

COUNTY OF RIVERSIDE **2016 POINT-IN-TIME** **HOMELESS COUNT** **REPORT**

May 9, 2016

DEPARTMENT OF PUBLIC SOCIAL SERVICES

Adult Services Division
4060 County Circle Drive
Riverside, CA 92503

(951) 358-3844
RivCoPIT@RiversideDPSS.org

Table of Contents

1. Acknowledgements.....	2
2. Executive Summary.....	7
3. Introduction	9
4. Methodology.....	10
a. Overview	11
b. City Engagement	11
c. Survey Development.....	11
d. Data Entry & Deduplication Method	12
e. Volunteer Recruitment	13
f. Unsheltered Homeless Count	14
i. Street-Based Count.....	14
ii. Service-Based Count	14
iii. Behavioral Health Outreach Count.....	15
g. Sheltered Homeless Count	15
5. Unsheltered Homeless Count Findings.....	17
a. Overall by City & Type of Data	17
b. Overall by Gender	19
c. Overall by Race	20
d. Overall by Age	21
e. Overall by Subpopulations.....	23
f. Subpopulations Preventing Housing.....	24
g. Subpopulation Data by City	25
6. Sheltered Homeless Count Findings	27
a. Subpopulations	27
7. Conclusion.....	28
8. Challenges, Limitations, & Recommendations	30
9. Appendix A: Survey Instruments	32
a. Interview Survey	33
b. Observational Tool.....	35
10. Appendix B: City Summary Tables	37

Acknowledgements

The Department of Public Social Services (DPSS) Director, Susan von Zabern, and Assistant Director, Lisa Shiner, along with the 2016 Point-In-Time Homeless Count (PIT Count) Planning Team would like to thank all of the individuals and agencies who contributed their time, money, staff, and effort toward this important event. Coordinating the Point-In-Time Homeless Count is a massive undertaking. We would not have been able to conduct this count and survey without the participation of many community-based organizations and agencies. This year's count involved 503 volunteers, which included 33 City Leaders from the community, eight DPSS Staff Site Coordinators, and two DPSS PIT Count Call Center Staff.

We extend our sincerest appreciation to the agencies that allowed their staff to volunteer for the PIT Count:

ABC Recovery Center
 All Saints Episcopal Church
 Atrium Sober Living
 Banning Police Department
 Beaumont Police Department
 California Baptist University
 California Children's Services
 California Rural Legal Assistance
 Calimesa Code Enforcement
 Calvary Presbyterian Church
 Church of Jesus Christ Latter Day Saints
 City of Banning
 City of Beaumont
 City of Blythe
 City of Calimesa
 City of Cathedral City
 City of Coachella
 City of Corona
 City of Desert Hot Springs
 City of Eastvale
 City of Hemet
 City of Hemet Parks and Recreation
 City of Indian Wells
 City of Indio
 City of Jurupa Valley
 City of Lake Elsinore
 City of La Quinta
 City of Menifee
 City of Moreno Valley
 City of Murrieta
 City of Murrieta Parks and Recreation
 City of Norco

City of Palm Desert
 City of Palm Springs
 City of Palm Springs Parks and Recreation
 City of Perris
 City of Rancho Mirage
 City of Riverside
 City of Riverside Parks and Recreation
 City of San Jacinto
 City of Temecula
 City of Wildomar
 Coachella Valley Rescue Mission
 Coachella Police Department
 Commission on Disabilities, Inland Regional Center
 Common Good Community Development
 Community Access Center
 Community Action Partnership of Riverside County
 Community of Mecca
 Corona Code Enforcement
 Corona Fire Safety Foundation
 Corona Police Department
 Corona Settlement House
 County of San Bernardino
 Department of Housing and Urban Development
 Desert Best Friend's Closet
 Desert Hot Springs Family Resource Center
 Down Syndrome Association of Inland Empire
 Employment Development Department
 First Presbyterian Church of Hemet
 Fruit in the Heart, Inc.

Golden Era Productions
 Gregory Barton & Associates
 Green Coalition of San Jacinto Valley
 Harmony Kitchen
 Health to Hope Clinics
 Helping Hands Group
 Hemet Code Enforcement
 Hemet Community Pantry
 Path of Life Ministries
 Hemet Police Department
 Homeless Task Force Sub-Committee
 Hope Lutheran Church
 Human Rights Commission
 Idyllwild HELP Center
 Indio Police Department
 Jewish Family Service of the Desert
 Jurupa Valley Code Enforcement
 Jurupa Valley Safety Committee
 La Quinta Police Department
 La Sierra University
 La Sierra University Church
 Life in His Hands
 Lifeline Street Ministry
 LightHouse Social Service Centers
 LLeindecker & Associates
 Lutheran Social Services
 Magnolia Presbyterian Church
 Manzanita Ranch
 Martha's Village & Kitchen
 Men and Women Ministry on the Move
 Menifee Community Cupboard
 Menifee Kay Cenicerros Senior Center
 Menifee Police Department
 Menifee Valley Community Church
 Moreno Valley College
 Moreno Valley Police Department
 National Alliance for Women
 Norco Community College
 Operation SafeHouse
 Palm Springs Homeless Task Force
 Palm Springs Human Rights Commission
 Palm Springs Police Department
 Palm Springs Public Library
 Peace Lutheran Church
 Perris Code Enforcement
 Perris Police Department
 Press Enterprise
 PW Enhancement Center

Reaching New Heights
 ResCare Workforce Services
 Riverside County Registrar of Voters
 RI International/ NAMI Signature Programs
 Riverside Access Center
 Riverside City College
 Riverside University Health Systems-Behavioral Health
 Riverside County Code Enforcement
 Riverside County Department of Animal Services
 Riverside County Department of Child Support Services
 Riverside County Department of Public Health
 Riverside County Department of Public Social Services
 Riverside County Department of Veterans Services
 Riverside County Economic Development Agency
 Riverside County District Attorney's Office
 Riverside County Emergency Management Department
 Riverside County Executive Office
 Riverside County Flood Control
 Riverside County Habitat Conservation Agency
 Riverside County Health Administration
 Riverside County Housing Authority
 Riverside County Human Resources
 Riverside County Probation Department
 Riverside County Sheriff's Department
 Riverside County Supervisor Chuck Washington
 Riverside County Supervisor John J. Benoit
 Riverside County Supervisor John F. Tavaglione
 Riverside County Supervisor Kevin Jeffries
 Riverside County Supervisor Marion Ashley
 Riverside County Transportation and Management Land Agency
 San Jacinto Code Enforcement
 San Jacinto Police Department
 Santa Ana Ministry Group
 Seams of Gold
 Seller & Keever Foundation
 Senior Advocates of the Desert
 Serve-One, Inc.
 Southwest County Detention Center
 StarWriter Enterprises
 St. Catherine's of Alexandria

St. Thomas Church
 Temecula Community Pantry
 Temecula Police Department
 Temecula Veterans Center
 The Hole In Wall, Inc.
 The Well in the Desert
 University of California Riverside
 University of Phoenix

VA Loma Linda Healthcare System
 Valley Restart Shelter
 Veterans Community Services
 Veterans of Foreign Wars
 VitalCare America

We would also like to thank all of the City Leaders and the agencies who permitted City Leaders and Site Coordinators to use their facilities as Deployment Centers. In addition, we would like to thank all of the City Leaders and agencies that helped promote, develop, and coordinate the street-based count in their respective areas. Deployment Centers were used as a place for volunteers to gather, receive instructions, safety reminders, supplies, incentives, maps, and team assignments:

City/Community	Key Leader(s)	Deployment Site
Banning	Debbie Franklin City of Banning Police Chief Alex Diaz Banning Police Department	Banning Police Department
Beaumont	Officer Michael Granada Sergeant George Walter Beaumont Police Department	Beaumont Police Department
Blythe	Barbara Burrow City of Blythe	Blythe City Hall
Calimesa	Tori Townsend City of Calimesa	Calimesa City Hall
Cathedral City	Vincent Lopez City of Cathedral City	Cathedral City Hall
Coachella	Mark Weber City of Coachella	Coachella City Hall
Corona	Lieutenant Mark Johnson Officer Wade Arens Officer Jon Rosenblum Corona Police Department	Corona Police Department
Desert Hot Springs	Joe McKee Desert Hot Springs City Councilman	DHS Family Resource Center
Eastvale	Deputy Aaron Avila Riverside County Sheriff's Department	Jurupa Valley Station
Hemet	Carla Callahan City of Hemet Susan Larkin Valley Restart	Salvation Army
Indian Wells	David Gassaway City of Indian Wells	Indian Wells City Hall

City/Community	Key Leader(s)	Deployment Site
Indio	Christie Curtis Martha's Village & Kitchen Jesus Gomez City of Indio	Martha's Village & Kitchen
Jurupa Valley	Deputy Aaron Avila Riverside County Sheriff's Department	Jurupa Valley Station
La Quinta	Sergeant Chris Frederick Riverside County Sheriff's Department	La Quinta Police Department
Lake Elsinore	Nicole Dailey City of Lake Elsinore	Lake Elsinore City Hall
Mecca	Marla Machuca Department of Public Social Services	Mecca Family Resource Center
Menifee	Margarita Cornejo City of Menifee	Kay Cenicerros Senior Center
Murrieta	Joseph Carpenter City of Murrieta	Temecula Community Center
Norco	Deputy Aaron Avila Riverside County Sheriff's Department	Jurupa Valley Station
Palm Desert	Amy Lawrence City of Palm Desert	Palm Desert City Hall
Palm Springs	Dale Cook City of Palm Springs	Palm Springs City Hall
Perris	Deputy James Updike Riverside County Sheriff's Department	Perris Police Department
Rancho Mirage	Britt Wilson City of Rancho Mirage	Rancho Mirage City Hall
Riverside	Monica Sapien City of Riverside Access Center	City of Riverside Access Center St. Michael's Episcopal Church
San Jacinto	Renee Yarnall City of San Jacinto	Salvation Army
Temecula	Robin Gilliland City of Temecula	Temecula Community Center
Wildomar	Keith Ross City of Wildomar	Wildomar City Hall

Thank you to all city leaders for working to increase public awareness about the Riverside County PIT Homeless Count. We express our deep gratitude to the individuals and organizations who donated money, personal care items, and services to the PIT Homeless Count, including, but not limited to:

County of Riverside Department of Public Health
Valley Restart
Anna Hause Elementary School (Beaumont)
Early Act Club & Friday Night Live Kids

Martha's Village & Kitchen
Susan Jeffries
San Gorgonio Girl Scout Troop 176

These generous donations contributed to 2,000 incentive bags which included a pair of socks, a bar of soap, a resource card, and either a knit cap or pair of gloves. These incentive bags were given to homeless individuals who completed our survey during the unsheltered street-based and service-based counts on January 26, 2016.

Finally, we would like to thank: Members of the Continuum of Care (CoC) for their insightful comments and feedback regarding the preliminary PIT Count data; The Institute for Urban Initiatives for serving as an ad hoc consultant throughout the PIT Count process; Riverside County Information Technology for their incredible turnaround time generating maps that were distributed to volunteers during the PIT street-based count; and Riverside County DPSS Purchasing Department for quickly processing all PIT Count-related purchase requests.

A special thank you also to Riverside County DPSS, Adult Services Division, Homeless Programs Unit, who worked diligently to plan, coordinate, develop, and implement the 2016 PIT Homeless Count.

**The County of Riverside, Department of Public Social Services
Adult Services Division – Homeless Programs Unit
PIT Count Planning Team**

Liz A. Calanche
Administrative Services
Analyst II

Rowena Concepcion
Supervising Program Specialist

Jasmin Garcia
Office Assistant II (TAP)

Jacqueline Hamilton
Administrative Services
Assistant (TAP)

Elizabeth Hernandez
Program Specialist II

Donyielle Holley
Social Service Planner

Jill Kowalski
Administrative Services
Manager II

Tiffany Nelson
Office Assistant III

Veronica Ramirez
Office Assistant III

Jennifer Rosales
Administrative Services
Assistant

Linda Salas
Program Specialist I

George Solis
Administrative Services
Assistant (TAP)

Ryoko Yamasaki
Administrative Services Analyst II

Executive Summary

The 2016 Point-In-Time Homeless Count and Survey, conducted on January 26, 2016, identified **1,351 unsheltered** and **814 sheltered** homeless people (**total = 2,165**) in Riverside County, California. **The total Point-In-Time Count decreased by 12% from 2015 to 2016.** Data collected during the count reflects a snapshot of Riverside County's homeless population at one particular point in time.

The total Point-In-Time Homeless Count decreased by 12% from 2015 to 2016.

The 2016 unsheltered count methodology consisted of a street-

The total unsheltered homeless people counted decreased by 15% in 2016 to 1,351.

based count, service-based count, and Riverside University Health System - Behavioral Health homeless outreach count. A total of 503 volunteers were deployed across Riverside County to successfully count and survey the unsheltered homeless population. PIT Count data was deduplicated using an algorithm to generate a unique ID for each individual counted which utilized several fields of information from the survey. This process allowed data analysts to easily identify and eliminate duplicate records using a statistical database program. Compared to the 2015 PIT Count, the number of unsheltered homeless people counted decreased by 15% in 2016 to 1,351.

Among the 1,351 unsheltered individuals counted in 2016, 1,042 were interviewed and 309 were observed.

The sheltered count methodology consisted of data extracted from the Homeless Management Information System (HMIS) to identify sheltered homeless individuals on the night of January 25, 2016. Compared to the 2015 PIT Count, the number of sheltered homeless people decreased by 8% in 2016 to 814. The decrease in the overall unsheltered 2016 Point-in-Time Count reflects a trend countywide that began in 2013. The County of Riverside Department of Public Social Services (DPSS) submits that this continued decrease may be attributed to the following:

The total sheltered homeless people counted decreased by 8% in 2016 to 814.

- HUD Continuum of Care (CoC) Program funding continues to prioritize the creation of new permanent housing beds for homeless individuals and families throughout the county. This includes a 79% increase in the number of new permanent housing beds since 2013¹. A majority of these beds have been "leased up" with unsheltered homeless people, including those who are chronically homeless.

¹ The 2013 Housing Inventory Chart (HIC) reported 862 permanent beds; in 2015, there were 1,547 permanent beds reported in the HIC. This included; HUD Permanent Supportive Housing, Rapid Rehousing, Veterans' Affairs Supportive Services for Veterans and VA Supportive Housing (HUD-VASH).

- A surge in funding by the U.S. Department of Veterans' Affairs (VA) to provide supportive services to veterans and their families. This includes increased funding for the Veterans Affairs Supportive Housing (HUD-VASH) program that provides rental assistance for homeless veterans and the Supportive Services for Veteran Families (SSVF) program that provides a range of supportive services to eligible Veteran families that are designed to promote housing stability.
- Further, in 2015 a targeted countywide effort to coordinate services to permanently house homeless people who are living in encampments began as part of a collaboration between key county and nonprofit agencies working on the frontlines to end homelessness. This enhanced partnership includes the Riverside County Sheriff's Department, DPSS Homeless Programs Unit, Housing Authority of the County of Riverside, The Riverside University Health System – Behavioral Health (formerly Department of Mental Health), the U.S. Department of Veterans' Affairs, Loma Linda Medical Center, Path of Life Ministries and other key nonprofit housing providers. This coordination effort has assisted in closing several homeless encampments and providing permanent housing for a majority of the people who were living in riverbeds, near freeways and other places not meant for human habitation.

On the day of the Point-In-Time Count, additional services were offered to our Veterans encountered during the street-based Count. Veterans who wanted to receive housing services were transported to either the Riverside Access Center or the Indio Workforce Development Office for immediate processing. VA and Housing Authority staff were available at these centers to complete VI-SPDATs (needs assessments), issue VASH vouchers and complete other eligibility services. Beds were reserved at Path of Life Ministries and the Coachella Valley Rescue Mission to offer emergency shelter for any veterans encountered on the day of the PIT Count. There were six veterans who received a Housing Choice Voucher through the HUD-VASH program on the day of the PIT Count.

Riverside County's Department of Public Social Services (DPSS), in partnership with the County of Riverside Continuum of Care continues to explore new and innovative strategies for conducting a successful PIT Count in 2017 and beyond.

Introduction

The Point-In-Time (PIT) Homeless Count is a count and survey of Riverside County’s sheltered and unsheltered homeless population. Riverside County’s Department of Public Social Services (DPSS), in partnership with County of Riverside Continuum of Care, is required to conduct this biennial count during the last 10 days in January. The Continuum of Care (CoC) is a network of private- and public-sector homeless service providers, designed to promote community-wide planning and the strategic use of resources to address homelessness.

The PIT Count is federally-mandated by the U.S. Department of Housing and Urban Development (HUD) to count and survey the homeless population in cities and counties throughout the nation, including Riverside County. Each count is planned, coordinated, and carried out locally. Data collected during the count reflects a *snapshot* of Riverside County’s homeless population at one particular point-in-time and is required in order to: continue receiving federal funding for homeless assistance programs, develop strategies to end homelessness, help homeless individuals and families who are in need, and produce a full report to HUD regarding the homeless individuals in Riverside County. In 2015, Riverside City and County received a total of \$9.3 million by HUD for the Continuum of Care Program for homeless programs and services.

HUD defines a person who is homeless as: (a) living in a place not designed or ordinarily used as a regular sleeping accommodation for humans (i.e., abandoned buildings, cars, parks, under bridges, bus stops, etc.) and (b) living in emergency shelters and transitional housing projects². It is important to note that HUD’s definition does not include households that are below the poverty line or those individuals that are near-homeless. In addition, HUD identifies people to exclude from the count³:

- (a) Persons counted in any location not listed on the CoC’s Housing Inventory Count (HIC);
- (b) Persons residing in permanent housing (PH) programs, including persons housed using HUD Veterans Affairs Supportive Housing (VASH) vouchers;
- (c) Persons temporarily staying with family or friends (i.e., “doubled-up” or “couch surfing”);
- (d) Persons residing in housing they rent or own (i.e., permanent housing), including persons residing in rental housing with assistance from a RRH project on the night of the count; and
- (e) Persons residing in institutions (e.g., jails, juvenile correction facilities, foster care, hospital beds, detox centers).

² 2014 Point-In-Time HUD Methodology Guide, p. 4

³ 2014 Point-In-Time HUD Methodology Guide, p. 30

Methodology

Overview

The 2016 Point-In-Time (PIT) Homeless Count unsheltered methodology consisted of three primary components:

- a) Street-based count on January 26, 2016 between 5:30 a.m. to 9:30 a.m.
- b) Service-based count on January 26, 2016 between 7:00 a.m. to 2:00 p.m.
- c) Riverside University Health System - Behavioral Health Homeless Outreach between January 26, 2016 – February 2, 2016 (seven-day period of time to cover unincorporated areas throughout Riverside County)

The 2016 PIT Count unsheltered methodology was the same as the 2015 PIT Count unsheltered methodology, with the exception of the separate Youth Count conducted in 2015. Even though a separate Youth Count was not conducted in 2016, youth were identified and counted during the street-based, service-based, and sheltered counts. See Table 1 below for a comparison of PIT Count methodologies.

Table 1. Comparison of PIT Count Unsheltered Methodology

PIT Count Unsheltered Methodology	
2015	2016
Street-based count	Street-based count
Service-based count	Service-based count
Riverside University Health System - Behavioral Health homeless Outreach (seven-day period of time to cover the unincorporated areas)	Riverside University Health System - Behavioral Health homeless Outreach (seven-day period of time to cover the unincorporated areas)
Youth Count	

Subsequent sections will further compare the 2015 and 2016 PIT Count unsheltered methodologies. In both 2015 and 2016, specific attention was given to city engagement and survey development as opportunities to increase the accuracy of the PIT Count.

City Engagement

The methods of city engagement used in 2016 paralleled the methods used in 2015. DPSS made efforts to engage city leaders and establish deployment centers in each city and a thorough list of unincorporated communities was incorporated into the street-based count. City leaders who requested further assistance were assigned a DPSS Site Coordinator to support PIT Count activities on the day of the PIT Count. These DPSS Site Coordinators worked in tandem with city leaders. Their role was primarily to assist the city leaders who were in charge at each deployment center during the street-based count. It is important to note that some city leaders elected not to use a DPSS Site Coordinator as they felt confident with their abilities and available resources to conduct the count. See Table 2 below for a comparison of city engagement.

Table 2: Comparison of City Engagement

City Engagement	
2015	2016
Deployment centers attempted in each city (25 out of 29 cities had deployment centers)	Deployment centers attempted in each city (25 out of 29 cities had deployment centers)
Did NOT designate red zones, but rather attempted to engage every city	Did NOT designate red zones, but rather attempted to engage every city
Included 53 census designated places (unincorporated areas)	Included 53 census designated places (unincorporated areas)
81% of the deployment centers had an assigned DPSS Site Coordinator	20% of the deployment centers had an assigned DPSS Site Coordinator

Survey Development

The survey that was selected for implementation was a slightly modified version of the 2015 Count and Survey tool based on the feedback from our volunteers to improve the previous version. The survey was pilot tested to assess whether prospective volunteers knew how to navigate the survey tool comfortably and whether prospective interviewees clearly understood the questions that were asked.

A total of 40 people piloted the survey tools including: DPSS Adult Services Division Administration staff, community members, and sheltered homeless individuals. In addition, general survey feedback was given by the Riverside University Health System - Behavioral Health homeless Outreach staff. The version that received the most positive feedback was selected for interviewing homeless individuals during the street-based count and the service-based count.

The primary goal for the PIT Count was to *interview* each homeless person. However, it was understood interviewing was not feasible under certain circumstances. Thus, an observational survey tool was developed to allow interviewers to record observational data (perceived gender, ethnicity, age, physical description, etc.) for individuals encountered during the street count who were suspected

to be homeless and were unable or unwilling to be engaged. This observational technique is acceptable according to HUD guidelines⁴. The following were reasons for volunteers to use an observational tool:

- there were barriers to enter the site;
- the site was unsafe to enter;
- the person refused to participate;
- the person was sleeping;
- there was a language barrier; or
- the person was unable to respond (i.e., mental issues, intoxication, etc.).

This observational tool was used during the general PIT street-based count.

Data Entry and Deduplication Method

A Microsoft Access application was created in order to consolidate and store the unsheltered homeless count survey data. Separate applications were created for the street-based interview surveys and street-based observational surveys. Five data entry volunteers entered this unsheltered homeless data into the Microsoft Access application during the month of February.

Since the 2016 PIT Count involved both street-based and service-based counts, a deduplication method was implemented to account for any individuals who may have been interviewed multiple times. The deduplication method for the interview surveys consisted of creating a unique identifier using several fields of information from the survey, such as: first initial, last initial, birth month, birth year, city born, state born, gender, race, and veteran status. The deduplication method for the observational surveys used the following fields to create a unique identifier: reason for observational tool, type of location, age observed, perceived gender, and perceived race. The creation of the unique identifier was conducted in a statistical database program (Microsoft Access), using an algorithm with the identified demographic information to generate a unique ID for each individual counted. This process allowed data analysts to easily identify and eliminate duplicate records.

Table 3 below shows that the total number of street-based (interview and observational tools) and service-based interview surveys returned to DPSS was 1,207 (940 interview surveys, 267 observational surveys). During the data entry process, several survey errors were discovered.

Surveys were rejected prior to data entry for the following reasons: (a) the survey was completely blank except for interviewer name and location; (b) the homeless individual indicated that they stayed in a place the night before that was not considered *unsheltered* according to HUD (house, apartment, emergency shelter, motel, etc.); or (c) the homeless individual indicated they had already been surveyed. There were 21 surveys that were rejected prior to being entered into the database. These criteria resulted in a new subtotal of 1,186 surveys. The PIT Count's analytic rationale was to include all records until there was clarity and certainty that they should be excluded. Once all data was entered and the deduplication method implemented, three surveys were rejected as duplicates,

⁴ 2014 Point-In-Time HUD Methodology Guide, p. 52

resulting in a final sample size of 1,183 surveys. See Table 3 below for the numeric breakdown and filtering process.

Table 3. Breakdown of PIT Count Surveys – Data Cleaning and Deduplication

Total Surveys Returned	Rejected Surveys (Not Entered)	New Sub Total	Rejected Surveys (Duplicates)	Final Sample Size (total number of surveys)*
1,207 (940 interview, 267 observational)	21 (17 interview, 4 observational)	1,186 (923 interview, 263 observational)	3 (3 interview, 0 observational)	1,183 (920 interview, 263 observational)

Note: Some surveys included more than one person on them, thus the reason for the difference in the final sample size vs the total unsheltered count (1,183 vs. 1,351)

Since the observational surveys contained less information and therefore fewer fields to use in the deduplication process, it was challenging to rationalize the drop of any *potential* duplicates in this data. For example, if two different volunteers were instructed to record their observations regarding the same scenario, they would likely describe the scenario in two completely different ways. Thus, there would be no certainty that the individuals observed in the scenario were the same individual or different individuals. Therefore, it was decided to include all observational surveys. Throughout the rest of the report, the results will be discussed in terms of interview survey data versus observational survey data. It is important to make this distinction as the interview survey data is based on the respondent's own self-identification, while the observational survey data is based on the volunteer's perceptions.

Extrapolation techniques are not incorporated into this report. The 2016 PIT Count reflects only individuals who were counted (through direct observation or interviewed), rather than estimated based on tents or belongings.

It was not feasible to deduplicate the interview and observational data together because, again, the interview data was based on self-identification while the observational data was based on volunteer perception. Therefore, none of the fields from these two different surveys were identical, making it nearly impossible to deduplicate across survey types.

Volunteer Recruitment

There were a total of 503 volunteers, including 33 Key Leaders from the community, eight Department of Public Social Services (DPSS) Staff Site Coordinators, and two DPSS PIT Call Center Staff who contributed to the unsheltered PIT Count and survey.

Volunteers were recruited through the following methods: email blasts; outreach to faith-based organizations and local colleges and universities; press releases published in several print and online newspapers throughout Riverside County; volunteer trainings which ran from December 7, 2015 to January 25, 2016; and printed flyers distributed at various agencies and collaborative meetings. A web-based survey (SurveyMonkey) was used to keep track of volunteer registrations.

PIT Count Volunteers were able to provide assistance in the following ways:

- served as enumerators in the street-based count on January 26, 2016, between 5:30 a.m. and 9:30 a.m.;
- helped DPSS identify locations in Riverside County where homeless individuals and families were known to live and congregate; and
- donated items to be used in the incentive bags given to homeless individuals who were surveyed.

All volunteers were required to complete a 90-minute volunteer orientation where they received instructions on how to conduct the count and on important safety guidelines.

Unsheltered Homeless Count

Street-Based Count

The street-based count took place on January 26, 2016, between 5:30 a.m. and 9:30 a.m. A total of 533 volunteers were divided into groups of three and deployed across Riverside County to pre-identified locations where homeless people were known to live and/or congregate. Volunteers served as team leaders, lookouts, or counters and met at one of the deployment centers across the county to receive their team assignments, surveys, supplies, and maps.

In December 2015, Riverside County Information Technology (RCIT) developed a GIS mapping tool (Geoform) to track information on locations where homeless people were known to live and/or congregate and an assessment of safety of each location. This link was sent to City Leaders, Law Enforcement agencies, Code Enforcement agencies, PIT Count Volunteers, and other community organizations. RCIT generated maps for volunteers to take with them into the field. These maps covered smaller grids within each city (2.5 mile by 1.5 mile grid). While some sites used their own maps, added their own data points, or used their own color schemes, RCIT-generated maps were provided to any city or area that requested a map. Locations were categorized based on the safety assessment included in the mapping tool: unsafe (yellow), safe (green), and safety unknown (blue).

Service-Based Count

The service-based count took place on January 26, 2016, between 7:00 a.m. and 2:00 p.m. Several weeks prior to the count, DPSS staff compiled a list of agencies that provide services to homeless people throughout Riverside County. The list was compiled using several resources, including:

- a list of service agencies that the DPSS Homeless Programs Unit had on hand;
- an internet search; and
- Riverside County's Continuum of Care.

Though efforts were taken to compile a comprehensive list, this list is by no means exhaustive. Once the final list was completed, contact was attempted with each organization. The goal of contacting each organization was to verify the agency name, contact information, operational hours, and to assess each agency's interest level and how many estimated volunteers would be needed. All agencies that operated between the hours of 7:00 a.m. and 2:00 p.m. on Tuesdays were contacted or attempts were made. The remaining agencies were classified into four categories: information unconfirmed; willing to administer surveys with agency staff; willing to have volunteers administer surveys at facility; and not interested in participating.

Behavioral Health Homeless Outreach Count

Riverside University Health System – Behavioral Health Homeless Outreach (DBH) teams agreed to canvass non-city (unincorporated) areas in Riverside County. DBH performed their main unsheltered counts of non-city areas on the day of the Count, and also performed a follow-up sweep during the seven-day period after, as allowed by the HUD methodology.

"A survey of people at various social service locations or other public or private locations to identify people who were unsheltered, but not counted, on the night of the count--either because CoC's did not use a night of the count approach or because unsheltered people were missed on the night of the count. Service-based counts may only be conducted within the seven-day period after the designated count night."⁵

DBH used 34 staff volunteers teamed with six homeless volunteers to complete the count. The coverage they provided to the non-city areas included both (a) reconnaissance work to assess if particular areas had homeless people and (b) surveying the individuals they found during their reconnaissance at a later date. More specifically, six outreach teams canvassed the areas to assess the presence of homeless people. This reconnaissance work began the week of January 4-8th, 2016 and continued every day leading up to the Count. If absolutely no indication of homeless people was found in a particular area, DBH returned for one last round of reconnaissance two days prior to the Count. If DBH found, or knew of, suspected homeless individuals in a particular area, they returned on the day of the Count (or the seven day window afterward) to administer the survey. On the day of the Count, 12 teams surveyed the locations with known homeless, and four smaller outreach teams surveyed the remaining locations over the next seven days.

Sheltered Homeless Count

The shelter-based count involved counting homeless individuals who stayed in shelters on the night of January 25, 2016. The sheltered count was conducted in accordance with HUD's counting standards and methodology guidance. The primary data source for the sheltered count is the Homeless Management and Information System (HMIS) database. The sheltered count included counting homeless individuals and families who stayed in emergency shelters and transitional housing on the night of January 25, 2016.

⁵ 2014 Point-In-Time Methodology Guide, p. 19

In preparation for the count, a PowerPoint presentation was sent to HMIS participating agencies to provide an overview of the 2016 PIT and the requirements for data collection. In addition, an email was sent to each agency with instructions to ensure that all required data elements are complete, accurate, and that “Project Entry” and “Project Exit Dates” have been entered for participants who entered and exited on or before the night of the count. A copy of the PIT report taken from HMIS was included for each agency’s verification.

For non-HMIS participating agencies and domestic violence providers, a survey form was provided to fill in demographic and household data. This information will be used to complete the population reporting requirement. To ensure data quality, accuracy and completeness, a staff was dedicated to focus on reviewing data quality as well as coordinate with HMIS participating agencies to complete any missing information.

Unsheltered Homeless Count Findings

There were a total of 1,351 individuals counted during the 2016 unsheltered homeless count. Table 4 displays the overall data by city or unincorporated area. When presenting any data below, please note that there is a distinction between observational data (based on volunteer perception) and interview data (based on respondent's self-identification), as discussed earlier in the report.

The total column for 2016 represents a summation of the interview and observational data. Both the total count for each city and the respective percentage of the total number of unsheltered homeless people in Riverside County are provided. Table 4 also compares the 2016 city counts to the 2015 city counts. In the final column on the right of the table is the percent change between 2015 and 2016. It should be noted that this comparison does *not* take into account the total sample sizes for each year. The comparative data is presented this way in order to show the raw change in unsheltered homeless counts for each city or unincorporated area from 2015 to 2016.

Table 4. Unsheltered Homeless Count by City and Type of Data

City or Unincorporated Area	General PIT Count		Total Unsheltered				Percent Change
	Interview	Observational	2015		2016		
			Count	Percent	Count	Percent	
City							
Banning	22	3	30	2%	25	2%	-17%
Beaumont	1	9	14	1%	10	1%	-29%
Blythe	39	24	52	3%	63	5%	21%
Calimesa	0	0	0	0%	0	0%	0%
Canyon Lake	0	0	0	0%	0	0%	0%
Cathedral City	22	5	38	2%	27	2%	-29%
Coachella	47	12	41	3%	59	4%	44%
Corona	73	10	69	4%	83	6%	20%
Desert Hot Springs	19	9	21	1%	28	2%	33%
Eastvale	0	0	0	0%	0	0%	0%
Hemet	88	19	117	7%	107	8%	-9%
Indian Wells	0	0	0	0%	0	0%	0%
Indio	53	17	92	6%	70	5%	-24%
Jurupa Valley	109	4	168	11%	113	8%	-33%
La Quinta	5	3	10	1%	8	1%	-20%
Lake Elsinore	53	0	51	3%	53	4%	4%
Menifee	11	9	16	1%	20	1%	25%
Moreno Valley	44	17	61	4%	61	5%	0%
Murrieta	0	0	2	0%	0	0%	-100%
Norco	6	6	5	0%	12	1%	140%
Palm Desert	13	6	16	1%	19	1%	19%
Palm Springs	75	8	118	7%	83	6%	-30%
Perris	59	6	52	3%	65	5%	25%
Rancho Mirage	2	1	6	0%	3	0%	-50%
Riverside	168	90	399	25%	258	19%	-35%
San Jacinto	14	4	12	1%	18	1%	50%
Temecula	31	6	42	3%	37	3%	-12%
Wildomar	10	3	10	1%	13	1%	30%
Subtotal	964	271	1442	-	1235	-	-14%

Table 4. Unsheltered Homeless Count by City and Type of Data (Continued)

City or Unincorporated Area	General PIT Count		Total Unsheltered				Percent Change
	Interview	Observational	2015		2016		
			Count	Percent	Count	Percent	
Unincorporated Area							
Anza	2	0	0	0%	2	0%	-
Bermuda Dunes	2	0	8	1%	2	0%	-75%
Cabazon	5	1	3	0%	6	0%	100%
Cherry Valley	1	2	0	0%	3	0%	-
Chiriaco Summit	0	0	1	0%	0	0%	-100%
Eagle Valley	0	0	1	0%	0	0%	-100%
French Valley	0	0	3	0%	0	0%	-100%
Highgrove	13	12	0	0%	25	2%	-
Home Gardens	0	0	1	0%	0	0%	-100%
Homeland	2	0	1	0%	2	0%	100%
Idyllwild	6	6	10	1%	12	1%	20%
Lakeland Village	14	0	3	0%	14	1%	367%
Mead Valley	0	0	1	0%	0	0%	-100%
Meadowbrook	3	0	2	0%	3	0%	50%
Mecca	18	3	22	1%	21	2%	-5%
Mesa Verde	1	1	1	0%	2	0%	100%
Quail Valley	0	0	5	0%	0	0%	-100%
Romoland	2	1	1	0%	3	0%	200%
Rubidoux	0	0	8	1%	0	0%	-100%
Sedco Hills	0	0	11	1%	0	0%	-100%
Sun City	0	0	4	0%	0	0%	-100%
Thermal	5	3	0	0%	8	1%	-
Thousand Palms	2	4	4	0%	6	0%	50%
Valle Vista	0	0	1	0%	0	0%	-100%
White Water	1	0	3	0%	1	0%	-67%
Winchester	0	0	1	0%	0	0%	-100%
Woodcrest	1	5	28	2%	6	0%	-79%
(blank cities)	0	0	22	1%	0	0%	-100%
Subtotal	78	38	145	-	116	-	-20%
Grand Total	1042	309	1587	-	1351	-	-15%

Of the 1,351 unsheltered homeless people, a majority (70%) of these individuals were men (n = 940). Only one of the unsheltered homeless population identified as transgender was counted. See Table 5 below for full details. Table 5 also compares the 2015 to the 2016 gender subpopulation counts. In the final column on the right of the table is the percent change between 2015 and 2016. It should be noted that this comparison does not take into account the total sample sizes for each year. The comparative data is presented this way in order to show the raw change in unsheltered homeless gender counts from 2015 to 2016.

Table 5. 2015-2016 Unsheltered Homeless Count Comparison – Breakdown of Gender

Gender	2016 General PIT Count		Total Unsheltered Comparison				Percent Change
	Interview	Observational	2015		2016		
			Count	Percent	Count	Percent	
Female	308	81	398	25%	389	29%	-2%
Male	728	212	1077	68%	940	70%	-13%
Transgender	1	0	8	1%	1	0%	-88%
Don't Know or Refused	0	13	70	4%	13	1%	-81%
Blank	5	3	34	2%	8	1%	-76%
Total	1042	309	1587	100%	1351	100%	-15%

*Note: Interview data is based on respondent's self-identification while observational data is based on volunteer perception.

Figure 1. 2016 Unsheltered Homeless Count – Breakdown of Gender

A majority of the unsheltered homeless population either identified or were observed as White (n = 822) (See Table 6 below). Approximately one fourth of the population either identified as or were observed as Hispanic or Latino. Ethnicity was assessed in a separate question than race as HUD considers Hispanic to be an ethnicity, not a race. See Table 6 for full details regarding race and ethnicity. Table 6 also compares the 2015 to the 2016 race subpopulation counts. In the final column on the right of the table is the percent change between 2015 and 2016. It should be noted that this comparison does not take into account the total sample sizes for each year. The comparative data is presented this way in order to show the raw change in unsheltered homeless race counts from 2015 to 2016.

Table 6. 2015-2016 Unsheltered Homeless Count Comparison – Breakdown of Race and Ethnicity

Race	2016 General PIT Count		Total Unsheltered Comparison				Percent Change
	Interview	Observational	2015		2016		
			Count	Percent	Count	Percent	
American Indian or Alaska Native	85	2	45	3%	87	6%	93%
Asian	10	0	14	1%	10	1%	-29%
Black or African American	121	39	164	10%	160	12%	-2%
Native Hawaiian, Pacific Islander	12	0	6	0%	12	1%	100%
White	650	172	943	59%	822	61%	-13%
Multiple Races	27	28	30	2%	55	4%	83%
Don't Know or Refused	169	89	210	13%	258	19%	23%
Blank	31	8	175	11%	39	3%	-78%
Hispanic (ethnicity)	312	60	388	24%	372	28%	-4%

**Note:* Interview data is based on respondent's self-identification while observational data is based on volunteer perception.

Ethnicity was assessed in a separate question than race as HUD considers Hispanic to be an ethnicity, not a race.

Figure 2. 2016 Unsheltered Homeless Count – Breakdown of Race

The majority of the 2016 unsheltered homeless population was between the ages of 50-61 (n = 396) and 40-49 (n = 305). See Table 7 for full details regarding age. Table 7 also compares the 2015 to the 2016 age subpopulation counts. In the final column on the right of the table is the percent change between 2015 and 2016. It should be noted that this comparison does not take into account the total sample sizes for each year. The comparative data is presented this way in order to show the raw change in unsheltered homeless age counts from 2015 to 2016.

Table 7. 2015-2016 Unsheltered Homeless Count Comparison – Breakdown of Age

Gender	2016 General PIT Count		Total Unsheltered Comparison				Percent Change
	Interview	Observational	2015		2016		
			Count	Percent	Count	Percent	
0 – 5	1	0	-	-	1	0%	-
17 or under	13	0	12	1%	13	1%	8%
18-24	58	24	116	7%	82	6%	-29%
25-29	64	37	112	7%	101	7%	-10%
30-39	180	76	256	16%	256	19%	0%
40-49	241	64	330	21%	305	23%	-8%
50-61	341	55	446	28%	396	29%	-11%
62-69	75	19	107	7%	94	7%	-12%
70-79	17	5	20	1%	22	2%	10%
80+	3	1	1	0%	4	0%	300%
Blank	50	28	187	12%	78	6%	-58%
Total	1042	309	1587	100%	1351	100%	-15%

**Note:* Interview data is based on respondent's self-identification while observational data is based on volunteer perception. 0-5 age group data was not collected on 2015 PIT Count Survey

Figure 3. 2016 Unsheltered Homeless Count – Breakdown of Age

Most of the unsheltered homeless individuals were not veterans. See Table 8 for a total count of veterans and chronically homeless veterans that were counted.

Table 8. 2016 Unsheltered Homeless Count – Veterans

Population	#
Unsheltered Homeless Veterans	100
Unsheltered Chronically Homeless Veterans	36

Among the unsheltered homeless population, 29% were considered chronically homeless (n = 299); 21% were recently released from jail or prison (n = 223); and 25% were victims of domestic violence (n = 265). See Table 9 below for full details on these unsheltered subpopulations. Table 9 also compares the 2015 to the 2016 subpopulation counts. In the final column on the right of the table is the percent change between 2015 and 2016. It should be noted that this comparison does not take into account the total sample sizes for each year. The comparative data is presented this way in order to show the raw change in unsheltered homeless subpopulation counts from 2015 to 2016.

Table 9. 2016 Unsheltered Homeless Count Comparison – Breakdown of Subpopulations

Subpopulation	Total Unsheltered Comparison				Percent Change
	2015		2016		
	Count	Percent	Count	Percent	
Chronically Homeless	401	37%	299	29%	-25%
Families with Children	14	1%	8	1%	-43%
Recently Released Incarceration	225	21%	223	21%	-1%
Recently Released Medical or Rehab	-	-	135	13%	-
Veterans	102	9%	100	10%	-2%
Youth 24 or younger	128	12%	95	9%	-26%
Alcohol Use	474	44%	273	26%	-42%
Drug Use	348	32%	341	33%	-2%
PTSD	179	17%	200	19%	12%
Mental Health Conditions	322	30%	275	26%	-15%
Physical Disability	300	28%	326	31%	9%
Developmental Disability	155	14%	128	12%	-17%
Brain Injury	159	15%	201	19%	26%
Victim of Domestic Violence	243	23%	265	25%	9%
AIDS or HIV	22	2%	11	1%	-50%

**Note:* This information was only obtained from the interview surveys (not observational surveys).

Chronically homeless was defined according to HUD's definition if the person had been living in emergency shelter and/or on the streets (a) for the past year or more or (b) four or more times during the last three years and who may have a disability (HUD HEARTH Act Interim Rule, pgs. 53-54).

Recently released was defined as someone who was released from jail or prison within the past 12 months.

An individual could potentially be categorized into multiple or all subpopulations.

Recently released Medical or Rehab data was not collected on the 2015 PIT Count Survey.

Among the unsheltered homeless population, 26% reported using alcohol (n = 273), 33% reported using drugs (n = 341), 19% reported suffering from Post Traumatic Stress Disorder (PTSD) (n = 200), 26% reported having a mental health condition (n = 275), 31% reported having a physical disability (n = 326), 12% reported having a developmental disability (n = 128), and 19% reported suffering from a brain injury (n = 201). Among those individuals who reported experiencing these situations, almost half of them indicated that PTSD (53%), mental health conditions (52%), physical disabilities (58%), and developmental disabilities (46%) prevented them from obtaining stable housing or a steady job. It is important to note that an individual could potentially be categorized into multiple or all subpopulations. Table 10 also compares the 2015 to the 2016 subpopulation counts. In the final column on the right of the table is the percent change between 2015 and 2016. It should be noted that

this comparison does not take into account the total sample sizes for each year. The comparative data is presented this way in order to show the raw change in unsheltered homeless subpopulation counts from 2015 to 2016. See Table 10 below.

Table 10. 2016 Unsheltered Homeless Count Comparison – Breakdown of Subpopulations Preventing Housing

Subpopulation	Total Unsheltered									
	Number of respondents who stated they have experienced...					Number of respondents who stated it prevents them from obtaining housing or work				
	2015		2016		Percent Change	2015		2016		Percent Change
	Count	Percent [†]	Count	Percent [†]		Count	Percent [†]	Count	Percent [†]	
Alcohol Use	474	44%	273	25%	-74%	63	6%	61	6%	-3%
Drug Use	348	32%	341	32%	-2%	69	6%	90	9%	30%
PTSD	179	17%	200	19%	11%	79	7%	106	10%	34%
Mental Health Conditions	322	30%	275	26%	-17%	144	13%	144	14%	0%
Physical Disability	300	28%	326	30%	8%	136	13%	190	18%	40%
Developmental Disability	155	14%	128	12%	-21%	65	6%	59	6%	-9%
Brain Injury	159	15%	201	19%	21%	58	5%	82	8%	41%

*Note: This information was only obtained from the interview surveys (not observational surveys).

† This percent (rounded) reflects the portion of people who experienced this criteria and who indicated it prevented them from obtaining housing and/or work. For example, 273 people reported using alcohol. Of those 273 people, 61 reported it prevented them from obtaining housing or work (22%). An individual could potentially be categorized into multiple or all subpopulations.

Table 11 below displays subpopulation data by city versus unincorporated area. This table provides a highlight of subpopulation information. A count for each city is provided, as well as its corresponding percentage of the total unsheltered sample that had subpopulation data available (n = 1,042). It is important to note that subpopulation information was not collected on the observational tool. Additional subpopulation information for the overall total amount of unsheltered homeless can be found in Table 9.

Table 11. Unsheltered Homeless Count – Subpopulation Data by City versus Unincorporated Area

City or Unincorporated Area	Total Unsheltered Homeless Individuals		Chronically Homeless		Families with Children		Recently Released Incarceration		Recently Released Medical or Rehab		Veterans		Youth (24 or younger)		Alcohol Use		Drug Use		PTSD		Mental Health Conditions		Physical Disability		Developmental Disability		Brain Injury		Victims of Domestic Violence		AIDs or HIV	
	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent
City																																
Banning	25	2%	5	0%	0	0%	5	2%	3	2%	4	4%	3	3%	3	1%	6	2%	6	3%	8	3%	4	1%	3	2%	3	1%	5	2%	0	0%
Beaumont	10	1%	0	0%	0	0%	0	0%	0	0%	1	1%	0	0%	1	0%	0	0%	0	0%	1	0%	1	0%	0	0%	1	0%	1	0%	0	0%
Blythe	63	5%	20	7%	0	0%	6	3%	11	8%	6	6%	4	4%	13	5%	14	4%	4	2%	20	7%	17	5%	7	5%	5	2%	10	4%	1	9%
Calimesa	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Canyon Lake	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Cathedral City	27	2%	7	2%	0	0%	5	2%	2	1%	2	2%	1	1%	7	3%	7	2%	5	3%	6	2%	12	4%	4	3%	10	5%	6	2%	1	9%
Coachella	59	4%	9	3%	0	0%	9	4%	4	3%	4	4%	2	2%	8	3%	5	1%	5	3%	6	2%	11	3%	3	2%	7	3%	13	5%	0	0%
Corona	83	6%	27	9%	0	0%	12	5%	9	7%	5	5%	1	1%	14	5%	23	7%	14	7%	18	7%	25	8%	11	9%	13	6%	16	6%	0	0%
Desert Hot Springs	28	2%	3	1%	0	0%	3	1%	2	1%	1	1%	1	1%	7	3%	7	2%	5	3%	5	2%	4	1%	3	2%	6	3%	4	2%	0	0%
Eastvale	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Hemet	107	8%	24	8%	1	13%	27	12%	16	12%	7	7%	11	12%	24	9%	32	9%	17	9%	28	10%	30	9%	18	14%	23	11%	21	8%	2	18%
Indian Wells	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Indio	70	5%	16	5%	1	13%	15	7%	10	7%	3	3%	2	2%	16	6%	17	5%	14	7%	14	5%	17	5%	8	6%	11	5%	10	4%	0	0%
Jurupa Valley	113	8%	18	6%	1	13%	19	9%	7	5%	8	8%	5	5%	22	8%	54	16%	16	8%	21	8%	22	7%	7	5%	18	9%	31	12%	0	0%
La Quinta	8	1%	2	1%	0	0%	1	0%	1	1%	2	2%	0	0%	3	1%	0	0%	0	0%	1	0%	2	1%	2	2%	1	0%	0	0%	0	0%
Lake Elsinore	53	4%	15	5%	2	25%	12	5%	3	2%	5	5%	5	5%	15	5%	23	7%	5	3%	9	3%	15	5%	6	5%	8	4%	15	6%	0	0%
Mecca	21	2%	1	0%	0	0%	1	0%	0	0%	1	1%	0	0%	5	2%	1	0%	2	1%	0	0%	1	0%	1	1%	1	0%	2	1%	0	0%
Menifee	20	1%	1	0%	0	0%	4	2%	1	1%	1	1%	3	3%	6	2%	2	1%	1	1%	3	1%	1	0%	3	2%	2	1%	1	0%	0	0%
Moreno Valley	61	5%	12	1%	0	0%	6	3%	7	5%	6	6%	7	7%	16	6%	20	6%	8	4%	17	6%	13	4%	8	6%	7	3%	8	3%	1	9%
Murrieta	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Norco	12	1%	2	1%	0	0%	2	1%	0	0%	0	0%	0	0%	2	1%	1	0%	3	2%	2	1%	3	1%	2	2%	1	0%	0	0%	0	0%
Palm Desert	19	1%	2	1%	2	25%	2	1%	2	1%	5	5%	2	2%	5	2%	4	1%	5	3%	5	2%	4	1%	1	1%	1	0%	4	2%	0	0%
Palm Springs	83	6%	21	7%	0	0%	21	9%	11	8%	8	8%	10	11%	16	6%	23	7%	23	12%	22	8%	30	9%	9	7%	11	5%	21	8%	4	36%
Perris	65	5%	16	1%	1	13%	12	5%	11	8%	2	2%	10	11%	14	5%	22	6%	10	5%	15	5%	20	6%	6	5%	7	3%	14	5%	0	0%
Rancho Mirage	3	0%	0	0%	0	0%	0	0%	0	0%	1	1%	0	0%	1	0%	1	0%	2	1%	1	0%	1	0%	0	0%	1	0%	1	0%	0	0%
Riverside	258	19%	48	16%	0	0%	32	14%	25	19%	15	15%	17	18%	43	16%	45	13%	32	16%	44	16%	50	15%	19	15%	36	18%	49	18%	2	18%
San Jacinto	18	1%	6	2%	0	0%	7	3%	1	1%	1	1%	1	1%	1	0%	5	1%	3	2%	4	1%	5	2%	0	0%	7	3%	7	3%	0	0%
Temecula	37	3%	9	3%	0	0%	10	4%	3	2%	1	1%	5	5%	10	4%	7	2%	9	5%	6	2%	8	2%	2	2%	9	4%	11	4%	0	0%
Wildomar	13	1%	3	1%	0	0%	3	1%	0	0%	2	2%	0	0%	3	1%	1	0%	0	0%	0	0%	3	1%	0	0%	2	1%	1	0%	0	0%
Sub Total	1256	93%	267	20%	8	1%	214	16%	129	10%	91	7%	90	7%	255	19%	320	24%	189	14%	256	19%	299	22%	123	9%	191	14%	251	19%	11	1%

Table 11. Unsheltered Homeless Count – Subpopulation Data by City versus Unincorporated Area (Continued)

City or Unincorporated Area	Total Unsheltered Homeless Individuals		Chronically Homeless		Families with Children		Recently Released Incarceration		Recently Released Medical or Rehab		Veterans		Youth (24 or younger)		Alcohol Use		Drug Use		PTSD		Mental Health Conditions		Physical Disability		Developmental Disability		Brain Injury		Victims of Domestic Violence		AIDs or HIV	
	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent	Count	Percent
Unincorporated Area																																
Aguanga	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Anza	2	0%	2	1%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	2	1%	0	0%	2	1%	0	0%	0	0%	0	0%	0	0%
Bermuda Dunes	2	0%	2	1%	0	0%	0	0%	0	0%	0	0%	0	0%	1	0%	0	0%	0	0%	1	0%	1	0%	0	0%	1	0%	0	0%	0	0%
Cabazon	6	0%	4	4%	0	0%	2	1%	0	0%	2	2%	0	0%	4	1%	2	1%	1	1%	2	1%	4	1%	1	1%	1	0%	2	1%	0	0%
Cherry Valley	3	0%	0	0%	0	0%	0	0%	0	0%	1	1%	0	0%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Chiriac Summit	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Coronita	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Desert Center	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Desert Edge	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Desert Palms	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Eagle Valley	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
East Hemet	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
El Cerrito	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
El Sobrante	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
French Valley	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Garnet	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Good Hope	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Green Acres	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Highgrove	25	2%	6	2%	0	0%	3	1%	2	1%	1	1%	0	0%	4	1%	9	3%	0	0%	4	1%	6	2%	1	1%	2	1%	4	2%	0	0%
Home Gardens	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Homeland	2	0%	1	0%	0	0%	1	0%	0	0%	0	0%	0	0%	0	0%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Idyllwild	12	1%	6	2%	0	0%	1	0%	1	1%	0	0%	1	1%	5	2%	6	2%	1	1%	4	1%	2	1%	0	0%	1	0%	2	1%	0	0%
Indio Hills	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Lake Matthews	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Lake Riverside	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Lakeland Village	14	1%	4	1%	0	0%	1	0%	1	1%	2	2%	4	4%	1	0%	3	1%	2	1%	3	1%	3	1%	1	1%	2	1%	2	1%	0	0%
Lakeview	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
March ARB	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Mead Valley	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Meadowbrook	3	0%	3	1%	0	0%	0	0%	0	0%	1	1%	0	0%	0	0%	0	0%	3	2%	3	1%	3	1%	1	1%	2	1%	1	0%	0	0%
Mesa Verde	2	0%	1	0%	0	0%	0	0%	0	0%	1	1%	0	0%	0	0%	0	0%	0	0%	0	0%	1	0%	0	0%	0	0%	0	0%	0	0%
Mountain Center	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
North Shore	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Nuevo	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Oasis	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Pine Cove	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Quail Valley	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Ripley	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Romoland	3	0%	0	0%	0	0%	0	0%	1	1%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	2	1%	1	1%	0	0%	2	1%	0	0%
Sage	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Sedco Hills	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Sky Valley	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Sun City	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Temescal Valley	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Thermal	8	1%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	1	0%	0	0%	0	0%	0	0%	0	0%
Thousand Palms	6	0%	0	0%	0	0%	1	0%	1	1%	1	1%	0	0%	1	0%	0	0%	2	1%	1	0%	2	1%	0	0%	1	0%	1	0%	0	0%
Valle Vista	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Vista Santa Rosa	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Warm Springs	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
White Water	1	0%	1	1%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Winchester	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Woodcrest	6	0%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	1	0%	0	0%	0	0%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Sub Total	95	100%	32	34%	0	0%	9	9%	6	6%	9	9%	5	5%	18	19%	21	22%	11	12%	19	20%	27	28%	5	5%	10	11%	14	15%	0	0%
Grand Total	1351	100%	299	22%	8	1%	223	17%	135	10%	100	7%	95	7%	273	20%	341	25%	200	15%	275	20%	326	24%	128	9%	201	15%	265	20%	11	1%

Sheltered Homeless Count Findings

A total of 814 homeless individuals were counted during the shelter count. These individuals stayed in emergency shelters (including domestic violence shelters and hotel/motel vouchers) and transitional housing. This represents an 8% *decrease* from the 2015 sheltered count (n = 883). See Table 12 below.

Table 12. Sheltered Homeless Count – Subpopulation Data

Subpopulation	2016	
	Count	Percent
Chronically Homeless Individuals	70	9%
HIV Positive/AIDS	6	<1%
Mental Health Problems	209	26%
Substance Users	166	20%
Minor Youth (under 18)	166	20%
Accompanied Minor Youth (under 18)	150	18%
Unaccompanied Minor Youth (under 18)	16	2%
Youth (18-24)	72	9%
Veterans	111	14%
Victims of Domestic Violence	108	13%

Conclusions

There are several possible reasons for the overall decrease in the unsheltered homeless count from 2015 to 2016. Over the past several years, HUD continues to see a decrease in nationwide homelessness (especially in homeless veterans and chronically homeless)⁶. Thus, Riverside County's overall decline in 2016 is in line with declines on a national level. The PIT Planning team and our Continuum of Care community partners have identified the following factors that may have contributed to the decrease in Riverside County's homeless count since 2013.

1. In March 2014 the Obama administration and HUD set a national priority to end homelessness among veterans by the end of 2015 and end chronic homelessness by the end of 2017. A national campaign and infusion of funding and other resources to counties and cities has helped reduce the number of homeless veterans in the United States by 24%. In 2013, there were 57,849 homeless veterans throughout the country. This infusion of funding and services in Riverside County included:
 - a. An additional \$3 million in "surge" funding to nonprofit agencies to provide supportive services to veterans and their families the county received in 2014 from the U.S. Department of Veterans' Affairs (VA).
 - b. The funding helps with services to identify homeless and very low-income veterans to help them move from temporary or transitional housing to permanent housing. The funding offers outreach, case management, connection to VA benefits and programs, and financial assistance for housing. In addition, the county received increased funding for the Veterans' Affairs Supportive Housing (HUD-VASH) program that provides rental assistance for homeless Veterans with case management and clinical services provided by the Department of Veterans' Affairs (VA) and Supportive Services for Veteran Families (SSVF) program that provides a range of supportive services to eligible Veteran families that are designed to promote housing stability.
2. The County of Riverside Continuum of Care (CoC), a network of homeless service providers, has made an impact in helping to eliminate homelessness. Specifically, the CoC implemented programs that have shown promise in placing chronically homeless people into permanent housing first and then providing needed services that address barriers that can keep a person in homelessness. The CoC also strengthened coordination among the network of providers and increased funding focused on helping individuals and families who are homeless become "rapidly re-housed" through temporary, one-time assistance.
3. New funding resources and a shifting of existing HUD funding has resulted in a 79% increase in the number of new permanent housing beds for homeless individuals and families since 2013⁷. This includes the funding and resources for veterans listed above and an additional 92 permanent supportive housing beds for chronically homeless individuals were added through the CoC's permanent housing bonus funds awarded in 2014 to be used in 2015.

In addition to the above rationale, Riverside County's PIT Count numbers have been steadily decreasing since the PIT Count was first implemented in 2005. One exception in the steady decline of homeless individuals occurred during the 2011 PIT Count. In this particular year a multiplier methodology was used whereby survey respondents were asked to estimate how many people usually stay at that location at night. The only year that

⁶ http://portal.hud.gov/hudportal/HUD?src=/press/press_releases_media_advisories/2014/HUDNo_14-135

⁷ The 2013 Housing Inventory Chart (HIC) reported 862 permanent beds; in 2015, there were 1,547 permanent beds reported in the HIC. This included; HUD Permanent Supportive Housing, Rapid Rehousing, Veterans' Affairs Supportive Services for Veterans and VA Supportive Housing (HUD-VASH).

utilized this multiplier methodology was 2011, which may explain the sudden increase in homeless people in this particular year. See Figure 4 below.

Figure 4. 2016 Total Homeless Count Comparison – Year-Over-Year

Challenges, Limitations, & Recommendations

Street-Based Count

The DPSS PIT Count Planning Team and the various City PIT Leaders continue to increase public awareness, and refine their processes for conducting a successful PIT Count within Riverside County. Several city leaders of the PIT Count have reported that because of the increased publicity, many of the familiar homeless individuals seemed to relocate before the morning of the count. To address this concern, DBH Homeless Outreach teams performed their main unsheltered counts of non-city areas on the day of the Count, but also performed a follow-up count of various cities during the seven-day period after, as allowed by the HUD methodology.

During the 2016 Unsheltered PIT Count, the presence of law enforcement noticeably increased from the participation level during the 2015 PIT Count. A special thanks to the Riverside County Sheriff's Department and the various local police departments that collaborated in the planning and implementation of the PIT Count. Continued collaboration with the various law enforcement agencies in the 2017 PIT count and an even greater participation level will continue to improve future PIT Counts.

Service-Based Count

Several challenges were encountered with the service-based count. First, the list of service agencies was not comprehensive because this task was initiated in late December and thus not enough time was permitted to create an exhaustive list. Significant time and staff resources are needed to create such a comprehensive list. The next PIT Count Planning Team should consider eliciting assistance from DPSS Continuum of Care community partners in researching and creating a more comprehensive list of homeless service agencies in Riverside County. Additionally, a more thorough outreach to agencies well in advance of the PIT Count should be conducted.

Youth Count

The PIT Count Planning Team lacked adequate resources to conduct a separate Youth Count in 2016. Unaccompanied homeless youth are often difficult to find because they tend to: (a) congregate at different times and places than older adults, (b) refuse (or are unaware of) social service programs and agencies, and (c) do not want to be found as they may be fleeing abuse or the foster care system. In 2015, the Youth Count magnet events did not attract as many unaccompanied homeless youth as was projected; therefore, this strategy was not used for the 2016 Count.

Although a separate Youth Count was not conducted in 2016, the PIT Count Planning Team met with youth service agencies to identify locations of homeless youth. In 2017, HUD will require CoCs to conduct a separate Youth PIT Count. The PIT Count Planning Team recommends early and ongoing collaboration and planning with youth services agencies to facilitate the planning and implementation of a separate Youth PIT Count.

Shelter Count

The shelter count primarily consisted of extracting data from the HMIS database. However, not all shelters participate in HMIS (such as, providers for victims of domestic violence and hotel/motel vouchers). Some non-HMIS participating agencies do not use a database system to track their data. Instead, they rely on daily written logs and sign-in-sheets to provide the count demographics and household information. Additionally, there have been challenges in collecting the required information from the several non-HMIS agencies in a timely manner. The PIT Count Planning Team recommends that non-HMIS participating agencies continue to be encouraged to utilize the HMIS (except for the Domestic Violence agencies) database in order to collect the required information in a timely manner.

Appendix A: Survey Instruments

2016 PIT Count Interview Survey – Page 1

RIVERSIDE COUNTY CoC

Unsheltered Street Count Form for Night of Count – Interview Tool

JAN. 26, 2016

Location of Interview: _____ City _____ Zip Code _____
(street intersection/specific location) *(Zip Code is required)*

Interviewer Name _____ Time: _____ AM/PM

USE ONE FORM PER INDIVIDUAL OR FAMILY UNIT.

1. Where did you and your family unit sleep last night?

Mark 1 to 13

- ① Street or sidewalk ⑤ Vehicle (car, van, RV, truck)
 ② Abandoned building ⑥ Bus, train station, airport
 ③ Under bridge/overpass ⑦ Woods or outdoor encampment
 ④ Park (Specify) _____ ⑧ Other (Specify) _____

- ⑨ Emergency shelter ⑫ House or apartment
 ⑩ Transitional housing ⑬ Jail, hospital, treatment program
 ⑪ Motel/hotel

IF ANY OF THESE OPTIONS ARE SELECTED, STOP THE SURVEY

2. Did another volunteer already ask you these same questions about where you stayed last night? ☐ YES ☐ NO

STOP ***IF YES, STOP THE SURVEY*** STOP

3. Including yourself, how many adults & children are there in your family unit, who slept in the same location with you last night?

Adults (25+): _____ Adults (18-24): _____ Children (17 or under): _____

4. A) What are your initials [and other people in your family, from oldest to youngest]?

B) What is your relationship with person 2 through 5?

Mark 1 to 5

- ① Child ② Spouse ③ Other Family
 ④ Non-Married Partner ⑤ Other/Non-Family

Person #	4A. First/Last Initials	4B. What is your (Person 1's) relationship to Persons 2 – 5
1		Self
2		① ② ③ ④ ⑤
3		① ② ③ ④ ⑤
4		① ② ③ ④ ⑤
5		① ② ③ ④ ⑤

5. What is the month and year of your birthday and other family members?

	Month	Year
Person 1:		
Person 2:		
Person 3:		
Person 4:		
Person 5:		

6. What CITY and STATE were you born in?

	CITY	STATE
Person 1:		
Person 2:		
Person 3:		
Person 4:		
Person 5:		

(WRITE COUNTRY IF NOT U.S.)

Read: The next few questions may seem fairly obvious, but we do not want to assume anything. We want to know how you self-identify, so I will read each question and all response options.

7. Are you male (M), female (F), or transgender (TG)?

Person 1: ☐ M ☐ F ☐ TGPerson 2: ☐ M ☐ F ☐ TGPerson 3: ☐ M ☐ F ☐ TGPerson 4: ☐ M ☐ F ☐ TGPerson 5: ☐ M ☐ F ☐ TG

8. Are you Hispanic or Latino?

Person 1: ☐ YES ☐ NOPerson 2: ☐ YES ☐ NOPerson 3: ☐ YES ☐ NOPerson 4: ☐ YES ☐ NOPerson 5: ☐ YES ☐ NO

9. What is your race? You can select one or more races.

[READ CATEGORIES]

PERSON #	1	2	3	4	5
American Indian or Alaskan Native	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Asian	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Black or African American	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Native Hawaiian, Pacific Islander	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
White	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Don't Know/Refused to Answer	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

10. Have you served active duty in the U.S Armed Forces?

Person 1: ☐ YES ☐ NOPerson 2: ☐ YES ☐ NOPerson 3: ☐ YES ☐ NOPerson 4: ☐ YES ☐ NOPerson 5: ☐ YES ☐ NO

11. Have you ever received health care or benefits from a Veterans Administration medical center?

Person 1: ☐ YES ☐ NOPerson 2: ☐ YES ☐ NOPerson 3: ☐ YES ☐ NOPerson 4: ☐ YES ☐ NOPerson 5: ☐ YES ☐ NO

12. During the past 12 months, were you released from jail or prison?

Person 1: ☐ YES ☐ NOPerson 2: ☐ YES ☐ NOPerson 3: ☐ YES ☐ NOPerson 4: ☐ YES ☐ NOPerson 5: ☐ YES ☐ NO

13. During the past 6 months, have you completed a housing assessment (VI-SPDAT)?

Person 1: ☐ YES ☐ NO ☐ Don't knowPerson 2: ☐ YES ☐ NO ☐ Don't knowPerson 3: ☐ YES ☐ NO ☐ Don't knowPerson 4: ☐ YES ☐ NO ☐ Don't knowPerson 5: ☐ YES ☐ NO ☐ Don't know

2016 PIT Count Interview Survey – Page 2

<p>14. During the past 12 months, were you released from a medical or rehabilitation institution?</p> <p>Person 1: <input type="radio"/> YES <input type="radio"/> NO</p> <p>Person 2: <input type="radio"/> YES <input type="radio"/> NO</p> <p>Person 3: <input type="radio"/> YES <input type="radio"/> NO</p> <p>Person 4: <input type="radio"/> YES <input type="radio"/> NO</p> <p>Person 5: <input type="radio"/> YES <input type="radio"/> NO</p> <p>15. How long have you currently been homeless? Only include most recent time spent staying in shelters and/or on the streets.</p> <p>Person 1: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 2: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 3: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 4: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 5: ____ Days ____ Weeks ____ Months ____ Years</p>	<p>16. Including this time, how many separate times have you been homeless (stayed in shelters or on the streets) in the past 3 years?</p> <table border="0"> <tr> <td></td> <td style="text-align: center;"><u>1 time</u></td> <td style="text-align: center;"><u>2-3 times</u></td> <td style="text-align: center;"><u>4 or more</u></td> </tr> <tr> <td>Person 1:</td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> <tr> <td>Person 2:</td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> <tr> <td>Person 3:</td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> <tr> <td>Person 4:</td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> <tr> <td>Person 5:</td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> <td style="text-align: center;"><input type="radio"/></td> </tr> </table> <p>17. In total, how long have you been homeless in the past 3 years? Only include time spent staying in shelters and/or on the streets.</p> <p>Person 1: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 2: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 3: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 4: ____ Days ____ Weeks ____ Months ____ Years</p> <p>Person 5: ____ Days ____ Weeks ____ Months ____ Years</p>		<u>1 time</u>	<u>2-3 times</u>	<u>4 or more</u>	Person 1:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Person 2:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Person 3:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Person 4:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Person 5:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	<u>1 time</u>	<u>2-3 times</u>	<u>4 or more</u>																						
Person 1:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Person 2:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Person 3:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Person 4:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Person 5:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						

READ: The next few questions are private and sensitive in nature. I apologize for the sensitive nature. These questions are not meant to make you feel uncomfortable, but rather are simply part of the survey. **YOUR RESPONSES ARE VOLUNTARY.**

18. If the person is 18 or older: Please tell me whether any of these situations apply to you:

	PERSON #1	PERSON #2	PERSON #3	PERSON #4	PERSON #5
a. Do you drink alcohol frequently or for long periods of time? <i>If YES, does it keep you from holding a job or living in stable housing?</i>	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No
b. Do you use drugs frequently or for long periods of time? [This includes prescription drugs that were <u>not</u> prescribed for you.] <i>If YES, does it keep you from holding a job or living in stable housing?</i>	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No
c. Do you have Post-Traumatic Stress Disorder or PTSD? [PTSD is a condition that can occur in people who have seen or had life-threatening events such as natural disasters, serious accidents, war, or personal violence.] <i>If YES, does it keep you from holding a job or living in stable housing?</i>	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No
d. Do you have any serious mental health conditions? <i>If YES, does it keep you from holding a job or living in stable housing?</i>	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No
e. Do you have a physical disability? <i>If YES, does it keep you from holding a job or living in stable housing?</i>	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No
f. Do you have a developmental disability? <i>If YES, does it keep you from holding a job or living in stable housing?</i>	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No
g. Have you ever had a serious injury to your brain? <i>If YES, does it keep you from holding a job or living in stable housing?</i>	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No <input type="radio"/> Yes <input type="radio"/> No
h. Have you ever been a victim of domestic violence or intimate partner violence? <i>If YES, when was the most recent incident (mm/yy)?</i>	<input type="radio"/> Yes <input type="radio"/> No ____ / ____	<input type="radio"/> Yes <input type="radio"/> No ____ / ____	<input type="radio"/> Yes <input type="radio"/> No ____ / ____	<input type="radio"/> Yes <input type="radio"/> No ____ / ____	<input type="radio"/> Yes <input type="radio"/> No ____ / ____
i. Do you have AIDS or an HIV-related illness?	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No
j. Do you receive disability benefits? [For example, Social Security Income (SSI), SS Disability, or Veteran's Disability Benefits]	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No	<input type="radio"/> Yes <input type="radio"/> No

2016 PIT Count Observational Survey

RIVERSIDE COUNTY CoC

Unsheltered Street Count Form for Night of Count – Observational Tool

JAN. 26, 2016

Location of Interview: _____ City _____ Zip Code _____
(street intersection/specific location) *(Zip Code is required)*

Interviewer Name _____ Time: _____ AM/PM

USE ONE FORM PER INDIVIDUAL OR FAMILY UNIT.

1. Please indicate why you are using the observational tool:

CHECK ONE PER PERSON

	1	2	3	4	5
Barriers to enter site	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Site was unsafe to enter	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Person refused to participate	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Person was sleeping	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Language barrier	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Unable to respond (i.e., mental issues, intoxication)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

****IF ONE OF THE ABOVE OPTIONS IS NOT SELECTED, STOP THIS SURVEY AND COMPLETE THE INTERVIEW SURVEY TOOL****

2. Location where observed [SELECT ONLY ONE CATEGORY]

Mark 1 to 8

- | | |
|---|---|
| <input type="radio"/> 1 Street or sidewalk | <input type="radio"/> 5 Vehicle (car, van, RV, truck) |
| <input type="radio"/> 2 Abandoned building | <input type="radio"/> 6 Bus, train station, airport |
| <input type="radio"/> 3 Under bridge/overpass | <input type="radio"/> 7 Woods or outdoor encampment |
| <input type="radio"/> 4 Park (Specify) _____ | <input type="radio"/> 8 Other (Specify) _____ |

3. Total persons staying together as a family unit:

Adults (25+): ____ Adults (18-24): ____ Children (17 or under): ____

4. What are the persons' estimated ages?

Person #	Age Range									
1	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5	<input type="radio"/> 6	<input type="radio"/> 7	<input type="radio"/> 8	<input type="radio"/> 9	<input type="radio"/> 10
2	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5	<input type="radio"/> 6	<input type="radio"/> 7	<input type="radio"/> 8	<input type="radio"/> 9	<input type="radio"/> 10
3	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5	<input type="radio"/> 6	<input type="radio"/> 7	<input type="radio"/> 8	<input type="radio"/> 9	<input type="radio"/> 10
4	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5	<input type="radio"/> 6	<input type="radio"/> 7	<input type="radio"/> 8	<input type="radio"/> 9	<input type="radio"/> 10
5	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5	<input type="radio"/> 6	<input type="radio"/> 7	<input type="radio"/> 8	<input type="radio"/> 9	<input type="radio"/> 10

Mark 1 to 10

- | | | | |
|--------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------|
| <input type="radio"/> 1 age 0 to 5 | <input type="radio"/> 2 age 6 to 17 | <input type="radio"/> 3 age 18 to 24 | <input type="radio"/> 4 age 25 to 29 |
| <input type="radio"/> 5 age 30 to 39 | <input type="radio"/> 6 age 40-49 | <input type="radio"/> 7 age 50 to 61 | <input type="radio"/> 8 age 62 to 69 |
| <input type="radio"/> 9 age 70 to 79 | <input type="radio"/> 10 age 80+ | | |

5. Is the person male or female?

Person 1: ☐ M ☐ F ☐ Don't know

Person 2: ☐ M ☐ F ☐ Don't know

Person 3: ☐ M ☐ F ☐ Don't know

Person 4: ☐ M ☐ F ☐ Don't know

Person 5: ☐ M ☐ F ☐ Don't know

6. Is the person Hispanic or Latino?

Person 1: ☐ YES ☐ NO ☐ Don't know

Person 2: ☐ YES ☐ NO ☐ Don't know

Person 3: ☐ YES ☐ NO ☐ Don't know

Person 4: ☐ YES ☐ NO ☐ Don't know

Person 5: ☐ YES ☐ NO ☐ Don't know

7. What is the person's race? [You can select one or more races]

PERSON #	1	2	3	4	5
American Indian or Alaskan Native	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Asian	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Black or African American	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Native Hawaiian, Pacific Islander	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
White	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Don't Know/Refused to Answer	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

8. Identifying characteristics. If possible, please include:

- Clothing (hats, accessories, any military or other emblems)
- Other physical characteristics or conditions like tattoos, scars, braces, casts, etc.

Person #	Description
1	
2	
3	
4	
5	

Riverside DPSS ASD-HPU1 / 1-5-16 / v3

Appendix B: City Summary Tables

2016 Unsheltered Homeless Count Overall and Subpopulation Data - BANNING

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0%
	Asian	0	0	0	0%
	Black or African American	4	0	4	16%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	8	1	9	36%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	10	2	12	48%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	7	0	7	28%
	Not Hispanic or Latino	14	1	15	60%
	Don't Know	0	2	2	8%
	Blank	1	0	1	4%
Gender	Female	10	1	11	44%
	Male	12	2	14	56%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	3	0	3	12%
	25-29	1	2	3	12%
	30-39	9	0	9	36%
	40-49	5	0	5	20%
	50-61	3	1	4	16%
	62-69	0	0	0	0%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	1	0	1	4%
Subpopulations	Chronically Homeless	5	0	5	9%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	5	0	5	9%
	Recently Released Medical or Rehab	3	0	3	5%
	Veterans	4	0	4	7%
	Alcohol Use	3	0	3	5%
	Drug Use	6	0	6	11%
	PTSD	6	0	6	11%
	Mental Health Conditions	8	0	8	14%
	Physical Disability	4	0	4	7%
	Developmental Disability	3	0	3	5%
	Brain Injury	3	0	3	5%
	Victim of Domestic Violence	5	0	5	9%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	2	0	2	4%
	VA Benefits	0	0	0	0%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		22	3	25	2%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - BEAUMONT

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	1	10%
	Asian	0	0	0	0%
	Black or African American	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	0	7	7	70%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	0	2	2	20%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	0	2	2	20%
	Not Hispanic or Latino	1	5	6	60%
	Don't Know	0	2	2	20%
	Blank	0	0	0	0%
Gender	Female	0	3	3	30%
	Male	1	6	7	70%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	0	0	0	0%
	25-29	0	0	0	0%
	30-39	0	0	0	0%
	40-49	0	3	3	30%
	50-61	1	6	7	70%
	62-69	0	0	0	0%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	0	0	0	0%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	0	0	0	0%
	Recently Released Medical or Rehab	0	0	0	0%
	Veterans	1	0	1	14%
	Alcohol Use	1	0	1	14%
	Drug Use	0	0	0	0%
	PTSD	0	0	0	0%
	Mental Health Conditions	1	0	1	14%
	Physical Disability	1	0	1	14%
	Developmental Disability	0	0	0	0%
	Brain Injury	1	0	1	14%
	Victim of Domestic Violence	1	0	1	14%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	0	0	0	0%
	VA Benefits	0	0	0	0%
	Housing Assessment (VI-SPDAT)	1	0	1	14%
Total Unsheltered Homeless Individuals		1	9	10	1%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - BLYTHE

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	7	1	8	12%
	Asian	0	0	0	0%
	Black or African American	9	2	11	16%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	25	19	44	64%
	Multiple Races	2	1	3	4%
	Don't Know/ Refused to Answer	0	3	3	4%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	4	5	9	14%
	Not Hispanic or Latino	35	18	53	84%
	Don't Know	0	1	1	2%
	Blank	0	0	0	0%
Gender	Female	17	10	27	43%
	Male	22	14	36	57%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	3	1	4	6%
	25-29	2	3	5	8%
	30-39	6	7	13	21%
	40-49	6	6	12	19%
	50-61	16	2	18	29%
	62-69	4	2	6	10%
	70-79	1	3	4	6%
	80+	0	0	0	0%
	Blank	1	0	1	2%
Subpopulations	Chronically Homeless	20	0	20	12%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	6	0	6	4%
	Recently Released Medical or Rehab	11	0	11	7%
	Veterans	6	0	6	4%
	Alcohol Use	13	0	13	8%
	Drug Use	14	0	14	9%
	PTSD	4	0	4	2%
	Mental Health Conditions	20	0	20	12%
	Physical Disability	17	0	17	10%
	Developmental Disability	7	0	7	4%
	Brain Injury	5	0	5	3%
	Victim of Domestic Violence	10	0	10	6%
	AIDS or HIV	1	0	1	1%
	Disability Benefits	18	0	18	11%
	VA Benefits	5	0	5	3%
	Housing Assessment (VI-SPDAT)	5	0	5	3%
Total Unsheltered Homeless Individuals		39	24	63	5%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - CATHEDRAL CITY

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	3	9%
	Asian	1	0	1	3%
	Black or African American	1	0	1	3%
	Native Hawaiian, Pacific Islander	2	0	2	6%
	White	15	3	18	55%
	Multiple Races	2	0	2	6%
	Don't Know/ Refused to Answer	4	2	6	18%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	6	0	6	22%
	Not Hispanic or Latino	16	3	19	70%
	Don't Know	0	2	2	7%
	Blank	0	0	0	0%
Gender	Female	6	2	8	30%
	Male	16	2	18	67%
	Transgender	0	0	0	0%
	Don't Know	0	1	1	4%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	0	1	1	4%
	25-29	2	0	2	7%
	30-39	3	1	4	15%
	40-49	5	2	7	26%
	50-61	9	1	10	37%
	62-69	3	0	3	11%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	7	0	7	8%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	5	0	5	6%
	Recently Released Medical or Rehab	2	0	2	2%
	Veterans	2	0	2	2%
	Alcohol Use	7	0	7	8%
	Drug Use	7	0	7	8%
	PTSD	5	0	5	6%
	Mental Health Conditions	6	0	6	7%
	Physical Disability	12	0	12	14%
	Developmental Disability	4	0	4	5%
	Brain Injury	10	0	10	12%
	Victim of Domestic Violence	6	0	6	7%
	AIDS or HIV	1	0	1	1%
	Disability Benefits	9	0	9	10%
	VA Benefits	2	0	2	2%
	Housing Assessment (VI-SPDAT)	1	0	1	1%
Total Unsheltered Homeless Individuals		22	5	27	2%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - COACHELLA

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	2	0	2	3%
	Asian	0	0	0	0%
	Black or African American	5	5	10	16%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	36	0	36	59%
	Multiple Races	1	0	1	2%
	Don't Know/ Refused to Answer	5	7	12	20%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	21	3	24	41%
	Not Hispanic or Latino	26	5	31	53%
	Don't Know	0	4	4	7%
	Blank	0	0	0	0%
Gender	Female	16	2	18	31%
	Male	31	7	38	64%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	3	3	5%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	2	0	2	3%
	25-29	0	0	0	0%
	30-39	8	1	9	15%
	40-49	15	2	17	29%
	50-61	15	0	15	25%
	62-69	4	0	4	7%
	70-79	0	0	0	0%
	80+	1	0	1	2%
	Blank	2	9	11	19%
Subpopulations	Chronically Homeless	9	0	9	9%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	9	0	9	9%
	Recently Released Medical or Rehab	4	0	4	4%
	Veterans	4	0	4	4%
	Alcohol Use	8	0	8	8%
	Drug Use	5	0	5	5%
	PTSD	5	0	5	5%
	Mental Health Conditions	6	0	6	6%
	Physical Disability	11	0	11	11%
	Developmental Disability	3	0	3	3%
	Brain Injury	7	0	7	7%
	Victim of Domestic Violence	13	0	13	13%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	12	0	12	12%
	VA Benefits	0	0	0	0%
	Housing Assessment (VI-SPDAT)	3	0	3	3%
Total Unsheltered Homeless Individuals		47	12	59	4%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - CORONA

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	6	0	6	7%
	Asian	0	0	0	0%
	Black or African American	4	2	6	7%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	41	6	47	55%
	Multiple Races	1	0	1	1%
	Don't Know/ Refused to Answer	12	2	14	16%
	Blank	11	0	0	0%
Ethnicity	Hispanic or Latino	26	1	27	33%
	Not Hispanic or Latino	43	7	50	60%
	Don't Know	0	2	2	2%
	Blank	4	0	4	5%
Gender	Female	19	5	24	29%
	Male	54	5	59	71%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	1	0	1	1%
	25-29	2	2	4	5%
	30-39	10	2	12	14%
	40-49	19	2	21	25%
	50-61	34	3	37	45%
	62-69	5	1	6	7%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	2	0	2	2%
Subpopulations	Chronically Homeless	27	0	27	13%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	12	0	12	6%
	Recently Released Medical or Rehab	9	0	9	4%
	Veterans	5	0	5	2%
	Alcohol Use	14	0	14	7%
	Drug Use	23	0	23	11%
	PTSD	14	0	14	7%
	Mental Health Conditions	18	0	18	9%
	Physical Disability	25	0	25	12%
	Developmental Disability	11	0	11	5%
	Brain Injury	13	0	13	6%
	Victim of Domestic Violence	16	0	16	8%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	10	0	10	5%
	VA Benefits	2	0	2	1%
	Housing Assessment (VI-SPDAT)	9	0	9	4%
Total Unsheltered Homeless Individuals		73	10	83	6%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - DESERT HOT SPRINGS

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	2	0	2	7%
	Asian	0	0	0	0%
	Black or African American	2	0	2	7%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	10	4	14	50%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	5	4	9	32%
	Blank	0	1	0	0%
Ethnicity	Hispanic or Latino	7	1	8	29%
	Not Hispanic or Latino	12	3	15	54%
	Don't Know	0	5	5	18%
	Blank	0	0	0	0%
Gender	Female	6	1	7	25%
	Male	13	6	19	68%
	Transgender	0	0	0	0%
	Don't Know	0	2	2	7%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	1	0	1	4%
	25-29	2	3	5	18%
	30-39	2	2	4	14%
	40-49	4	0	4	14%
	50-61	9	4	13	46%
	62-69	1	0	1	4%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	3	0	3	6%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	3	0	3	6%
	Recently Released Medical or Rehab	2	0	2	4%
	Veterans	1	0	1	2%
	Alcohol Use	7	0	7	13%
	Drug Use	7	0	7	13%
	PTSD	5	0	5	10%
	Mental Health Conditions	5	0	5	10%
	Physical Disability	4	0	4	8%
	Developmental Disability	3	0	3	6%
	Brain Injury	6	0	6	12%
	Victim of Domestic Violence	4	0	4	8%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	2	0	2	4%
	VA Benefits	0	0	0	0%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		19	9	28	2%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - HEMET

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	3	3%
	Asian	0	0	0	0%
	Black or African American	10	7	17	16%
	Native Hawaiian, Pacific Islander	3	0	3	3%
	White	63	11	74	68%
	Multiple Races	1	0	1	1%
	Don't Know/ Refused to Answer	10	1	11	10%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	16	0	16	15%
	Not Hispanic or Latino	70	16	86	80%
	Don't Know	0	3	3	3%
	Blank	2	0	2	2%
Gender	Female	20	6	26	24%
	Male	67	13	80	75%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	1	0	1	1%
Age	0-5	0	0	0	0%
	17 or under	2	0	2	2%
	18-24	5	4	9	8%
	25-29	8	2	10	9%
	30-39	14	5	19	18%
	40-49	22	5	27	25%
	50-61	26	2	28	26%
	62-69	6	0	6	6%
	70-79	2	1	3	3%
	80+	0	0	0	0%
	Blank	3	0	3	3%
Subpopulations	Chronically Homeless	24	0	24	8%
	Families with Children	1	0	1	0%
	Recently Released Incarceration	27	0	27	9%
	Recently Released Medical or Rehab	16	0	16	5%
	Veterans	7	0	7	2%
	Alcohol Use	24	0	24	8%
	Drug Use	32	0	32	11%
	PTSD	17	0	17	6%
	Mental Health Conditions	28	0	28	10%
	Physical Disability	30	0	30	10%
	Developmental Disability	18	0	18	6%
	Brain Injury	23	0	23	8%
	Victim of Domestic Violence	21	0	21	7%
	AIDS or HIV	2	0	2	1%
	Disability Benefits	18	0	18	6%
	VA Benefits	1	0	1	0%
	Housing Assessment (VI-SPDAT)	4	0	4	1%
Total Unsheltered Homeless Individuals		88	19	107	8%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - INDIO

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	8	0	8	10%
	Asian	1	0	1	1%
	Black or African American	5	1	6	8%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	21	10	31	40%
	Multiple Races	4	0	4	5%
	Don't Know/ Refused to Answer	11	5	16	21%
	Blank	11	1	0	0%
Ethnicity	Hispanic or Latino	35	6	41	59%
	Not Hispanic or Latino	17	8	25	36%
	Don't Know	0	3	3	4%
	Blank	1	0	1	1%
Gender	Female	12	6	18	26%
	Male	39	11	50	71%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	2	0	2	3%
Age	0-5	0	0	0	0%
	17 or under	1	0	1	1%
	18-24	1	0	1	1%
	25-29	2	1	3	4%
	30-39	11	12	23	33%
	40-49	16	2	18	26%
	50-61	13	1	14	20%
	62-69	6	1	7	10%
	70-79	1	0	1	1%
	80+	0	0	0	0%
	Blank	2	0	2	3%
Subpopulations	Chronically Homeless	16	0	16	9%
	Families with Children	1	0	1	1%
	Recently Released Incarceration	15	0	15	9%
	Recently Released Medical or Rehab	10	0	10	6%
	Veterans	3	0	3	2%
	Alcohol Use	16	0	16	9%
	Drug Use	17	0	17	10%
	PTSD	14	0	14	8%
	Mental Health Conditions	14	0	14	8%
	Physical Disability	17	0	17	10%
	Developmental Disability	8	0	8	5%
	Brain Injury	11	0	11	6%
	Victim of Domestic Violence	10	0	10	6%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	9	0	9	5%
	VA Benefits	4	0	4	2%
	Housing Assessment (VI-SPDAT)	5	0	5	3%
Total Unsheltered Homeless Individuals		53	17	70	5%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - JURUPA VALLEY

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	9	0	9	8%
	Asian	0	0	0	0%
	Black or African American	8	0	8	7%
	Native Hawaiian, Pacific Islander	1	0	1	1%
	White	73	3	76	64%
	Multiple Races	3	0	3	3%
	Don't Know/ Refused to Answer	21	1	22	18%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	35	1	36	32%
	Not Hispanic or Latino	73	2	75	66%
	Don't Know	0	1	1	1%
	Blank	1	0	1	1%
Gender	Female	44	0	44	39%
	Male	65	3	68	60%
	Transgender	0	0	0	0%
	Don't Know	0	1	1	1%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	2	0	2	2%
	18-24	3	0	3	3%
	25-29	6	0	6	5%
	30-39	19	4	23	20%
	40-49	38	0	38	34%
	50-61	31	0	31	27%
	62-69	6	0	6	5%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	4	0	4	4%
Subpopulations	Chronically Homeless	18	0	18	6%
	Families with Children	1	0	1	0%
	Recently Released Incarceration	19	0	19	7%
	Recently Released Medical or Rehab	7	0	7	3%
	Veterans	8	0	8	3%
	Alcohol Use	22	0	22	8%
	Drug Use	54	0	54	19%
	PTSD	16	0	16	6%
	Mental Health Conditions	21	0	21	8%
	Physical Disability	22	0	22	8%
	Developmental Disability	7	0	7	3%
	Brain Injury	18	0	18	6%
	Victim of Domestic Violence	31	0	31	11%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	8	0	8	3%
	VA Benefits	5	0	5	2%
	Housing Assessment (VI-SPDAT)	21	0	21	8%
Total Unsheltered Homeless Individuals		109	4	113	8%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - LA QUINTA

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0%
	Asian	0	0	0	0%
	Black or African American	1	0	1	13%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	2	3	5	63%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	2	0	2	25%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	2	0	2	25%
	Not Hispanic or Latino	3	3	6	75%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Gender	Female	0	1	1	13%
	Male	5	2	7	88%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	0	0	0	0%
	25-29	0	0	0	0%
	30-39	0	1	1	13%
	40-49	0	0	0	0%
	50-61	4	1	5	63%
	62-69	0	1	1	13%
	70-79	1	0	1	13%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	2	0	2	13%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	1	0	1	6%
	Recently Released Medical or Rehab	1	0	1	6%
	Veterans	2	0	2	13%
	Alcohol Use	3	0	3	19%
	Drug Use	0	0	0	0%
	PTSD	0	0	0	0%
	Mental Health Conditions	1	0	1	6%
	Physical Disability	2	0	2	13%
	Developmental Disability	2	0	2	13%
	Brain Injury	1	0	1	6%
	Victim of Domestic Violence	0	0	0	0%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	1	0	1	6%
	VA Benefits	0	0	0	0%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		5	3	8	1%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - LAKE ELSINORE

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	5	0	5	9%
	Asian	0	0	0	0%
	Black or African American	1	0	1	2%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	45	0	45	85%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	0	0	0	0%
	Blank	2	0	0	0%
Ethnicity	Hispanic or Latino	5	0	5	9%
	Not Hispanic or Latino	41	0	41	77%
	Don't Know	0	0	0	0%
	Blank	7	0	7	13%
Gender	Female	15	0	15	28%
	Male	38	0	38	72%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	2	0	2	4%
	18-24	3	0	3	6%
	25-29	6	0	6	11%
	30-39	11	0	11	21%
	40-49	10	0	10	19%
	50-61	14	0	14	26%
	62-69	5	0	5	9%
	70-79	1	0	1	2%
	80+	1	0	1	2%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	15	0	15	10%
	Families with Children	2	0	2	1%
	Recently Released Incarceration	12	0	12	8%
	Recently Released Medical or Rehab	3	0	3	2%
	Veterans	5	0	5	3%
	Alcohol Use	15	0	15	10%
	Drug Use	23	0	23	15%
	PTSD	5	0	5	3%
	Mental Health Conditions	9	0	9	6%
	Physical Disability	15	0	15	10%
	Developmental Disability	6	0	6	4%
	Brain Injury	8	0	8	5%
	Victim of Domestic Violence	15	0	15	10%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	10	0	10	6%
	VA Benefits	3	0	3	2%
	Housing Assessment (VI-SPDAT)	10	0	10	6%
Total Unsheltered Homeless Individuals		53	0	53	4%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - MECCA

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	1	5%
	Asian	0	0	0	0%
	Black or African American	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	9	1	10	48%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	8	2	10	48%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	18	3	21	100%
	Not Hispanic or Latino	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Gender	Female	2	0	2	10%
	Male	16	3	19	90%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	0	0	0	0%
	25-29	0	1	1	5%
	30-39	4	0	4	19%
	40-49	2	0	2	10%
	50-61	4	2	6	29%
	62-69	1	0	1	5%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	7	0	7	33%
Subpopulations	Chronically Homeless	1	0	1	5%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	1	0	1	5%
	Recently Released Medical or Rehab	0	0	0	0%
	Veterans	1	0	1	5%
	Alcohol Use	5	0	5	25%
	Drug Use	1	0	1	5%
	PTSD	2	0	2	10%
	Mental Health Conditions	0	0	0	0%
	Physical Disability	1	0	1	5%
	Developmental Disability	1	0	1	5%
	Brain Injury	1	0	1	5%
	Victim of Domestic Violence	2	0	2	10%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	1	0	1	5%
	VA Benefits	0	0	0	0%
	Housing Assessment (VI-SPDAT)	3	0	3	15%
Total Unsheltered Homeless Individuals		18	3	21	2%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - MENIFEE

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0%
	Asian	0	0	0	0%
	Black or African American	0	0	0	0%
	Native Hawaiian, Pacific Islander	2	0	2	10%
	White	9	2	11	55%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	0	6	6	30%
	Blank	0	1	0	0%
Ethnicity	Hispanic or Latino	1	3	4	20%
	Not Hispanic or Latino	10	3	13	65%
	Don't Know	0	3	3	15%
	Blank	0	0	0	0%
Gender	Female	1	3	4	20%
	Male	10	6	16	80%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	1	2	3	15%
	25-29	1	5	6	30%
	30-39	3	0	3	15%
	40-49	2	0	2	10%
	50-61	2	1	3	15%
	62-69	2	1	3	15%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	1	0	1	3%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	4	0	4	14%
	Recently Released Medical or Rehab	1	0	1	3%
	Veterans	1	0	1	3%
	Alcohol Use	6	0	6	21%
	Drug Use	2	0	2	7%
	PTSD	1	0	1	3%
	Mental Health Conditions	3	0	3	10%
	Physical Disability	1	0	1	3%
	Developmental Disability	3	0	3	10%
	Brain Injury	2	0	2	7%
	Victim of Domestic Violence	1	0	1	3%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	2	0	2	7%
	VA Benefits	1	0	1	3%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		11	9	20	1%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - MORENO VALLEY

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	3	5%
	Asian	2	0	2	3%
	Black or African American	12	0	12	19%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	20	7	27	43%
	Multiple Races	1	0	1	2%
	Don't Know/ Refused to Answer	6	8	14	22%
	Blank	2	2	0	0%
Ethnicity	Hispanic or Latino	11	6	17	28%
	Not Hispanic or Latino	33	6	39	64%
	Don't Know	0	5	5	8%
	Blank	0	0	0	0%
Gender	Female	10	3	13	21%
	Male	34	11	45	74%
	Transgender	0	0	0	0%
	Don't Know	0	3	3	5%
	Blank	0	0	0	0%
Age	0-5	1	0	1	2%
	17 or under	2	0	2	3%
	18-24	2	3	5	8%
	25-29	3	0	3	5%
	30-39	8	4	12	19%
	40-49	9	3	12	19%
	50-61	14	3	17	27%
	62-69	3	0	3	5%
	70-79	2	0	2	3%
	80+	0	1	1	2%
	Blank	1	3	4	6%
Subpopulations	Chronically Homeless	12	0	12	9%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	6	0	6	4%
	Recently Released Medical or Rehab	7	0	7	5%
	Veterans	6	0	6	4%
	Alcohol Use	16	0	16	11%
	Drug Use	20	0	20	14%
	PTSD	8	0	8	6%
	Mental Health Conditions	17	0	17	12%
	Physical Disability	13	0	13	9%
	Developmental Disability	8	0	8	6%
	Brain Injury	7	0	7	5%
	Victim of Domestic Violence	8	0	8	6%
	AIDS or HIV	1	0	1	1%
	Disability Benefits	5	0	5	4%
	VA Benefits	2	0	2	1%
	Housing Assessment (VI-SPDAT)	4	0	4	3%
Total Unsheltered Homeless Individuals		44	17	61	5%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - NORCO

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0%
	Asian	0	0	0	0%
	Black or African American	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	6	6	12	100%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	0	0	0	0%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	0	1	1	8%
	Not Hispanic or Latino	6	4	10	83%
	Don't Know	0	1	1	8%
	Blank	0	0	0	0%
Gender	Female	1	1	2	17%
	Male	5	5	10	83%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	0	0	0	0%
	25-29	1	0	1	8%
	30-39	2	1	3	25%
	40-49	0	4	4	33%
	50-61	2	1	3	25%
	62-69	0	0	0	0%
	70-79	1	0	1	8%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	2	0	2	11%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	2	0	2	11%
	Recently Released Medical or Rehab	0	0	0	0%
	Veterans	0	0	0	0%
	Alcohol Use	2	0	2	11%
	Drug Use	1	0	1	5%
	PTSD	3	0	3	16%
	Mental Health Conditions	2	0	2	11%
	Physical Disability	3	0	3	16%
	Developmental Disability	2	0	2	11%
	Brain Injury	1	0	1	5%
	Victim of Domestic Violence	0	0	0	0%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	1	0	1	5%
	VA Benefits	0	0	0	0%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		6	6	12	1%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - PALM DESERT

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	1	5%
	Asian	0	0	0	0%
	Black or African American	2	2	4	21%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	6	4	10	53%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	0	0	0	0%
	Blank	4	0	0	0%
Ethnicity	Hispanic or Latino	5	1	6	32%
	Not Hispanic or Latino	8	5	13	68%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Gender	Female	5	1	6	32%
	Male	8	5	13	68%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	2	0	2	11%
	18-24	0	0	0	0%
	25-29	0	2	2	11%
	30-39	2	0	2	11%
	40-49	4	2	6	32%
	50-61	4	1	5	26%
	62-69	1	1	2	11%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	2	0	2	4%
	Families with Children	2	0	2	4%
	Recently Released Incarceration	2	0	2	4%
	Recently Released Medical or Rehab	2	0	2	4%
	Veterans	5	0	5	10%
	Alcohol Use	5	0	5	10%
	Drug Use	4	0	4	8%
	PTSD	5	0	5	10%
	Mental Health Conditions	5	0	5	10%
	Physical Disability	4	0	4	8%
	Developmental Disability	1	0	1	2%
	Brain Injury	1	0	1	2%
	Victim of Domestic Violence	4	0	4	8%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	2	0	2	4%
	VA Benefits	4	0	4	8%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		13	6	19	1%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - PALM SPRINGS

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	6	0	6	7%
	Asian	1	0	1	1%
	Black or African American	4	0	4	5%
	Native Hawaiian, Pacific Islander	2	0	2	2%
	White	55	2	57	67%
	Multiple Races	1	0	1	1%
	Don't Know/ Refused to Answer	8	6	14	16%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	18	5	23	28%
	Not Hispanic or Latino	57	1	58	70%
	Don't Know	0	2	2	2%
	Blank	0	0	0	0%
Gender	Female	19	3	22	27%
	Male	56	5	61	73%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	8	2	10	12%
	25-29	4	0	4	5%
	30-39	6	3	9	11%
	40-49	17	2	19	23%
	50-61	29	1	30	36%
	62-69	5	0	5	6%
	70-79	2	0	2	2%
	80+	0	0	0	0%
	Blank	4	0	4	5%
Subpopulations	Chronically Homeless	21	0	21	9%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	21	0	21	9%
	Recently Released Medical or Rehab	11	0	11	5%
	Veterans	8	0	8	3%
	Alcohol Use	16	0	16	7%
	Drug Use	23	0	23	9%
	PTSD	23	0	23	9%
	Mental Health Conditions	22	0	22	9%
	Physical Disability	30	0	30	12%
	Developmental Disability	9	0	9	4%
	Brain Injury	11	0	11	5%
	Victim of Domestic Violence	21	0	21	9%
	AIDS or HIV	4	0	4	2%
	Disability Benefits	18	0	18	7%
	VA Benefits	1	0	1	0%
	Housing Assessment (VI-SPDAT)	4	0	4	2%
Total Unsheltered Homeless Individuals		75	8	83	6%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - PERRIS

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	4	0	4	6%
	Asian	0	0	0	0%
	Black or African American	10	1	11	16%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	29	3	32	46%
	Multiple Races	2	0	2	3%
	Don't Know/ Refused to Answer	18	2	20	29%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	23	1	24	37%
	Not Hispanic or Latino	36	5	41	63%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Gender	Female	16	0	16	25%
	Male	43	6	49	75%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	1	0	1	2%
	18-24	9	0	9	14%
	25-29	5	1	6	9%
	30-39	10	2	12	18%
	40-49	8	2	10	15%
	50-61	17	1	18	28%
	62-69	5	0	5	8%
	70-79	2	0	2	3%
	80+	0	0	0	0%
	Blank	2	0	2	3%
Subpopulations	Chronically Homeless	16	0	16	9%
	Families with Children	1	0	1	1%
	Recently Released Incarceration	12	0	12	7%
	Recently Released Medical or Rehab	11	0	11	6%
	Veterans	2	0	2	1%
	Alcohol Use	14	0	14	8%
	Drug Use	22	0	22	13%
	PTSD	10	0	10	6%
	Mental Health Conditions	15	0	15	9%
	Physical Disability	20	0	20	11%
	Developmental Disability	6	0	6	3%
	Brain Injury	7	0	7	4%
	Victim of Domestic Violence	14	0	14	8%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	10	0	10	6%
	VA Benefits	2	0	2	1%
	Housing Assessment (VI-SPDAT)	12	0	12	7%
Total Unsheltered Homeless Individuals		59	6	65	5%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - RANCHO MIRAGE

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	1	33%
	Asian	0	0	0	0%
	Black or African American	0	1	1	33%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	1	0	1	33%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	0	0	0	0%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	0	0	0	0%
	Not Hispanic or Latino	2	1	3	100%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Gender	Female	1	1	2	67%
	Male	1	0	1	33%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	0	0	0	0%
	25-29	0	0	0	0%
	30-39	0	0	0	0%
	40-49	1	0	1	33%
	50-61	0	1	1	33%
	62-69	1	0	1	33%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	0	0	0	0%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	0	0	0	0%
	Recently Released Medical or Rehab	0	0	0	0%
	Veterans	1	0	1	9%
	Alcohol Use	1	0	1	9%
	Drug Use	1	0	1	9%
	PTSD	2	0	2	18%
	Mental Health Conditions	1	0	1	9%
	Physical Disability	1	0	1	9%
	Developmental Disability	0	0	0	0%
	Brain Injury	1	0	1	9%
	Victim of Domestic Violence	1	0	1	9%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	1	0	1	9%
	VA Benefits	1	0	1	9%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		2	1	3	0%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - RIVERSIDE

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	16	1	17	6%
	Asian	4	0	4	1%
	Black or African American	36	14	50	18%
	Native Hawaiian, Pacific Islander	1	0	1	0%
	White	83	47	130	47%
	Multiple Races	10	0	10	4%
	Don't Know/ Refused to Answer	37	28	65	23%
	Blank	1	0	0	0%
Ethnicity	Hispanic or Latino	44	15	59	23%
	Not Hispanic or Latino	113	43	156	61%
	Don't Know	0	32	32	12%
	Blank	10	0	10	4%
Gender	Female	51	25	76	30%
	Male	113	60	173	67%
	Transgender	1	0	1	0%
	Don't Know	0	5	5	2%
	Blank	2	0	2	1%
Age	0-5	0	0	0	0%
	17 or under	1	0	1	0%
	18-24	7	9	16	6%
	25-29	13	12	25	10%
	30-39	33	19	52	20%
	40-49	33	14	47	18%
	50-61	52	14	66	26%
	62-69	12	10	22	9%
	70-79	1	0	1	0%
	80+	1	0	1	0%
	Blank	14	12	26	10%
Subpopulations	Chronically Homeless	48	0	48	10%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	32	0	32	6%
	Recently Released Medical or Rehab	25	0	25	5%
	Veterans	15	0	15	3%
	Alcohol Use	43	0	43	9%
	Drug Use	45	0	45	9%
	PTSD	32	0	32	6%
	Mental Health Conditions	44	0	44	9%
	Physical Disability	50	0	50	10%
	Developmental Disability	19	0	19	4%
	Brain Injury	36	0	36	7%
	Victim of Domestic Violence	49	0	49	10%
	AIDS or HIV	2	0	2	0%
	Disability Benefits	27	0	27	5%
	VA Benefits	9	0	9	2%
	Housing Assessment (VI-SPDAT)	21	0	21	4%
Total Unsheltered Homeless Individuals		168	90	258	19%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - SAN JACINTO

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	3	17%
	Asian	0	0	0	0%
	Black or African American	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	10	2	12	67%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	1	2	3	17%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	2	0	2	11%
	Not Hispanic or Latino	12	2	14	78%
	Don't Know	0	2	2	11%
	Blank	0	0	0	0%
Gender	Female	6	1	7	39%
	Male	8	2	10	56%
	Transgender	0	0	0	0%
	Don't Know	0	1	1	6%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	1	0	1	6%
	25-29	1	0	1	6%
	30-39	5	1	6	33%
	40-49	3	1	4	22%
	50-61	2	1	3	17%
	62-69	0	0	0	0%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	2	1	3	17%
Subpopulations	Chronically Homeless	6	0	6	12%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	7	0	7	14%
	Recently Released Medical or Rehab	1	0	1	2%
	Veterans	1	0	1	2%
	Alcohol Use	1	0	1	2%
	Drug Use	5	0	5	10%
	PTSD	3	0	3	6%
	Mental Health Conditions	4	0	4	8%
	Physical Disability	5	0	5	10%
	Developmental Disability	0	0	0	0%
	Brain Injury	7	0	7	14%
	Victim of Domestic Violence	7	0	7	14%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	1	0	1	2%
	VA Benefits	1	0	1	2%
	Housing Assessment (VI-SPDAT)	0	0	0	0%
Total Unsheltered Homeless Individuals		14	4	18	1%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - TEMECULA

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0%
	Asian	0	0	0	0%
	Black or African American	1	1	2	5%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	26	5	31	84%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	4	0	4	11%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	8	0	8	22%
	Not Hispanic or Latino	23	6	29	78%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Gender	Female	11	0	11	30%
	Male	20	6	26	70%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	4	1	5	14%
	25-29	2	2	4	11%
	30-39	6	0	6	16%
	40-49	8	0	8	22%
	50-61	11	1	12	32%
	62-69	0	1	1	3%
	70-79	0	1	1	3%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	9	0	9	10%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	10	0	10	11%
	Recently Released Medical or Rehab	3	0	3	3%
	Veterans	1	0	1	1%
	Alcohol Use	10	0	10	11%
	Drug Use	7	0	7	8%
	PTSD	9	0	9	10%
	Mental Health Conditions	6	0	6	7%
	Physical Disability	8	0	8	9%
	Developmental Disability	2	0	2	2%
	Brain Injury	9	0	9	10%
	Victim of Domestic Violence	11	0	11	12%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	2	0	2	2%
	VA Benefits	1	0	1	1%
	Housing Assessment (VI-SPDAT)	4	0	4	4%
Total Unsheltered Homeless Individuals		31	6	37	3%

2016 Unsheltered Homeless Count Overall and Subpopulation Data - WILDOMAR

Field	Response Options	General PIT Count		Total 2016 Unsheltered	
		Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0%
	Asian	0	0	0	0%
	Black or African American	1	0	1	8%
	Native Hawaiian, Pacific Islander	0	0	0	0%
	White	9	0	9	69%
	Multiple Races	0	0	0	0%
	Don't Know/ Refused to Answer	0	3	3	23%
	Blank	0	0	0	0%
Ethnicity	Hispanic or Latino	0	0	0	0%
	Not Hispanic or Latino	10	0	10	77%
	Don't Know	0	3	3	23%
	Blank	0	0	0	0%
Gender	Female	2	0	2	15%
	Male	8	3	11	85%
	Transgender	0	0	0	0%
	Don't Know	0	0	0	0%
	Blank	0	0	0	0%
Age	0-5	0	0	0	0%
	17 or under	0	0	0	0%
	18-24	0	0	0	0%
	25-29	0	0	0	0%
	30-39	2	2	4	31%
	40-49	2	0	2	15%
	50-61	5	1	6	46%
	62-69	1	0	1	8%
	70-79	0	0	0	0%
	80+	0	0	0	0%
	Blank	0	0	0	0%
Subpopulations	Chronically Homeless	3	0	3	14%
	Families with Children	0	0	0	0%
	Recently Released Incarceration	3	0	3	14%
	Recently Released Medical or Rehab	0	0	0	0%
	Veterans	2	0	2	9%
	Alcohol Use	3	0	3	14%
	Drug Use	1	0	1	5%
	PTSD	0	0	0	0%
	Mental Health Conditions	0	0	0	0%
	Physical Disability	3	0	3	14%
	Developmental Disability	0	0	0	0%
	Brain Injury	2	0	2	9%
	Victim of Domestic Violence	1	0	1	5%
	AIDS or HIV	0	0	0	0%
	Disability Benefits	2	0	2	9%
	VA Benefits	1	0	1	5%
	Housing Assessment (VI-SPDAT)	1	0	1	5%
Total Unsheltered Homeless Individuals		10	3	13	1%

