caseworkers reported that MOI increased their 

workload because of the time they spent helping tenants with the application process and searching for 

housing, particularly in the program’s early phases when BC was still staffing up. 

The program appeared to have a larger impact on the residents that remained in PSH. Among PSH 

tenants who received a voucher through MOI but did not move to independent housing, a few reported 

that they voluntarily withdrew after realizing they liked the routine and comfort of PSH. For others, the 

failure to use their voucher taught them to be more assertive about advocating for themselves. Other 

unsuccessful participants reported that MOI was a “big letdown” that created lingering hard feelings 

and erosion of trust. Several unsuccessful participants reported that the experience jeopardized their 


 1 6  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

recovery efforts. A PSH case manager reported that one of her clients was hospitalized after learning 

the program had stopped and that others would “go to her office and scream” out of frustration with the 

housing search process. She said, “You have to understand, a program like this was a first in a lifetime 

for these folks. And they have learned not to trust any of the systems, and they had been promised a lot 

and not had it pan out….The effect that it had on a lot of my clients was really, really bad and intense.” 

PSH staff noted that hard feelings were not limited to PSH tenants who applied to participate in 

MOI. One staff member said that seeing a person exit PSH could help other residents realize that 

moving on was possible. However, when a MOI participant struggled or failed to move on, other PSH 

residents could become demoralized. It is unclear from this evaluation how widespread these feelings 

were among PSH residents who did not apply for MOI. 

Limitations of the Evaluation 

This report is based largely on interviews with MOI participants and staff members. Although we tried 

to be inclusive, we do not claim that interview participants were necessarily representative of all 

participants or staff members. To be part of the interview group, MOI participants had to read the 

recruitment letter and call the UCSF team, and this requirement may have screened out participants 

who were not motivated or able to reach out. In addition, to learn about ways to improve the program, 

we intentionally oversampled those who did not move. This may have led to an exaggeration of any 

negative (or even positive) aspects of the program. Also, because we relied on BC to inform participants 

about the evaluation, we focused on those who made it through the application process and received a 

voucher. However, most MOI applicants never made it to this step. We also do not have the 

perspectives of those on the waiting list. 

In future reports, we plan to incorporate data from HSH and the San Francisco Department of 

Public Health to better understand how MOI has affected participant housing stability, health, income, 

and access to benefits and countywide efforts to reduce chronic homelessness. 

Conclusion and Recommendations 

MOI provided an excellent opportunity for participants who could leave the restrictive environment of 

PSH, and the move to independent housing allowed them to be more independent, feel safer, and avoid 

a neighborhood that contained many triggers. Their exits, in turn, freed up PSH spots for people who 


M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  1 7   
 

need the extra support. Everyone who moved through the program was glad that they did and remains 

housed. Many felt as though the program had an immeasurable positive impact on their lives. One 

participant stated: “I would have to say that it changed my life a whole lot. I never thought that I would 

get what I wanted. I only thought that I would live in some raggedy hotel….I am very blessed that I got 

that voucher.” 

Those who could not move, however, often reported lingering feelings of resentment and 

disappointment about the process. The MOI application and lease-up process was long and complicated 

and involved coordination between multiple public agencies and nonprofits. Most participants were 

referred to the program before all these pieces had been put together. During the program’s launch and 

initial period, BC accepted participants while it was still developing its housing portfolio, resources, and 

best practices. BC staff members, MOI participants, and PSH case managers agreed that participants 

who entered the program during this start-up period had less positive experiences than those who 

entered later. Despite the program’s initial challenges, the combination of a voucher from SFHA and 

BC’s retention services proved effective for most participants. 

MOI is currently not accepting referrals because of the SFHA freeze on vouchers, but 239 

households are on the waiting list. Our analysis suggests that expansion of MOI is well merited and that 

the program can be improved. Our recommendations for improvement are the following: 

 Provide adequate training for PSH case managers. This should include how to choose residents 

appropriate for MOI and prepare them for leaving the supportive environment of PSH. 

 Communicate clearly to all PSH tenants at the start of the process the eligibility criteria for 

MOI. This includes providing guidance to tenants who may not be eligible about how they could 

become eligible in the future. 

 Provide training to PSH and BC staff on how to manage participant expectations of the housing 

market. 

 Start referrals slowly to allow for adequate staffing ratios, staff training, and supply of potential 

housing. 

 Improve coordination and information sharing between PSH case managers and BC housing 

specialists. 

 Provide clear guidance to participants about timelines, the rules around turning down housing, 

and the length of vouchers and extensions. 


 1 8  M O V I N G  O N  I N I T I A T I V E :  S E C O N D  A N N U A L  R E P O R T  
 

 Have flexibility in the availability and duration of support services. Some participants required 

additional support after 12 months in independent housing. 

 Consider providing transportation assistance (in the form of bus passes or transportation 

subsidies) to lessen the impact of moving from the Tenderloin to distant neighborhoods. 

 Partner with agencies that can act as payees for participants who would benefit from this 

service. 

 Provide linkages and orientations to available services (such as low-cost meals, senior centers, 

libraries, and community centers) in new neighborhoods. This can mitigate barriers to moving. 

Our evaluation findings suggest that MOI fulfills a widespread desire among PSH tenants to move 

on to independent housing while supporting CCSF’s goal of increasing the availability of PSH to people 

experiencing chronic homelessness. If MOI is expanded to serve additional applicants, it could play a 

crucial role in reducing chronic homelessness.  


N O T E S  1 9   
 

Notes
1  “Tipping Point’s Chronic Homelessness Initiative,” Urban Institute, accessed October 31, 2019, 

https://www.urban.org/policy-centers/metropolitan-housing-and-communities-policy-center/projects/tipping-

points-chronic-homelessness-initiative. 

2  J.K. Dineen, “SF to Cover Housing Authority Deficit So Poor Families Won’t Lose Homes,” San Francisco Chronicle, 

October 15, 2018, https://www.sfchronicle.com/bayarea/article/SF-has-to-cover-Housing-Authority-deficit-so-

poor-13309607.php. 

3  Dominic Fracassa, “HUD Turning Control of Housing Authority Over to SF after Financial Problems,” San 

Francisco Chronicle, March 7, 2019, https://www.sfchronicle.com/bayarea/article/HUD-turning-control-of-

Housing-Authority-over-to-13671916.php. 

4  The voucher freeze does not apply to special purpose vouchers like those issued through the HUD-Veterans 

Affairs Supportive Housing (HUD-VASH) program; they are competitively awarded and funded separately from 

the Housing Choice Voucher Program.  

5  Federal regulations require households to live in the area where their voucher was issued for one year before 

porting out (using it in other areas). Therefore, the share of MOI participants porting out may increase over time. 

 

https://www.urban.org/policy-centers/metropolitan-housing-and-communities-policy-center/projects/tipping-points-chronic-homelessness-initiative
https://www.urban.org/policy-centers/metropolitan-housing-and-communities-policy-center/projects/tipping-points-chronic-homelessness-initiative
https://www.sfchronicle.com/bayarea/article/SF-has-to-cover-Housing-Authority-deficit-so-poor-13309607.php
https://www.sfchronicle.com/bayarea/article/SF-has-to-cover-Housing-Authority-deficit-so-poor-13309607.php
https://www.sfchronicle.com/bayarea/article/HUD-turning-control-of-Housing-Authority-over-to-13671916.php
https://www.sfchronicle.com/bayarea/article/HUD-turning-control-of-Housing-Authority-over-to-13671916.php


 2 0  R E F E R E N C E S  
 

References 
Feiss, Anna, Joshua Bamberger, and Josh Leopold. 2019. Moving On Initiative: Findings from Participant Interviews. 

Washington, DC: Urban Institute. 

Finkel, Meryl, and Larry Buron. 2001. Study on Section 8 Voucher Success Rates. Volume I. Quantitative Study of Success 

Rates in Metropolitan Areas. Washington, DC: US Department of Housing and Urban Development, Office of 

Policy Development and Research. 

Tipping Point Community. 2019. The View from Outside: A Survey of 300 People Experiencing Homelessness in San 

Francisco. San Francisco: Tipping Point Community. 

 

https://www.urban.org/research/publication/moving-brief-findings-participant-interviews
https://www.huduser.gov/publications/pdf/sec8success.pdf
https://www.huduser.gov/publications/pdf/sec8success.pdf
https://tippingpoint.org/wp-content/uploads/2019/03/The-View-from-Outside.pdf
https://tippingpoint.org/wp-content/uploads/2019/03/The-View-from-Outside.pdf


A B O U T  T H E  A U T H O R S  2 1   
 

About the Authors 

Kenneth Perez is an MPH candidate at the University of California, Berkeley’s School of Public Health 

and a clinical research coordinator at University of California San Francisco. Perez spent several years 

working in the nonprofit sector before joining the UC system as a student and researcher. Currently, 

Perez focuses on issues surrounding housing and homelessness, including longitudinal work with aging 

populations that have experienced homelessness and pilot smoking interventions among residents of 

permanent supportive housing. 

Pamela Olsen is a research analyst at University of California San Francisco’s Center for Vulnerable 

Populations at Zuckerberg San Francisco General Hospital and Trauma Center. Before joining UCSF, 

she worked for 20 years with vulnerable people as a criminal and legal investigator in California and 

Nevada. She has also been an ombudsperson for people in assisted-living facilities in San Francisco. For 

the past six years, Olsen has worked with Margot Kushel on her longitudinal research of the aging 

homeless in Oakland, California. Olsen has a master’s degree in gerontology. 

Margot Kushel is a professor of medicine at the University of California San Francisco in the division of 

general internal medicine at Zuckerberg San Francisco General Hospital and Trauma Center, the 

director of UCSF’s Center for Vulnerable Populations, and the director of the UCSF Benioff 

Homelessness and Housing Initiative. Kushel’s research focuses on the causes and consequences of 

homelessness and housing instability, with the goal of preventing and ending homelessness and 

ameliorating the effects of homelessness on health. 

Josh Leopold is a senior research associate in the Metropolitan Housing and Communities Policy 

Center at the Urban Institute, where his work focuses on homelessness and affordable housing policy. 

He has conducted several evaluations of supportive housing programs for formerly homeless people 

with disabilities and efforts to reduce chronic homelessness. He has also analyzed the effects of the 

Affordable Care Act on housing and health care. Before joining Urban, Leopold was a management and 

program analyst at the US Interagency Council on Homelessness, where he helped implement the 

Obama administration’s plan for ending chronic homelessness and homelessness among veterans by 

2015. He has a bachelor’s degree from Grinnell College and a master’s degree in information science 

from the University of Michigan. 


 

ST A T E M E N T  O F  I N D E P E N D E N C E  

The Urban Institute strives to meet the highest standards of integrity and quality in its research and analyses and in 

the evidence-based policy recommendations offered by its researchers and experts. We believe that operating 

consistent with the values of independence, rigor, and transparency is essential to maintaining those standards. As 

an organization, the Urban Institute does not take positions on issues, but it does empower and support its experts 

in sharing their own evidence-based views and policy recommendations that have been shaped by scholarship. 

Funders do not determine our research findings or the insights and recommendations of our experts. Urban 

scholars and experts are expected to be objective and follow the evidence wherever it may lead. 

  


 

 

500 L’Enfant Plaza SW 

Washington, DC 20024 

www.urban.org 


