

County of Riverside

2015 Point-In-Time Homeless Count Report

DEPARTMENT OF PUBLIC SOCIAL SERVICES

Adult Services Division

Administration

4060 County Circle Drive, Riverside, CA 92503

Phone: 951-358-6400, **Email:** RivCoPIT@RiversideDPSS.org

Table of Contents

1. Acknowledgements	2
2. Executive Summary	8
3. Introduction	9
4. Methodology.....	10
a. Overview	10
b. City Engagement	11
c. Survey Development	11
d. Data Entry & Deduplication Method	13
e. Volunteer Recruitment	15
f. Unsheltered Homeless Count.....	16
i. Street-Based Count.....	16
ii. Service-Based Count.....	16
iii. Magnet Events	17
iv. Youth Count	17
v. Department of Mental Health Outreach	18
g. Sheltered Homeless Count.....	19
i. Shelter-Based Count.....	19
5. Homeless Survey Findings	20
a. 2015 Unsheltered Homeless Count Findings	20
i. Overall by City & Type of Data.....	21
ii. Overall by Gender	24
iii. Overall by Race	25
iv. Overall by Age	26
v. Overall by Armed Forces	27
vi. Overall by Subpopulations	28
vii. Subpopulations Preventing Housing.....	29
viii. Subpopulation Data by City	30
b. 2015 Sheltered Homeless Count Findings.....	32
i. Subpopulations	32
6. Conclusion	33
a. Challenges, Limitations, & Recommendations.....	35
7. Appendix A: Survey Instruments.....	38
a. Interview Survey.....	39
b. Interview Survey (Spanish Translation)	41
c. Observational Tool	43
d. Youth Count Interview Survey.....	44
8. Appendix B: City Summary Tables	49

Report written by: Valerie L. Backstrom, Ph.D.

Acknowledgements

The Department of Public Social Services (DPSS) Director, Susan von Zabern, and Assistant Director, Lisa Shiner, along with the 2015 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 533 volunteers, which included 27 Key Leaders from the community, 31 DPSS Staff Site Coordinators, and four DPSS PIT Count Call Center Staff. In addition, 64 volunteers, two Site Leaders from the community, and two DPSS Staff Coordinators contributed to the separate unsheltered Youth Count.

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

All Print USA	Pathway Project & Common Ground Corona
Alzheimer's Association	PW Enhancement Center
BBVA Compass Bank	Registrar of Voters
Calvary Presbyterian Church	Riverside County Board of Supervisors
City of Perris Housing Authority	Riverside County Code Enforcement
City of Cathedral City	Riverside County Executive Office
Commission on Disabilities,	Riverside County Department of Mental Health
Communities Advocating for Resident Empowerment	Riverside County Department of Public Health
Community Access Center	Riverside County Department of Public Social Services
Community Catalysts of California	Riverside County Department of Veterans Services
Community Settlement Association Riverside	Riverside County Economic Development Agency
CSU Fullerton	Saint Catherines of Alexander
CSU San Marcos	Sprackflower Foundation
Discovery Christian Church	T.B. Development LLC
EMQ Families First	Temecula Veteran's Center
Flood Control	The Grove Community Church
Free Indeed Christian Fellowship	The Turning Point Pentecostal Church
HomeAid Inland Empire	University of Southern California
Church of Jesus Christ Latter Day Saints	U.S. Airforce
La Sierra University	U.S. Vets
Lexus of Riverside	United Domestic Workers of America
LightHouse Social Service Centers	Veterans Administration Loma Linda
Lighthouse Treatment Center	Veterans Alliance of Southern California
Mecca Family Resource Center	Veterans of Foreign Wars
Path of Life Ministries	VitalCare

We also appreciate the agencies who allowed their staff to volunteer for the separate Youth Count:

Court Appointed Special Advocates (CASA)

Desert AIDS Project
Get Tested Coachella Valley
Operation SafeHouse
Path of Life Ministries
Rising Stars Academy

Riverside County Probation Department

Riverside County Department of Public Social Services
Shepard of Valley Lutheran Church
The Farmstead Market
The S.A.F.E.R. Program
Victor Community Support Services

DPSS partnered with Operation SafeHouse to conduct the Youth Count. Together, these agencies played a crucial role in the planning, development, and implementation of the Youth Count. We are sincerely grateful for our partnership with Operation SafeHouse.

In addition, we would like to thank all of the Key Leaders and agencies who helped promote, develop, and coordinate the street-based counts in their respective areas (see table on page 4):

City/Community	Key Leader(s)	Additional Agency Support
Banning	Debbie Franklin City of Banning	Banning City Hall Banning Police Department
Beaumont	Officer Nathan Lunt Beaumont Police Department	Beaumont City Hall
	Marcedes McFayden	Beaumont Police Department
Calimesa	Matthew Evans City of Calimesa	Calimesa City Hall
Blythe	Mallory Sutterfield	Blythe City Hall
	City of Blythe	Blythe Police Department
Lake Elsinore, Canyon Lake, Wildomar	Nicole Dailey City of Lake Elsinore	Lake Elsinore City Hall Lake Elsinore Police Department
Cathedral City	Vincent Lopez City of Cathedral City	Cathedral City Hall Cathedral City Police Department
Palm Springs	Dale Cook	Palm Springs City Hall Palm Springs Police Department
Coachella	Mark Weber	Coachella City Hall Coachella Police Department
Indio	Ally Anderson ABC Recovery Center	Indio City Hall
	Jesus Gomez	Indio Police Department
Mecca	Maria Machuca Department of Public Social Services	Mecca City Hall Mecca Police Department
Corona	Lieutenant March Johnson	Corona City Hall
	Corona Police Department	Corona Police Department
Jurupa Valley, Eastvale, Norco	Deputy Aaron Avila Riverside Sheriff	Jurupa Valley City Hall Jurupa Valley Sheriff's Department
Desert Hot Springs	Joe McKee Desert Hot Springs City Councilman	DHS City Hall DHS Police Department

City/Community	Key Leader(s)	Additional Agency Support
Hemet	Carla Callahan City of Hemet Bruce Bennet Valley Restart	Hemet City Hall Hemet Police Department
Indian Wells	Deputy Daniel Milbrandt Sheriff's Department David Gassaway	Indian Wells City Hall
La Quinta	Christina Calderon Robert Ambriz	La Quinta City Hall La Quinta Police Department
Palm Desert	Frankie Riddle City of Palm Desert Amy Lawrence City of Palm Desert	Palm Desert City Hall Palm Desert Police Department
Riverside	Monica Sapien City of Riverside Access Center	Riverside City Hall Riverside Police Department City of Riverside
Perris	Sara Cortes de Pavon City of Perris	Perris City Hall Perris Police Department
Menifee	Margarita Cornejo City of Menifee	Menifee City Hall Menifee Police Department
Moreno Valley	Mark Houck PW Enhancement Center Karen Young-Lowe Lighthouse Social Services Center Isa Rojas City of Moreno Valley	Moreno Valley City Hall Moreno Valley Police Department
Murrieta	Eva Krottmayer Department of Public Social Services	Murrieta City Hall
Rancho Mirage	Britt Wilson	Rancho Mirage City Hall Rancho Mirage Police Department
Temecula	Robin Gilliland City of Temecula	Temecula City Hall Temecula Police Department

We would also like to thank all of the agencies who permitted Key Leaders and Site Coordinators to use their facilities as Deployment Centers (see list below). Deployment Centers were used as a place for volunteers to gather, receive instructions, safety reminders, supplies, incentives, maps, and team assignments.

ABC Recovery Center	Indian Wells City Hall
Autohaus Frankfurt	Jurupa Valley Sheriff Station
Banning Police Department	Kay Cenicerros Senior Center
Beaumont City Hall	La Quinta City Hall
Blythe City Hall	Moreno Valley City Hall
Calimesa City Hall	Palm Desert City Hall
Cathedral City Hall	Palm Springs City Hall
City of Lake Elsinore	Perris Senior Center
City of Riverside Access Center	Rancho Mirage City Hall
Coachella City Hall	St. Michael's Catholic Church
Corona Police Department	Temecula City Hall
Desert Hot Springs Family Resource Center	Turning Point Church
Hemet City Hall	

Thank you to all city leaders and city managers for working to increase public awareness about the Riverside County PIT Homeless Count.

In addition to the street-based and youth counts, the service-based count relied on a number of service agencies that either surveyed their clients on our behalf or permitted us to send volunteers to survey their clients. These agencies included:

Community Pantry
 Community Settlement Association
 Family Services of the Desert
 Harmony Kitchen
 Kansas Avenue Seventh Day Adventist Church
 Lutheran Church
 Martha's Village & Kitchen
 Presbyterian Church
 Riverside Salvation Army
 Corona Settlement House
 St. Michael's Episcopal Church
 The Church of St. Paul's in the Desert /
 Well in the Desert
 Valley Restart Shelter

We express our deep gratitude to the individuals and organizations who donated money and personal care items to the PIT Homeless Count, including, but not limited to:

Arlington Temporary Assistance	Path of Life Ministries
Catholic Charities (Riverside)	Target of Palm Desert (Highway 111)
Community Pantry of Hemet	Walmart of Indio (Avenue 42)
Kmart of Riverside (Arlington)	Walmart of Riverside (Van Buren)
Meniffee Community Pantry	Whiteside Manor

These generous donations helped assemble 2,350 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 28, 2015.

Finally, we would like to thank the members of the Continuum of Care (CoC) PIT Count Ad Hoc Committee for their insightful comments and feedback regarding the preliminary PIT Count data and 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. Thank you to DPSS staff for translating the interview survey into Spanish. A special thank you also to Riverside County DPSS, Adult Services Division, Administration and Homeless Programs Units, who partnered together to plan, coordinate, develop, and implement the 2015 PIT Homeless Count. Our sincere gratitude goes out to our data entry volunteers from DPSS Adult Services Division, Administration, Homeless Programs Unit, and the Public Authority.

The County of Riverside, Department of Public Social Services
Adult Services Division
PIT Count Planning Team

Administration

Valerie L. Backstrom
Research Specialist II

Jennifer Claar
Deputy Director

Gervase A. Hammond
Administrative Analyst

Donyielle Holley
Program Specialist II

Eva Krottmayer
Administrative Services Manager I

Esmeralda Medina
Office Support Supervisor

Gary Robbins

Regional Manager

Homeless Programs Unit

Liz A. Calanche
Administrative Services Analyst II

Rowena Concepcion
Supervising Program Specialist

Elizabeth Hernandez
Program Specialist I

Jill Kowalski
Administrative Services Manager II

Tiffany Nelson
Office Assistant II

Rick J. Pettet

Senior Program Specialist

Jennifer Rosales

Administrative Services Assistant

Roger A. Swalm

Community Program Specialist II

Ryoko Yamasaki

Administrative Services Analyst I

Executive Summary

The 2015 Point-In-Time Homeless Count and survey, conducted on January 28, 2015, identified 1,587¹ unsheltered and 883 sheltered homeless people (total = 2,470) in Riverside County, California. Data collected during the count reflects a snapshot of Riverside County's homeless population at one particular point in time.

The 2015 unsheltered count methodology consisted of a street-based count, service-based count, magnet events, Department of Mental Health (DMH) homeless outreach count, and a separate youth count. A total of 533 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 2013 PIT Count (n = 1,888), the number of unsheltered homeless people counted decreased by 16% in 2015 to 1,587.

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 27, 2015. Compared to the 2013 PIT Count (n = 1,090), the number of sheltered homeless people decreased by 19% in 2015 to 883.

DPSS staff and our community partners from Riverside County's Continuum of Care have identified the following factors that may have contributed to the overall countywide decrease: (a) increased HUD funding to provide supportive services to veterans and their families; (b) increased funding for the Veterans Affairs Supportive Housing (HUD-VASH) program that provides rental assistance for homeless Veterans; (c) the Veterans Assistance Leadership of Riverside County (VALOR) initiative was implemented in May 2013 with the vision to end veteran homelessness in Riverside County; (d) an increase of 640 new HUD-funded permanent housing beds for homeless individuals and families throughout the county; and (e) inclement weather on the days leading up to and during the PIT Count in some cities and unincorporated areas may have caused homeless people to vacate identified encampment areas.

¹ The number of unsheltered homeless reported in the 2015 Point-in-Time Homeless Count Report (unsheltered = 1,587; sheltered = 883; total = 2,470) differs from the number reported in HUD's 2015 HDX Submission Portal (unsheltered = 1,483; sheltered = 884; total = 2,367). This discrepancy was due to requirements of the HDX system, which required using a statically reliable method for estimating the demographic characteristics of people for whom data are missing. In contrast, County's methodology was based on actual counts and included no statistical estimations.

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 Riverside County's Continuum of Care, is required to conduct this biannual count in late 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 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 to: continue receiving federal funding for homeless programs, develop strategies to end homelessness, help homeless individuals and families who are in need, and to produce a full report of homeless people in Riverside County to provide to HUD. In 2014, Riverside County's Continuum of Care was awarded \$9.8 million to fund homeless programs and services.

HUD defines "homeless" as (a) persons who are 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) persons 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." Although the Combat Poverty Agency recommends that the definition of homelessness should include people who are "at risk" of homelessness such as individuals who are below the poverty line, HUD does not embrace this definition³. In addition, HUD identifies people to exclude from the count⁴:

- (a) Persons counted in any location not listed on the CoCs' 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
- (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 Combat Poverty Agency (2005). *Review of Homeless Strategy*. Submission to the Department of Environment, Heritage & Local Government, p. 10.

⁴ 2014 Point-In-Time HUD Methodology Guide, p. 30

Methodology

Overview

The 2015 Point-In-Time (PIT) Homeless Count unsheltered methodology consisted of five primary components:

- a) Street-based count on January 28, 2015 between 5:00am – 9:00am
- b) Service-based count on January 28, 2015 between 7:00am – 7:00pm
- c) Magnet events on January 28, 2015, between 6:00am – 9:00am (Lake Elsinore only)
- d) Department of Mental Health (DMH) Homeless Outreach between January 28, 2015 – February 3, 2015 (seven-day period of time to cover unincorporated areas throughout Riverside County, including Census Designated Places)
- e) Youth count, including
 - a. Magnet events on January 27, 2015 between 3:00pm – 6:00pm
 - b. Street-based youth count on January 28, 2015 between 3:00pm – 6:00pm
 - c. Mobile outreach teams in Lake Elsinore and Beaumont during the youth street-based count on January 28, 2015 between 3:00pm – 6:00pm.

The 2015 PIT Count unsheltered methodology differed from the 2013 PIT Count Methodology in that *more* methods were implemented (street-based count, service-based count, magnet events, DMH homeless outreach count, and a separate youth count) in order to more accurately count the homeless population. In 2013, only two methods were used (a street-based count and DMH homeless outreach count). By including additional methods, the 2015 PIT Count utilized a much more thorough and rigorous overall methodology relative to previous years. See Table 1 below for a summary of PIT Count methodologies.

Table 1. Comparison of PIT Count Unsheltered Methodology

PIT Count Unsheltered Methodology	
2013	2015
Street-based count (included limited service-based locations)	Street-based count
	Service-based count
Magnet events (Lake Elsinore only)	Magnet events (Lake Elsinore only)
Department of Mental Health Homeless Outreach (seven-day period of time to cover the unincorporated areas)	Department of Mental Health Homeless Outreach (seven-day period of time to cover the unincorporated areas)
	Youth count

Subsequent sections will further compare the 2013 and 2015 PIT Count unsheltered methodologies. In 2015, specific attention was given to city engagement and survey development as opportunities to increase the accuracy of the PIT Count.

City Engagement

The PIT Count Planning Team made several changes from the method of city engagement used in 2013. For example, DPSS made efforts to engage city leaders and establish deployment centers in each city, a thorough list of census designated places was incorporated into the street-based count, and a majority of the deployment centers had an assigned DPSS Site Coordinator. These changes resulted in more city engagement than in previous PIT Count years. See Table 2 below for additional comparisons between 2013 and 2015.

Table 2. Comparison of City Engagement

City Engagement	
2013	2015
Unclear if deployment centers were attempted in each city	Deployment centers attempted in each city (25 out of 29 cities had deployment centers)
Designated red zones	Did NOT designate red zones, but rather attempted to engage every city
Included 26 census designated places (unincorporated areas)	Included 53 census designated places (unincorporated areas)
Did NOT use DPSS Site Coordinators	81% of the deployment centers had an assigned DPSS Site Coordinator

Red zones were designated in 2013 but not in 2015. Red zones were places in which community representatives indicated there were no homeless people, therefore no volunteers were sent to those areas.

Volunteers took on more of a coordination role during previous PIT Counts. However, in 2015 the PIT Count Planning Team determined that deployment centers needed more resources and coordination. Therefore, DPSS Site Coordinators were implemented. These individuals worked in tandem with community Key Leaders. Their role was primarily to assist the Key Leaders who were in charge at each deployment center during the street-based count. It is important to note that some Key Leaders elected not to use a DPSS Site Coordinator as they felt confident with their abilities and available resources to conduct the count.

Survey Development

Three versions of the interview survey instrument were piloted in order to assess the clarity and the ease of asking and/or answering the PIT Count survey questions. The survey that was selected for implementation was a modified version of the 2015 HUD Model Survey. Specifically, the survey tools that were piloted were: (a) the version of the survey that was used during the 2013 Point-In-Time Count; (b) a version that was nearly identical to the 2015 HUD Model Interview Survey; and (c) a modified tool based on feedback from our volunteers to improve the previous two versions. The goal of pilot testing was 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 acquired from eight Department of Mental Health Homeless Outreach staff. The version that received the best reviews was the modified tool based on feedback from our volunteers which was selected for implementation for interviewing homeless individuals during the street-based count and the service-based count.

A Spanish version of the interview tool was developed for any monolingual Spanish-speaking homeless individuals. The premise was to develop this translated version so that Spanish speaking interviewers could easily administer the survey without having to concurrently translate the questions. This translated version promoted consistency among Spanish interviewers.

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) for suspected homeless individuals encountered during the street count who were unable or unwilling to engage. This observational technique is acceptable according to HUD guidelines⁵. 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 individual 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 both the general PIT street-based count and the separate youth street-based count.

Finally, a separate survey was developed to use with unaccompanied homeless youth during the Youth Count. This survey was created, modified, and approved in partnership with Operation SafeHouse. More specifically, a modified version of the Youth Count Questionnaire developed and validated by the UC Berkeley School of Public Health, We Count, California! Homeless Youth Project was used to count and survey unaccompanied homeless youth. This survey was piloted with Operation SafeHouse transitional age outreach staff to ensure it was “youth friendly.” This youth interview survey was used during the youth magnet events and youth street count.

The creation and implementation of these four different survey tools allowed for the accommodation of several different circumstances (language barriers, age-appropriate questions, and being able to count via observation when interviewing was not possible). The use of multiple survey tools is in contrast to the *one* interview survey tool that was used during the 2013 PIT Count and allowed for a more rigorous and thorough methodology than in previous PIT Count years. See Table 3 below for a comparison of 2013 and 2015 survey instruments.

⁵ 2014 Point-In-Time HUD Methodology Guide, p. 52

Table 3. Comparison of PIT Count Survey Type

Types of PIT Count Surveys	
2013	2015
One interview survey tool	Interview survey tool
	Spanish translated interview survey tool
No observational tool	Observational tool
	Youth count survey tool - youth friendly questions

In addition to developing additional types of surveys, the content and format of the interview survey was also modified for 2015. See Table 4 below for comparisons between the 2013 and 2015 interview surveys.

Table 4. Comparison of PIT Count Interview Surveys

PIT Count Interview Survey Instrument	
2013	2015
22 questions (one page, single sided)	29 questions (one page, double-sided)
Allowed for only YES/NO responses	Allowed for YES/NO/DON'T KNOW or REFUSED responses and some fill-in-the-blanks
Combined drug and alcohol use together in a single question	Separated drug and alcohol use into separate questions
Asked Veteran status	Asked which branch of Armed Forces
Only asked if chronic health conditions limited ability to get a job	Asked if eight subpopulation criteria kept them from holding a job or living in stable housing?
Could only record responses for two individuals (person + spouse)	Could record responses for up to five people of the same family unit
Combined Asian & Pacific Islander races	Asian and Pacific Islander were treated as distinct races
Gender included Male or Female	Gender included Male, Female, Transgender (M-to-F, F-to-M)

Data Entry & 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 service-based interview surveys, street-based interview surveys, street-based observational surveys, and youth count surveys. Seven data entry volunteers entered this unsheltered homeless data into the Microsoft Access application from February 10th to February 18th. These volunteers came from Riverside County DPSS Homeless Programs Unit, Adult Services Administration, and the Public Authority.

Since the 2015 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 (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 5 below shows that the total number of street-based (interview and observational tools) and service-based interview surveys returned to DPSS was 1,827 (1,253 interview surveys, 42 youth surveys, 532 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 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 237 surveys that were rejected prior to being entered into the database. These criteria resulted in a new subtotal of 1,590 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 were entered and the deduplication method implemented, three surveys were rejected as duplicates, resulting in a final unsheltered homeless count of 1,587. See Table 5 below for the numeric breakdown and filtering process.

Table 5. 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
1,827 (1,253 interview, 42 youth surveys, 532 observational)	237 (218 interview, 19 observational)	1,590 (1035 interview, 42 youth surveys, 513 observational)	3 interview, 0 observational	1,587 (1,032 interview, 42 youth surveys, 513 observational)

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 were not used during this year's PIT Count. The 2015 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.

The total number of youth count surveys returned to DPSS was a total of 70 (42 interview surveys and 28 observational tools; only 29 of the youth interview surveys were actually youth age). Two survey respondents indicated their age was over 25 (27 and 33) and thus did not qualify as youth. It is unclear if these were their actual ages, or if they were fearful of government assistance and thus provided incorrect information about their age. The additional 11 people who were not of youth age were considered part of the respondent's family unit.

Volunteer Recruitment

There were a total of 533 volunteers, including 27 Key Leaders from the community, 31 Department of Public Social Services (DPSS) Staff Site Coordinators, and four DPSS PIT Call Center Staff who contributed to the unsheltered PIT Count and survey. In addition, 64 volunteers, two Site Leaders from the community, and two DPSS Staff Coordinators contributed to the separate unsheltered Youth Count.

Volunteers were recruited through PIT Count press releases published in several print and online newspapers throughout Riverside County, as well as, from volunteer trainings which ran from October 28, 2014 to January 21, 2015, an advertisement posted on the Riverside Mayor's Facebook page, and printed flyers distributed at various agencies and collaborative meetings. Lastly, email blasts were sent to DPSS agency staff to recruit additional volunteers. A web-based survey was used to keep track of volunteer registrations (SurveyMonkey).

PIT Count Volunteers could provide assistance in several ways. First, they could serve as enumerators in the street-based count on January 28, 2015, between 5:00am and 9:00am. Second, they could help DPSS identify locations in Riverside County where homeless individuals and families were known to live and congregate. These pre-identified locations were used as data points during the street-based count. A web-based survey was used to keep track of identified homeless locations (SurveyMonkey). Third, volunteers could donate items to be used in the incentive bags given to homeless individuals who were surveyed. Lastly, DPSS staff had an opportunity to serve as DPSS Site Coordinators who worked in tandem with community Key Leaders or as enumerators for the service-based count on January 28, 2015 between 7:00am – 7:00pm.

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 28, 2015, between 5:00 am and 9:00 am. Five hundred and thirty-three volunteers were deployed across Riverside County in groups of three 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 30 deployment centers across the county to receive their team assignments, surveys, supplies, and maps.

In November 2014, DPSS staff developed an online survey 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 Key Leaders, PIT Count Volunteers, and other community agencies. A few days prior to the PIT Count, the data were extracted from SurveyMonkey to obtain a final list of pre-identified known homeless locations. One day prior to the PIT Count, DPSS staff provided these data points (i.e., locations) to Riverside County Information Technology (RCIT) to generate maps. There were three categories of locations based on the safety assessment included in the Homeless Locations Survey: unsafe (yellow), safe (green), and safety unknown (blue). RCIT generated one large map for each city which depicted the entire city and showed known homeless locations. In addition, they generated smaller 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 cities or areas that requested them.

Service-Based Count

The service-based count took place on January 28, 2015, between 7:00 am and 7:00pm. 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. First, an initial list of service agencies was provided by the DPSS Homeless Programs Unit. Second, internet searches were conducted to find additional agencies. Third, Riverside County's Continuum of Care provided several recommendations of agencies that were also included in the list. 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. After all agencies that operated between the hours of 7:00am and 7:00pm on Wednesdays had been contacted or attempts 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. See Table 6 below for a summary of service-agency categories and corresponding DPSS responses.

Table 6. Classification of Service Agencies

Agency Category	DPSS Action
Information Unconfirmed	No Volunteers Deployed
Willing to Administer Surveys with Agency Staff	No Volunteers Deployed
Willing to Have Volunteers Administer Surveys at Facility	Volunteers Deployed
Not Interested in Participating	Volunteers Deployed - Instructed to Assemble Near Facility to Survey People as They Entered or Exited

Teams of DPSS staff volunteers were deployed to homeless service agencies that operate on Wednesdays and were willing to have volunteers administer surveys at their facility or where volunteers could assemble outside of the service agencies to interview people as they entered or exited the facility. This research yielded a total of 55 service agencies. However, only 28 agencies actually participated in the count. The 27 remaining agencies did not participate in the count for various reasons (i.e., incorrect contact information, no longer funded, refusal to participate, did not return phone calls, or moved out of county). See Acknowledgement section (on page 6) for a complete list of the service agencies that participated in the count.

Magnet Events

The City of Lake Elsinore was the only city to host its own magnet events. The rationale for hosting these magnet events was because (a) they wanted to encourage some homeless people to come out of hiding and (b) some areas were unsafe for volunteers to enter. They hosted two magnet events during the street-based count on January 28, 2015 between 6:00 and 9:00am. One was held at the Community Center in Lake Elsinore and the other was held outdoors, at the end of a quiet street in Lake Elsinore (Joy Street).

Prior to the PIT Count, Lake Elsinore Code Enforcement went out to the primary homeless encampments in the area and distributed flyers promoting the magnet events either directly to homeless individuals or by posting flyers on tents. In addition, on the day of the Count, the Lake Elsinore Police Department and a few volunteers went into the lake bed area to encourage people to come to the magnet events. Homeless individuals who came to the magnet events received the same incentive bags that were used during the street-based count. However, these incentive bags were also supplemented with hygiene items that were donated from the Temecula Veterans Center. In addition, attendees received juice, coffee, and donuts.

Youth Count

This year marked the first year that the Department of Housing and Urban Development (HUD) required a targeted methodology to find and count unaccompanied homeless youth. Riverside County DPSS partnered with Operation SafeHouse to coordinate the 2015 PIT Homeless Youth Count. Operation SafeHouse is one of the leading experts in the homeless

youth population in Riverside County. The Youth Count was conducted using the HUD magnet event and street count-based methodologies which were approved and promoted by UC Berkeley School of Public Health, We Count, California! Homeless Youth Project. HUD defines unaccompanied homeless youth as individuals between the ages of 12-17 (unaccompanied minors) and 18-24 (unaccompanied transitional age youth).

First, three magnet events were hosted at sites throughout Riverside County: Bobby Bonds Youth Opportunity Center (in Riverside), Perris Family Resource Center (in Perris), and Indio Teen Center (in Indio) on Tuesday, January 27, 2015 between 3:00-6:00pm. These events were strategically intended to take place during after-school hours in order to count and survey unaccompanied homeless youth as they got out of school. These magnet events were strategically advertised as *Youth Outreach Events* using “youth friendly” flyers distributed through SafeHouse outreach teams, school district liaisons, and community-based organization networks that serve unaccompanied homeless youth. The Youth Outreach magnet events offered free music, pizza, chips, and soda to attract unaccompanied homeless youth. At each magnet event, DPSS Self-Sufficiency staff were available to assist eligible homeless youth apply for Medi-Cal or CalFresh and a SafeHouse Counselor to provide mental health support and information. Given their background and experience, transitional age youth (TAY) SafeHouse Outreach staff or Victor Community Support Service Outreach workers served as the interviewers.

In addition, a street-based count specifically targeting unaccompanied homeless youth was held on Wednesday, January 28, 2015 between 3:00-6:00pm. This street count utilized two deployment centers at the SafeHouse schools in Riverside and Thousand Palms. SafeHouse outreach teams, school district liaisons, and community-based organization networks provided a list of locations where unaccompanied homeless youth tend to live and/or congregate in Riverside County. Volunteers were deployed in groups of three to canvass these pre-identified locations; teams were given Mapquest turn-by-turn directions to each pre-identified location. This street count also took place during after school hours in order to count and survey unaccompanied homeless youth as they got out of school. Lastly, there were two mobile outreach teams composed of school district personnel who went out during the youth street count in Lake Elsinore and Beaumont.

Department of Mental Health Outreach

Riverside County Department of Mental Health (DMH) Homeless Outreach teams agreed to canvass 62 non-city (unincorporated) areas in Riverside County. DMH performed their main unsheltered counts of non-city areas on the day of the Count, but 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."⁶

DMH used 30 staff volunteers teamed with 12 homeless volunteers to complete the count. The coverage they provided to the 62 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, three outreach teams canvassed the 62 areas to assess the presence of homeless people. This reconnaissance work began the week of January 5-9th, 2015, and continued every day leading up to the Count. If absolutely no indication of homeless people was found in a particular area, DMH returned for one last round of reconnaissance two days prior to the Count. If DMH 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 three 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 27, 2015.

Shelter-Based Count

The shelter-based count was conducted using data extracted from the Homeless Management and Information System (HMIS) database. This count included all individuals who stayed in emergency shelters (including individuals who stayed in domestic violence shelters or who received motel/hotel vouchers) or transitional housing on the night of January 27, 2015. Instructions were sent to HMIS participating agencies reminding them to enter their shelter data into the system within seven days for any clients who entered or exited their facility on the night of January 27. These instructions were sent one week prior to the Count. An additional reminder was sent on February 20, 2015 reminding agencies to have all data entered and corrected no later than March 6, 2015.

The data extraction consisted of several steps. First, the PIT Count report was pulled from the HMIS system for all organizations registered in HMIS. Data integrity tests were then performed on the HMIS data. Next, all homeless shelters not in HMIS had to be surveyed by either (a) sending volunteers to survey clients directly or (b) by having shelter staff survey the clients on behalf of DPSS. All survey information was then entered into the internal application, combining the manually surveyed information with the HMIS PIT Count report. A final review of all the data was conducted for accuracy. Finally, data was submitted to the HUD Data Exchange.

⁶ 2014 Point-In-Time Methodology Guide, p. 19

Homeless Survey Findings

2015 Unsheltered Homeless Count Findings

There were a total of 1,587 homeless people counted during the 2015 unsheltered homeless count. Table 7 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 2015 represents a summation of the General PIT Count and Youth Count numbers (both interview and observational). 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 7 also compares the 2015 city counts to the 2013 city counts. In the final column on the right of the table is the percent change between 2013 and 2015. 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 2013 to 2015.

Table 7. Unsheltered Homeless Count by City and Type of Data

City or Unincorporated Area	General PIT Count		Youth Count		Total Unsheltered				Percent Change
	Interview	Observational	Interview	Observational	2015		2013		
					Count	Percent	Count	Percent	
City									
Banning	28	2	0	0	30	2%	43	2%	-30%
Beaumont	12	2	0	0	14	1%	19	1%	-26%
Blythe	30	22	0	0	52	3%	55	3%	-5%
Calimesa	0	0	0	0	0	0%	0	0%	0%
Canyon Lake	0	0	0	0	0	0%	2	0%	-100%
Cathedral City	26	12	0	0	38	2%	65	3%	-42%
Coachella	38	3	0	0	41	3%	37	2%	11%
Corona	57	12	0	0	69	4%	62	3%	11%
Desert Hot Springs	15	6	0	0	21	1%	9	0%	133%
Eastvale	0	0	0	0	0	0%	0	0%	0%
Hemet	103	14	0	0	117	7%	135	7%	-13%
Indian Wells	0	0	0	0	0	0%	0	0%	0%
Indio	67	23	0	2	92	6%	256	14%	-64%
Jurupa Valley	93	75	0	0	168	11%	50	3%	236%
La Quinta	8	2	0	0	10	1%	5	0%	100%
Lake Elsinore	43	6	2	0	51	3%	92	5%	-45%
Mecca	22	0	0	0	22	1%	44	2%	-50%
Menifee	8	8	0	0	16	1%	10	1%	60%
Moreno Valley	37	24	0	0	61	4%	51	3%	20%
Murrieta	0	2	0	0	2	0%	5	0%	-60%
Norco	0	5	0	0	5	0%	21	1%	-76%
Palm Desert	10	6	0	0	16	1%	11	1%	45%
Palm Springs	63	49	3	3	118	7%	60	3%	97%
Perris	39	13	0	0	52	3%	63	3%	-17%
Rancho Mirage	5	1	0	0	6	0%	1	0%	500%
Riverside	218	121	37	23	399	25%	599	32%	-33%
San Jacinto	7	5	0	0	12	1%	19	1%	-37%
Temecula	33	9	0	0	42	3%	57	3%	-26%
Wildomar	10	0	0	0	10	1%	18	1%	-44%
Subtotal	972	422	42	28	1464	92%	1789	95%	-18%
Unincorporated Area									
Aguanga	0	0	0	0	0	0	0	0%	0%
Anza	0	0	0	0	0	0	6	0%	-100%
Bermuda Dunes	4	4	0	0	8	1%	0	0%	-
Cabazon	3	0	0	0	3	0%	0	0%	-
Cherry Valley	0	0	0	0	0	0%	0	0%	0%
Chiriaco Summit	1	0	0	0	1	0%	0	0%	-
Coronita	0	0	0	0	0	0%	0	0%	0%

City or Unincorporated Area	General PIT Count		Youth Count		Total Unsheltered				Percent Change
	Interview	Observational	Interview	Observational	2015		2013		
					Count	Percent	Count	Percent	
Unincorporated Area									
Desert Center	0	0	0	0	0	0%	0	0%	0%
Desert Edge	0	0	0	0	0	0%	0	0%	0%
Desert Palms	0	0	0	0	0	0%	0	0%	0%
Eagle Valley	0	1	0	0	1	0%	0	0%	-
East Hemet	0	0	0	0	0	0%	0	0%	0%
El Cerrito	0	0	0	0	0	0%	0	0%	0%
El Sobrante	0	0	0	0	0	0%	0	0%	0%
French Valley	1	2	0	0	3	0%	0	0%	-
Garnet	0	0	0	0	0	0%	0	0%	0%
Good Hope	0	0	0	0	0	0%	0	0%	0%
Green Acres	0	0	0	0	0	0%	0	0%	0%
Highgrove	0	0	0	0	0	0%	0	0%	0%
Home Gardens	1	0	0	0	1	0%	0	0%	-
Homeland	1	0	0	0	1	0%	1	0%	0%
Idyllwild	10	0	0	0	10	1%	17	1%	-41%
Indio Hills	0	0	0	0	0	0%	0	0%	0%
Lake Matthews	0	0	0	0	0	0%	0	0%	0%
Lake Riverside	0	0	0	0	0	0%	0	0%	0%
Lakeland Village	0	3	0	0	3	0%	15	1%	-80%
Lakeview	0	0	0	0	0	0%	0	0%	0%
March Air Force Base	0	0	0	0	0	0%	0	0%	0%
Mead Valley	1	0	0	0	1	0%	10	1%	-90%
Meadowbrook	1	1	0	0	2	0%	23	1%	-91%
Mesa Verde	0	1	0	0	1	0%	0	0%	-
Mountain Center	0	0	0	0	0	0%	0	0%	0%
North Shore	0	0	0	0	0	0%	0	0%	0%
Nuevo	0	0	0	0	0	0%	0	0%	0%
Oasis	0	0	0	0	0	0%	0	0%	0%
Pine Cove	0	0	0	0	0	0%	0	0%	0%
Quail Valley	0	5	0	0	5	0%	0	0%	-
Ripley	0	0	0	0	0	0%	0	0%	0%
Romoland	1	0	0	0	1	0%	0	0%	-
Rubidoux	3	5	0	0	8	1%	0	0%	-
Sage	0	0	0	0	0	0%	0	0%	0%
Sedco Hills	0	11	0	0	11	1%	0	0%	-
Sky Valley	0	0	0	0	0	0%	0	0%	0%
Sun City	4	0	0	0	4	0%	0	0%	-
Temescal Valley	0	0	0	0	0	0%	0	0%	0%
Thermal	0	0	0	0	0	0%	4	0%	-100%
Thousand Palms	2	2	0	0	4	0%	7	0%	-43%

City or Unincorporated Area	General PIT Count		Youth Count		Total Unsheltered				Percent Change
	Interview	Observational	Interview	Observational	2015		2013		
					Count	Percent	Count	Percent	
Unincorporated Area									
Valle Vista	0	1	0	0	1	0%	0	0%	-
Vista Santa Rosa	0	0	0	0	0	0%	0	0%	0%
Warm Springs	0	0	0	0	0	0%	0	0%	0%
White Water	1	2	0	0	3	0%	0	0%	-
Winchester	0	1	0	0	1	0%	0	0%	-
Woodcrest	7	21	0	0	28	2%	0	0%	-
Subtotal	41	60	0	0	101	6%	83	4%	22%
(blank)	19	3	0	0	22	1%	0	0%	-
Grand Total	1032	485	42	28	1587	-	1888*	-	-16%

*This number was the total unsheltered homeless count reported in the 2013 PIT Report.

Of the 1,587 unsheltered homeless people, a majority (68%) of these individuals were men (n = 1,077). A small portion of the unsheltered homeless population identified as transgender (male to female, n = 7; female to male, n = 1). See Table 8 below for full details.

Table 8. 2015 Unsheltered Homeless Count by Gender

Gender	General PIT Count		Youth Count		Total 2015 Unsheltered	
	Interview	Observational	Interview	Observational	Count	Percent
Female	285	90	14	9	398	25%
Male	730	305	23	19	1077	68%
Transgender (Male to Female)	6	0	1	0	7	0%
Transgender (Female to Male)	1	0	0	0	1	0%
Don't Know or Refused	2	68	0	0	70	4%
Blank	8	22	4	0	34	2%
Total	1032	485	42	28	1587	100%

*Note: Interview data is based on respondent's self-identification while observational data is based on volunteer perception. The 2013 PIT survey allowed only for "male" and "female" responses while the 2015 PIT survey added the additional response options above.

Figure 1. 2015 Unsheltered Homeless Count – Gender Breakdown

A majority of the unsheltered homeless population either identified or were observed as White (n = 943). 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 9 for full details regarding race and ethnicity.

Table 9. 2015 Unsheltered Homeless Count by Race

Race	General PIT Count		Youth Count		Total 2015 Unsheltered	
	Interview	Observational	Interview	Observational	Count	Percent
American Indian or Alaska Native	41	4	0	0	45	3%
Asian	8	5	1	0	14	1%
Black or African American	95	52	11	6	164	10%
Native Hawaiian, Pacific Islander	6	0	0	0	6	0%
White	684	226	21	12	943	59%
Multiple Races	25	3	2	0	30	2%
Don't Know or Refused	70	136	1	3	210	13%
Blank	103	59	6	7	175	11%
Total	1032	485	42	28	1587	100%
Hispanic (ethnicity)	300	71	7	10	388	24%

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

The 2013 PIT survey combined Asian and Pacific Islander together into one race while the 2015 PIT survey kept them as distinct races.

Figure 2. 2015 Unsheltered Homeless Count – Breakdown

The majority of the unsheltered homeless population was between the ages of 50-61 (n = 446) and 40-49 (n = 330). See Table 10 for full details regarding age.

Table 10. 2015 Unsheltered Homeless Count by Age

Age	General PIT Count		Youth Count		Total Unsheltered	
	Interview	Observational	Interview	Observational	Count	Percent
17 or under	8	3	0	1	12	1%
18-24	54	18	22	22	116	7%
25-29	67	41	3	1	112	7%
30-39	172	75	9	0	256	16%
40-49	226	102	1	1	330	21%
50-61	347	97	2	0	446	28%
62-69	84	22	0	1	107	7%
70-79	13	7	0	0	20	1%
80+	0	1	0	0	1	0%
Blank	61	119	5	2	187	12%
Total	1032	485	42	28	1587	100%

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

Figure 3. 2015 Unsheltered Homeless Count – Age Breakdown

Most of the unsheltered homeless individuals were not veterans. However, among those individuals who did serve in the U.S. Armed Forces, most served in the army (n = 42). See Table 11 for a full breakdown of U.S. Armed Forces participation.

Table 11. 2015 Unsheltered Homeless Count - Breakdown of Armed Forces

Armed Forces	2015 Interview Data	
	Count	Percent
Air Force	11	1%
Army	42	4%
Marine Corps	18	2%
National Guard	3	0%
Navy	14	1%
Reservist	5	0%
Multiple Branches	4	0%
None	819	79%
Blank	116	11%
Total	1032	100%
Total Veterans	102	10%

**Note:* This question was not asked in the observational surveys and the youth surveys only permitted a yes/no response to Armed Forces (Yes; n = 5). The 102 represents the 97 veterans from the General PIT Count interview data and the 5 veterans from the Youth Count interview data.

Figure 4. 2015 Unsheltered Homeless Count – Breakdown of U.S. Armed Forces

Among the unsheltered homeless population, 37% were considered chronically homeless (n = 401), 21% were recently released from jail or prison (n = 225), 21% were victims of verbal, physical, or sexual abuse (n = 224), and 23% were victims of domestic violence (n = 243). See Table 12 below for full details on these unsheltered subpopulations.

Table 12. 2015 Unsheltered Homeless Count – Breakdown of Subpopulations

Subpopulation	General PIT		Youth PIT		Total 2015 Unsheltered	
	Count	Percent	Count	Percent	Count	Percent
Chronically Homeless	377	37%	24	57%	401	37%
Families with Children	14	1%	0	0%	14	1%
Depression	n/a	n/a	13	31%	13	1%
Minor Justice Involvement	n/a	n/a	3	7%	3	0%
Adult Justice Involvement	n/a	n/a	8	19%	8	1%
Recently Released	225	22%	n/a	n/a	225	21%
Armed Forces	97	9%	5	12%	102	9%
Veterans Benefits	46	4%	2	5%	48	4%
Disability Benefits	184	18%	2	5%	186	17%
Foster Care	n/a	n/a	8	19%	8	1%
HIV Positive/AIDS	21	2%	1	2%	22	2%
Physical, Sexual, Emotional Abuse	214	21%	10	24%	224	21%
Domestic Violence	240	23%	3	7%	243	23%
Special Education	121	12%	n/a	n/a	121	11%
Total	1032		42		1074	

**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.

Among the unsheltered homeless population, 44% reported using alcohol (n = 474), 32% reported using drugs (n = 348), 27% reported having an ongoing health problem (n = 295), 17% reported suffering from PTSD (n = 179), 30% reported having a mental health condition (n =

322), 28% reported having a physical disability (n = 300), 14% reported having a developmental disability (n = 155), and 15% reported suffering from a brain injury (n = 159). Among those individuals who reported experiencing these situations, almost half of them indicated that PTSD (44%), mental health conditions (45%), physical disabilities (45%), and developmental disabilities (42%) 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 13. 2015 Unsheltered Homeless Count - Breakdown of Subpopulations & Preventing Housing

Subpopulation	General PIT				Youth PIT				Total 2015 Unsheltered			
	Have You Experienced...		Does It Prevent Housing or Work?		Have You Experienced...		Does it Prevent Housing or Work?		Have You Experienced...		Does it Prevent Housing or Work?	
	Count	Percent	Count	Percent [†]	Count	Percent	Count	Percent [†]	Count	Percent	Count	Percent [†]
Alcohol Use	467	45%	62	13%	7	17%	1	14%	474	44%	63	13%
Drug Use	344	33%	66	19%	4	10%	3	75%	348	32%	69	20%
Ongoing Health Problems	288	28%	115	40%	7	17%	1	14%	295	27%	116	39%
PTSD	168	16%	76	45%	11	26%	3	27%	179	17%	79	44%
Mental Health Conditions	310	30%	138	45%	12	29%	6	50%	322	30%	144	45%
Physical Disability	294	28%	134	46%	6	14%	2	33%	300	28%	136	45%
Developmental Disability	143	14%	60	42%	12	29%	5	42%	155	14%	65	42%
Brain Injury	157	15%	58	37%	2	5%	0	0%	159	15%	58	36%
Total	1032				42				1074			

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

The 2013 PIT Count survey blended alcohol use and drug use together.

[†] This percent reflects the portion of people who experienced this criteria and who indicated it prevented them from obtaining housing and/or work. For example, 467 people reported using alcohol. Of those 467 people, 62 reported it prevented them from obtaining housing or work (13%).

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

Table 14 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 = 1,074). 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 12.

Table 14. 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		Veterans		Youth (24 or younger)		Alcohol Use		Drug Use		Physical, Sexual, Emotional Abuse		Victims of Domestic Violence		Ongoing Health Problems		Mental Health Conditions		Physical Disability	
	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	30	2%	9	32%	0	0%	4	14%	6	21%	1	3%	15	54%	10	36%	6	21%	9	32%	5	18%	4	14%	6	21%
Beaumont	14	1%	4	33%	0	0%	3	25%	2	17%	0	0%	7	58%	3	25%	5	42%	2	17%	3	25%	4	33%	2	17%
Blythe	52	3%	20	67%	0	0%	6	20%	8	27%	0	0%	12	40%	11	37%	8	27%	4	13%	15	50%	17	57%	18	60%
Cathedral City	38	2%	9	35%	0	0%	3	12%	5	19%	2	5%	12	46%	10	38%	4	15%	5	19%	10	38%	12	46%	11	42%
Coachella	41	3%	15	39%	0	0%	8	21%	11	29%	1	2%	19	50%	11	29%	8	21%	11	29%	12	32%	8	21%	11	29%
Corona	69	4%	20	35%	0	0%	15	26%	2	4%	6	9%	19	33%	17	30%	7	12%	10	18%	12	21%	9	16%	16	28%
Desert Hot Springs	21	1%	6	40%	0	0%	2	13%	1	7%	2	10%	7	47%	4	27%	3	20%	5	33%	5	33%	6	40%	3	20%
Hemet	117	7%	29	28%	0	0%	28	27%	5	5%	5	4%	47	46%	28	27%	21	20%	24	23%	30	29%	32	31%	24	23%
Indio	92	6%	15	22%	0	0%	9	13%	3	4%	4	4%	17	25%	13	19%	6	9%	10	15%	20	30%	13	19%	16	24%
Jurupa Valley	168	11%	32	34%	0	0%	9	10%	3	3%	7	4%	43	46%	45	48%	17	18%	27	29%	25	27%	32	34%	27	29%
La Quinta	10	1%	4	50%	0	0%	1	13%	1	13%	0	0%	4	50%	2	25%	1	13%	1	13%	1	13%	4	50%	5	63%
Lake Elsinore	51	3%	20	44%	5	11%	13	30%	4	9%	9	18%	17	38%	23	51%	8	18%	10	22%	6	13%	15	33%	12	27%
Mecca	22	1%	7	32%	1	5%	3	14%	0	0%	0	0%	12	55%	5	23%	0	0%	1	5%	5	23%	1	5%	6	27%
Menifee	16	1%	3	38%	0	0%	3	38%	1	13%	1	6%	6	75%	2	25%	1	13%	1	13%	4	50%	2	25%	2	25%
Moreno Valley	61	4%	15	41%	0	0%	8	22%	3	8%	3	5%	15	41%	8	22%	1	3%	5	14%	7	19%	7	19%	9	24%
Murrieta	2	0%	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	5	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Palm Desert	16	1%	1	10%	0	0%	1	10%	2	20%	1	6%	7	70%	5	50%	1	10%	3	30%	4	40%	7	70%	8	80%
Palm Springs	118	7%	26	39%	5	8%	12	19%	9	14%	9	8%	27	41%	14	21%	23	35%	15	23%	25	38%	26	39%	23	35%
Perris	52	3%	14	36%	3	8%	9	23%	2	5%	7	13%	19	49%	17	44%	11	28%	13	33%	8	21%	12	31%	9	23%
Rancho Mirage	6	0%	2	40%	0	0%	0	0%	0	0%	0	0%	4	80%	0	0%	2	40%	2	40%	2	40%	2	40%	3	60%
Riverside	399	25%	114	45%	0	0%	51	23%	27	11%	55	14%	110	43%	66	26%	65	25%	61	24%	77	30%	83	33%	65	25%
San Jacinto	12	1%	5	71%	0	0%	1	14%	0	0%	0	0%	2	29%	4	57%	2	29%	3	43%	3	43%	6	86%	1	14%
Temecula	42	3%	5	15%	0	0%	9	27%	3	9%	5	12%	19	58%	15	45%	5	15%	4	12%	7	21%	4	12%	7	21%
Wildomar	10	1%	4	40%	0	0%	3	30%	1	10%	2	20%	2	20%	4	40%	2	20%	0	0%	1	10%	2	20%	1	10%
Sub Total	1464	-	379	-	14	-	201	-	99	-	120	-	442	-	317	-	207	-	226	-	287	-	308	-	285	-
Unincorporated Area																										
Bermuda Dunes	8	1%	2	50%	0	0%	1	25%	0	0%	0	0%	1	25%	1	25%	0	0%	0	0%	0	0%	0	0%	0	0%
Cabazon	3	0%	1	33%	0	0%	0	0%	1	33%	1	33%	3	100%	1	33%	1	33%	1	33%	0	0%	1	33%	3	100%
Chiriaco Summit	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%
Eagle Valley	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%
French Valley	3	0%	0	0%	0	0%	1	33%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Home Gardens	1	0%	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%	1	100%
Homeland	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	1	100%	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%
Idyllwild	10	1%	0	0%	0	0%	0	0%	0	0%	0	0%	6	60%	4	40%	0	0%	0	0%	0	0%	0	0%	0	0%
Lakeland Village	3	0%	0	0%	0	0%	0	0%	0	0%	1	33%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Mead Valley	1	0%	1	100%	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%	1	100%	0	0%	1	100%	1	100%
Meadowbrook	2	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	1	100%	0	0%	0	0%
Mesa Verde	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%

City or Unincorporated Area	Total Unsheltered Homeless Individuals		Chronically Homeless		Families with Children		Recently Released		Veterans		Youth (24 or younger)		Alcohol Use		Drug Use		Physical, Sexual, Emotional Abuse		Victims of Domestic Violence		Ongoing Health Problems		Mental Health Conditions		Physical Disability	
	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																										
Quail Valley	5	0%	0	0%	0	0%	0	0%	0	0%	1	20%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Romoland	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Rubidoux	8	1%	1	33%	0	0%	1	33%	0	0%	0	0%	1	33%	1	33%	0	0%	2	67%	1	33%	0	0%	2	67%
Sedco Hills	11	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%
Sun City	4	0%	0	0%	0	0%	4	100%	0	0%	2	50%	0	0%	4	100%	2	50%	3	75%	0	0%	2	50%	0	0%
Thousand Palms	4	0%	2	100%	0	0%	1	50%	0	0%	0	0%	2	100%	1	50%	0	0%	0	0%	0	0%	0	0%	2	100%
Valle Vista	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%
White Water	3	0%	1	100%	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Winchester	1	0%	0	0%	0	0%	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Woodcrest	28	2%	4	57%	0	0%	2	29%	0	0%	0	0%	2	29%	2	29%	4	57%	0	0%	1	14%	2	29%	0	0%
Blank	22	1%	9	41%	0	0%	14	64%	0	0%	2	9%	15	68%	14	64%	10	45%	10	45%	5	23%	8	36%	6	27%
Sub Total	101	-	13	-	0	-	10	-	3	-	6	-	17	-	17	-	7	-	7	-	3	-	6	-	9	-
Grand Total	1587	-	401	-	14	-	225	-	102	-	128	-	474	-	348	-	224	-	243	-	295	-	322	-	300	-

Note: N = 22 surveys had city location blank. These surveys were excluded from the table above. In addition, this table only includes cities or unincorporated areas with a count of at least one homeless individual.

2015 Sheltered Homeless Count Findings

Eight hundred and eighty three 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 a 19% decrease from the 2013 sheltered count (n = 1,090). Among the subpopulations listed below, only one sub-group (transitional youth) displayed a decrease from 2013 to 2015. The remaining subpopulations actually increased from 2013.

Table 15 also compares the 2015 sheltered subpopulation counts to the 2013 counts. In the final column on the right of the table is the percent change between 2013 and 2015. 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 sheltered homeless subpopulation counts from 2013 to 2015.

Table 15. 2015 Sheltered Homeless Count by Subpopulation Data

Subpopulation	2015		2013		Percent Change
	Count	Percent	Count	Percent	
Chronically Homeless Individuals	90	10%	30	4%	200%
HIV Positive/AIDS	5	1%	0	0%	-
Mental Health Problems	219	25%	84	11%	161%
Substance Users	159	18%	98	13%	62%
Unaccompanied Minor Youth (under 18)	185	21%	14	2%	1221%
Transitional Youth (18-24)	66	8%	90	12%	-27%
Veterans	43	5%	104	13%	-59%
Victims of Domestic Violence	101	11%	91	12%	11%
Total Sheltered	883	-	1090	-	-19%

**Note:* An individual could potentially be categorized into multiple or all subpopulations. Sheltered numbers came from HMIS as of 5-8-15.

Conclusions

There are several possible reasons for the overall decrease in the unsheltered homeless count from 2013 to 2015. Over the past several years, HUD continues to see a decrease in nationwide homelessness (especially in homeless veterans and chronically homeless)⁷. Thus, Riverside County's overall decline in 2015 is in line with declines on a national level. DPSS staff 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 2016. 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.
 - a. This includes \$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 resources 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).
2. County Supervisor John Tavaglione and former County Supervisor Jeff Stone established the Veterans Assistance Leadership of Riverside County (VALOR) initiative in May 2013 with the vision to end veteran homelessness in Riverside County, and appointed the Riverside County Housing Authority to lead a collaborative effort of public and nonprofit services to reach a goal to house 285 homeless veterans (in 100 days). This work helped pave the way for the broader goal of building a coordinated housing placement system that prioritizes homeless veterans.
3. 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 preventing homelessness and helping individuals and families who are homeless become "rapidly re-housed" through temporary, one-time assistance.
4. New funding resources and a shifting of existing HUD funding created 640 new permanent housing beds for homeless individuals and families throughout the county between 2013 and 2014. This includes the funding and resources for veterans listed above.
5. There was evidence of homeless encampments in several areas, but no homeless individuals were present and therefore not counted. It was suggested that some homeless may have been displaced from their encampments due to the previous days of inclement weather and possibly encouraged to relocate by members of the community. Reports of cold temperatures and strong wind and rain both during the days leading up to and during the PIT Count may have impacted desert areas (such as Indio, Cathedral City, Palm Springs, etc.) and Banning, Beaumont, Hemet areas.
6. Although Jurupa Valley became an incorporated city in March 2011⁸, it was still considered an unincorporated area during the 2013 PIT Count. During that year, portions of the Santa Ana Riverbed that fell under Jurupa Valley's jurisdiction were included in the City of Riverside count. In 2015, however, Jurupa Valley was treated as its own city. In fact, Jurupa Valley was very active

⁷ http://portal.hud.gov/hudportal/HUD?src=/press/press_releases_media_advisories/2014/HUDNo_14-135

⁸ City of Jurupa Valley website <http://jurupavalley.org/About-The-City/History>

and engaged in conducting their PIT Count. This information helps explain the decrease in the City of Riverside's count from 2013 to 2015 and the relative increase in Jurupa Valley's count from 2013 to 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 utilized this multiplier methodology was 2011, which may explain the sudden increase in homeless people in this particular year.

Challenges, Limitations, & Recommendations

Street-Based Count

The DPSS PIT Count Planning Team received a huge influx of volunteers during the days leading up to the PIT Count. However, there was not enough time to coordinate and deploy these last minute volunteers. Therefore, DPSS community partners should recruit and identify their volunteers much earlier on in the PIT Count planning process. In addition, the next PIT Count should implement a strict cut-off date which would require prospective volunteers to register at least two weeks prior to the PIT Count.

The primary challenge that the street-based volunteers encountered on the morning of the PIT Count was that they often found evidence of homeless habitation (tents, shopping carts, encampments, etc.) but no homeless people were observed at particular locations. The absence of homeless people in their place of habitation may be due to several reasons: (a) they may have already woken up and started their daily activities, (b) they may have been encouraged to leave the vicinity for a variety of reasons, or (c) they may have been reluctant or fearful to interact with PIT Count volunteers, especially those individuals who were accompanied by uniformed law or code enforcement officers.

Another limitation the PIT Count Planning team faced during the planning stage of the street-based count was securing law enforcement involvement. Some sites had law enforcement involvement and support both in (a) identifying homeless locations and (b) serving as escorts to volunteers who went to the larger encampment areas. Law enforcement involvement proved to be truly invaluable as these individuals knew exactly where to find many homeless encampments. However, not all sites were privileged to this type of law enforcement involvement. Moving forward, it is recommended to secure law enforcement involvement at every site as they play an integral role in the PIT Count success. More specifically, the PIT Count Planning Team should engage with all law enforcement units (particularly units that specialize in homeless outreach and who promote a positive attitude while offering assistance to the homeless community) early in the planning stages.

Another recommendation for the next PIT Count is to share the maps with Key Leaders at least a week or more in advance. Feedback received after the PIT Count indicated that if Key Leaders could assess maps in advance they would be better able to assign appropriate amounts of volunteers to different areas.

The PIT Count Planning Team acknowledges that volunteers were trained to use three different versions of the interview survey tool throughout the approximate three months in which the volunteer trainings were conducted (October 2014 to January 2015). Volunteers who attended the orientation early in the process were trained to use the original version of the interview survey while volunteers who attended the orientation in January were trained to use a different version of the survey. Although the final version of the interview survey selected for implementation was well constructed, it was a lengthy process to refine this survey by pilot testing and incorporating feedback from volunteers and the community. In order to reduce confusion, future PIT Counts should refrain from hosting volunteer training sessions until the survey tools are completely finalized.

Service-Based Count

Several challenges were encountered with the service-based count. First, the list of service agencies was not comprehensive. The list was not comprehensive because this task was initiated in late

December and thus not enough time was permitted to create an exhaustive list. Large amounts of time and resources would be needed in order to create such a comprehensive list. The next PIT Count should consider eliciting assistance from DPSS Continuum of Care community partners in researching and creating a comprehensive list of homeless service agencies in Riverside County. Second, deployed volunteers were occasionally not welcomed by agency staff. This may be due to the fact that not all agency staff was aware that volunteers were being sent on that day or perhaps DPSS staff did not connect with the appropriate person at the agency to make such a decision. Therefore, future PIT Counts should conduct more thorough outreach to agencies well in advance of the PIT Count.

Finally, one recommendation for the next PIT Count is to note the exact time service agencies are feeding versus the precise time the line-up is permitted as it may be easier to survey individuals as they stand in line as opposed to while they are eating.

Youth Count

The PIT Count Planning Team faced several challenges during the Youth Count. 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. The Youth Count magnet events did not attract as many unaccompanied homeless youth as was projected. DPSS and Operation SafeHouse staff suggest that successfully advertising these events was an issue. The next Youth Count should implement different advertising strategies to promote the Youth Count methodology. Lastly, feedback from volunteers and homeless youth indicate that the youth interview survey was too long (5 pages). The next Youth Count should implement a much shorter version of the survey in order to avoid survey fatigue among participants.

Shelter Count

The shelter count primarily consisted of extracting data from the HMIS database. However, not all shelters participate in HMIS (nor do they receive HUD funding). It is important to attempt to include data from *all* homeless shelters, regardless of participation in HMIS. The list of non-HMIS participating shelters for 2015 was not comprehensive. This list was not comprehensive because this task was initiated in late December and thus not enough time was permitted to create an exhaustive list. Large amounts of time and resources would be needed in order to create such a comprehensive list. Increased efforts to engage shelters early on should be implemented by the PIT Count Planning Team and Continuum of Care partners. This may increase the likelihood that the list includes additional non-HMIS participating shelters, which would contribute to improved data collection. This research should involve internet searches, references from Continuum of Care organizations, and Yellow Pages searches. In addition, even more time would be needed to follow up with these shelters, build rapport, and to obtain the data needed regarding homeless clients served on the night of the PIT Count. Any shelters discovered during this search process should be verified that they met HUD's definition of homeless clientele.

Another challenge faced during the shelter count was that one shelter was renovating their facility on the night of the PIT Count (MFI Recovery Center – A Woman's Place) and two other shelters experienced a reallocation of funding (Lutheran Social Services - Amelia's Transitional Housing and Jewish Family Service – Desert Horizon). Therefore, these shelters housed homeless individuals in 2013 but not in 2015. Finally, the next sheltered PIT Count should incorporate a PIT survey and HIC survey that are clearer and closer in alignment to what HUD requires in the HDX data submission portal.

Deduplication Method

Although the process of creating a unique identifier for each individual could theoretically reduce the likelihood of duplicates, some completed surveys were returned with missing information. Therefore, the established deduplication method was less rigorous when used with missing data, including initials, birth month, and birth year.

Incentives

The incentive bags provided by DPSS were much appreciated by Riverside County's homeless population. Based on feedback provided by PIT Count volunteers, another good item to carry during the street-based count is dog food. Many homeless individuals and families have dogs. Having a small bag of dog food may be helpful in getting people to be responsive and open-minded to completing the PIT Count survey.

Appendix A: Survey Instruments

2015 PIT Count Interview Survey

RIVERSIDE COUNTY DPSS

Unsheltered Street Count Form – Interview Tool

JAN. 28, 2015

Location of Interview: (BE SPECIFIC) _____

Interviewer Name _____ Time: _____ AM/PM

USE ONE FORM PER INDIVIDUAL OR FAMILY UNIT.

1. Where did you sleep last night? [DO NOT READ CATEGORIES – SELECT ONE OPTION ONLY]

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 ☐ DK/REF
*****IF YES, STOP THE SURVEY*****

3. Including yourself, how many adults & children are there in your family unit, who slept in the same location with you last night? Adults (18+): _____ 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 to 5?

Mark 1 to 6

- ① Child ② Spouse ③ Other Family
 ④ Non-Married Partner ⑤ Other/Non-Family ⑥ DK/REF

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 ⑥
3		① ② ③ ④ ⑤ ⑥
4		① ② ③ ④ ⑤ ⑥
5		① ② ③ ④ ⑤ ⑥

5. What is the month and year of your birthday? [ENTER MM/YY]

BIRTH MONTH

BIRTH YEAR

Person 1: _____ / _____

Person 2: _____ / _____

Person 3: _____ / _____

Person 4: _____ / _____

Person 5: _____ / _____

6. What city AND state (or country if not in US) were you born in? CITY STATE (WRITE COUNTRY IF NOT U.S.)

Person 1: _____

Person 2: _____

Person 3: _____

Person 4: _____

Person 5: _____

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)?

TGFM=TG Male to Female; TGFM=TG Female to Male

Person 1: ☐ M ☐ F ☐ TGFM ☐ TGFM ☐ DK/REFPerson 2: ☐ M ☐ F ☐ TGFM ☐ TGFM ☐ DK/REFPerson 3: ☐ M ☐ F ☐ TGFM ☐ TGFM ☐ DK/REFPerson 4: ☐ M ☐ F ☐ TGFM ☐ TGFM ☐ DK/REFPerson 5: ☐ M ☐ F ☐ TGFM ☐ TGFM ☐ DK/REF

8. Are you Hispanic or Latino?

Person 1: ☐ YES ☐ NO ☐ DK/REFPerson 2: ☐ YES ☐ NO ☐ DK/REFPerson 3: ☐ YES ☐ NO ☐ DK/REFPerson 4: ☐ YES ☐ NO ☐ DK/REFPerson 5: ☐ YES ☐ NO ☐ DK/REF

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

[READ CATEGORIES]

PERSON #	1	2	3	4	5
American Indian or Alaska 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 (DK/REF)	<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 2 3 4 5

Army ☐ ☐ ☐ ☐ ☐Navy ☐ ☐ ☐ ☐ ☐Coast Guard ☐ ☐ ☐ ☐ ☐Air Force ☐ ☐ ☐ ☐ ☐Marine Corps ☐ ☐ ☐ ☐ ☐National Guard ☐ ☐ ☐ ☐ ☐Reservist ☐ ☐ ☐ ☐ ☐Does Not Apply ☐ ☐ ☐ ☐ ☐

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

Person 1: ☐ YES ☐ NO ☐ DK/REFPerson 2: ☐ YES ☐ NO ☐ DK/REFPerson 3: ☐ YES ☐ NO ☐ DK/REFPerson 4: ☐ YES ☐ NO ☐ DK/REFPerson 5: ☐ YES ☐ NO ☐ DK/REF

12. During the past 12 months, were you released from jail or prison after serving a court ordered sentence?

Person 1: ☐ YES ☐ NO ☐ DK/REFPerson 2: ☐ YES ☐ NO ☐ DK/REFPerson 3: ☐ YES ☐ NO ☐ DK/REFPerson 4: ☐ YES ☐ NO ☐ DK/REFPerson 5: ☐ YES ☐ NO ☐ DK/REF

13. Is this the first time you have been homeless? [If YES, ANSWER Q14 AND SKIP Q15 & Q16]	**ONLY ASK 15 & 16 IF PERSON IS <u>NOT</u> HOMELESS FOR THE FIRST TIME**																								
Person 1 <input type="radio"/> YES <input type="radio"/> NO <input type="radio"/> DK/REF Person 2 <input type="radio"/> YES <input type="radio"/> NO <input type="radio"/> DK/REF Person 3 <input type="radio"/> YES <input type="radio"/> NO <input type="radio"/> DK/REF Person 4 <input type="radio"/> YES <input type="radio"/> NO <input type="radio"/> DK/REF Person 5 <input type="radio"/> YES <input type="radio"/> NO <input type="radio"/> DK/REF																									
14. How long have you currently been homeless? Only include time spent staying in shelters and/or on the streets.	15. Including this time, how many separate times have you stayed in shelters or on the streets in the <u>past 3 years</u>? Was it less than 4 times or more than 4 times?																								
Person 1: ____ Days ____ Weeks ____ Months ____ Years Person 2: ____ Days ____ Weeks ____ Months ____ Years Person 3: ____ Days ____ Weeks ____ Months ____ Years Person 4: ____ Days ____ Weeks ____ Months ____ Years Person 5: ____ Days ____ Weeks ____ Months ____ Years	<table border="1"> <thead> <tr> <th></th> <th>Less than 4</th> <th>4 or more</th> <th>DK/REF</th> </tr> </thead> <tbody> <tr><td>Person 1</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>Person 2</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>Person 3</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>Person 4</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> <tr><td>Person 5</td><td><input type="radio"/></td><td><input type="radio"/></td><td><input type="radio"/></td></tr> </tbody> </table>		Less than 4	4 or more	DK/REF	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"/>
	Less than 4	4 or more	DK/REF																						
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"/>																						
	16. <u>In total</u>, how long did you stay in shelters or on the streets for those times?																								
	Person 1: ____ Days ____ Weeks ____ Months ____ Years Person 2: ____ Days ____ Weeks ____ Months ____ Years Person 3: ____ Days ____ Weeks ____ Months ____ Years Person 4: ____ Days ____ Weeks ____ Months ____ Years Person 5: ____ Days ____ Weeks ____ Months ____ Years																								

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.

17. Please tell me whether any of these situations apply to you:		RESPONSE: YES (Y) NO (N) DK/REF				
	PERSON #	1	2	3	4	5
a. Do you drink alcohol?						
<i>If YES, does it keep you from holding a job or living in stable housing?</i>						
b. Do you use drugs? 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>						
c. Do you have any ongoing health problems such as diabetes, cancer, heart disease?						
<i>If YES, does it keep you from holding a job or living in stable housing?</i>						
d. Do you have Post-Traumatic Stress Disorder or PTSD? [IF NECESSARY, EXPLAIN: 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>						
e. Do you have any emotional or mental health conditions?						
<i>If YES, does it keep you from holding a job or living in stable housing?</i>						
f. Do you have a physical disability?						
<i>If YES, does it keep you from holding a job or living in stable housing?</i>						
g. Do you have a developmental disability?						
<i>If YES, does it keep you from holding a job or living in stable housing?</i>						
h. 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>						

18. Please tell me whether any of these situations apply to you—Your response is voluntary.		YES (Y) / NO (N) / DK-REF				
	PERSON #	1	2	3	4	5
a. Have you ever received special education services for more than 6 months?						
b. Do you have AIDS or an HIV-related illness?						
c. Do you receive disability benefits such as Social Security Income (SSI), SS Disability, or Veteran's Disability Benefits?						
d. Have you ever been physically, emotionally, or sexually abused by a relative or another person you have stayed with, such as a spouse, partner, brother or sister, or parent?						
e. Have you ever been a victim of domestic violence or intimate partner violence?						

2015 PIT Count Interview Survey – Spanish Translation

RIVERSIDE COUNTY DPSS

Unsheltered Street Count– Spanish Interview Tool

JAN. 28, 2015

Location of Interview: (BE SPECIFIC) _____

Interviewer Name _____ Time: _____ AM/PM

USE ONE FORM PER INDIVIDUAL OR FAMILY UNIT.

1. ¿Dónde durmió anoche? [DO NOT READ CATEGORIES]

Mark 1 to 13

- ☐ 1 Calle o Acera ☐ 5 Vehículo (auto, van, RV, camioneta)
☐ 2 Edificio abandonado ☐ 6 Autobús, estación de tren, aeropuerto
☐ 3 Debajo puente/sobre puente ☐ 7 Bosque or encampamento
☐ 4 Parque (Specify) ☐ 8 Otro (Specify)

- ☐ 9 Refugio ☐ 12 Casa o apartamento
☐ 10 Hogar de transición ☐ 13 Cárcel, hospital, programa de tratamiento
☐ 11 Motel/hotel

IF ANY OF THESE OPTIONS ARE SELECTED, STOP THE SURVEY

2. ¿Le ha preguntado otro voluntario la misma pregunta sobre donde durmió anoche? ☐ SÍ ☐ NO ☐ NS/NC

***IF YES, STOP THE SURVEY**

3. ¿Incluyendo a usted, ¿cuántos adultos y niños están en su unidad de familia, y que durmieron anoche en el mismo lugar con usted?

Adultos (18+): _____ Niños (17 o menos): _____

4. A) Cuáles son sus iniciales [y las iniciales de las otras personas en su familia, empiece con la persona de más edad hasta el más joven]?

B) ¿Cuál es su relación con las personas 2 al 5?

Mark 1 to 6

- ☐ 1 Niño(a) ☐ 2 Esposo(a) ☐ 3 Otra Familia
☐ 4 Pareja (No casados) ☐ 5 Otro No Familia ☐ 6 NS/NC

Persona #	4A. Primer/Ultimo Inicial	4B. ¿Cuál es su relación con Personas 2 al 5?
1		Usted
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
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
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
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

5. ¿Cuál es el mes y el año de su cumpleaños? [ENTER MM/YY]

Mes de su Cumpleaños

Año de su Cumpleaños

Persona 1: _____ / _____

Persona 2: _____ / _____

Persona 3: _____ / _____

Persona 4: _____ / _____

Persona 5: _____ / _____

6. ¿En qué ciudad y estado o país nació usted?

CIUDAD

ESTADO O PAÍS

Persona 1: _____

Persona 2: _____

Persona 3: _____

Persona 4: _____

Persona 5: _____

Las siguientes preguntas pueden parecer obvias, pero no queremos asumir las repuestas. Queremos saber cómo se identifica, así que voy a leer cada pregunta y todas las opciones de respuesta.

7. ¿Eres Masculino (M), Femenino (F), o Transgenero (TG)?

TGMF: Masculino a Femenino; TGFm: Femenino a Masculino

Persona 1: ☐ M ☐ F ☐ TGMF ☐ TGFm ☐ NS/NCPersona 2: ☐ M ☐ F ☐ TGMF ☐ TGFm ☐ NS/NCPersona 3: ☐ M ☐ F ☐ TGMF ☐ TGFm ☐ NS/NCPersona 4: ☐ M ☐ F ☐ TGMF ☐ TGFm ☐ NS/NCPersona 5: ☐ M ☐ F ☐ TGMF ☐ TGFm ☐ NS/NC

8. ¿Eres Hispano(a) o Latino(a)?

Persona 1 ☐ SÍ ☐ NO ☐ NS/NCPersona 2 ☐ SÍ ☐ NO ☐ NS/NCPersona 3 ☐ SÍ ☐ NO ☐ NS/NCPersona 4 ☐ SÍ ☐ NO ☐ NS/NCPersona 5 ☐ SÍ ☐ NO ☐ NS/NC

9. ¿Cuál es su raza? Puede seleccionar una o más razas.

[READ CATEGORIES]

PERSONA #	1	2	3	4	5
Indio Americano/Nativo de Alaska	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Asiático	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Negro o Afroamericano	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nativo Hawaiano o Isleños del Pacífico	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Blanco	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
No Se/No Contesto (NS/NC)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

10. ¿Has servido en el servicio activo en las fuerzas armadas de los Estados Unidos?

PERSONA #

PERSONA #	1	2	3	4	5
Ejército	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Marina	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Guardia Costera	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fuerza Aerea	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cuerpo de Marines	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Guardia Nacional	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Reserva	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
No Aplica	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

11. ¿Alguna vez ha recibido atención de la salud o beneficios en un centro médico de la Administración de Veteranos?

Persona 1 ☐ SÍ ☐ NO ☐ NS/NCPersona 2 ☐ SÍ ☐ NO ☐ NS/NCPersona 3 ☐ SÍ ☐ NO ☐ NS/NCPersona 4 ☐ SÍ ☐ NO ☐ NS/NCPersona 5 ☐ SÍ ☐ NO ☐ NS/NC

12. ¿Durante los últimos 12 meses, ha sido liberado(a) de la cárcel o prisión después de cumplir una sentencia judicial?

Persona 1 ☐ SÍ ☐ NO ☐ NS/NCPersona 2 ☐ SÍ ☐ NO ☐ NS/NCPersona 3 ☐ SÍ ☐ NO ☐ NS/NCPersona 4 ☐ SÍ ☐ NO ☐ NS/NCPersona 5 ☐ SÍ ☐ NO ☐ NS/NC

<p>13. ¿Es la primera vez que esta sin hogar? [IF YES, ANSWER Q14 AND SKIP Q15 & Q16]</p> <p>Persona 1 <input type="radio"/> SÍ <input type="radio"/> NO <input type="radio"/> NS/NC</p> <p>Persona 2 <input type="radio"/> SÍ <input type="radio"/> NO <input type="radio"/> NS/NC</p> <p>Persona 3 <input type="radio"/> SÍ <input type="radio"/> NO <input type="radio"/> NS/NC</p> <p>Persona 4 <input type="radio"/> SÍ <input type="radio"/> NO <input type="radio"/> NS/NC</p> <p>Persona 5 <input type="radio"/> SÍ <input type="radio"/> NO <input type="radio"/> NS/NC</p> <p>14. ¿Cuánto tiempo lleva viviendo sin hogar?</p> <p>Persona 1: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 2: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 3: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 4: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 5: ____ Días ____ Semanas ____ Meses ____ Años</p>	<p>**ONLY ASK 15 & 16 IF PERSON IS <u>NOT</u> HOMELESS FOR THE FIRST TIME**</p> <p>15. ¿Incluyendo esta vez, cuántas veces separadas se ha quedado en refugios o en las calles en los últimos 3 años? ¿Fueron menos de 4 veces o 4 veces o más?</p> <table border="1"> <thead> <tr> <th></th> <th>Menos de 4</th> <th>4 o Más</th> <th>NS/NC</th> </tr> </thead> <tbody> <tr> <td>Persona 1</td> <td><input type="radio"/></td> <td><input type="radio"/></td> <td><input type="radio"/></td> </tr> <tr> <td>Persona 2</td> <td><input type="radio"/></td> <td><input type="radio"/></td> <td><input type="radio"/></td> </tr> <tr> <td>Persona 3</td> <td><input type="radio"/></td> <td><input type="radio"/></td> <td><input type="radio"/></td> </tr> <tr> <td>Persona 4</td> <td><input type="radio"/></td> <td><input type="radio"/></td> <td><input type="radio"/></td> </tr> <tr> <td>Persona 5</td> <td><input type="radio"/></td> <td><input type="radio"/></td> <td><input type="radio"/></td> </tr> </tbody> </table> <p>16. ¿En total, ¿Durante esos tiempos, cuánto tiempo se quedó en un refugio o en las calles?</p> <p>Persona 1: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 2: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 3: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 4: ____ Días ____ Semanas ____ Meses ____ Años</p> <p>Persona 5: ____ Días ____ Semanas ____ Meses ____ Años</p>		Menos de 4	4 o Más	NS/NC	Persona 1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Persona 2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Persona 3	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Persona 4	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Persona 5	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Menos de 4	4 o Más	NS/NC																						
Persona 1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Persona 2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Persona 3	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Persona 4	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						
Persona 5	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>																						

READ: Algunas de las siguientes preguntas son privadas y sensitivas. Me disculpo, estas preguntas no son para que se sienta incómodo(a), son simplemente parte de la encuesta. SUS REPUESTAS SON TOTALMENTE VOLUNTARIAS.

17. ¿Alguna de estas situaciones le aplican?	REPUESTA:	SÍ (S)	NO (N)	NS/NC	
PERSONA #	1	2	3	4	5
a. ¿Usted bebe alcohol?					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					
b. ¿Usted usa drogas? Esto incluye drogas recetadas pero <u>no</u> recetadas para usted.					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					
c. ¿Tiene alguna condición médica como el diabetes, cáncer o enfermedades del corazón?					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					
¿Tiene trastorno por estrés postraumático o TEPT? [IF NECESSARY, EXPLAIN: es una condición que puede ocurrir en personas que han visto o tenido acontecimientos peligrosos en su vida tal como desastres naturales, accidentes, guerra o violencia personal].					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					
d. ¿Tiene alguna condición psiquiátrica o emocional?					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					
e. ¿Tiene alguna incapacidad físico?					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					
f. ¿Tiene alguna incapacidad de desarrollo?					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					
g. ¿Ha tenido una lesión o golpe grave al cerebro?					
SI LA REPUESTA ES SÍ, ¿esto le ha impedido que mantenga un trabajo o un hogar estable?					

18. ¿Alguna de estas situaciones le aplican?—Su repuesta es voluntaria.	REPUESTA:	SÍ (S)	NO (N)	NS/NC	
PERSONA #	1	2	3	4	5
a. ¿Alguna vez ha recibido servicios de educación especial por más de 6 meses?					
b. ¿Tiene el SIDA o una enfermedad relacionada con el VIH?					
c. ¿Recibe algún beneficio de incapacidad como beneficios por incapacidad de seguro social (SSI), Seguro Social incapacidad o de los veteranos?					
d. ¿Ha sido físicamente, emocionalmente o sexualmente abusado(a) por un pariente u otra persona con quien usted ha vivido como cónyuge, compañero, hermano o hermana, o sus padres?					
e. ¿Ha sido víctima de violencia doméstica o violencia de un compañero(a) íntima?					

2015 PIT Count Observational Tool

RIVERSIDE COUNTY DPSS

Unsheltered Street Count Form – Observational Tool

JAN. 28, 2015

Location of Interview: (BE SPECIFIC) _____

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"/>

2. Total persons perceived to be staying together as a family unit:

Adults (18+): _____ Children (17 or under): _____

3. 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) _____

4. What is the person's estimated age?**Mark 1 to 9**

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

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
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
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
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
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

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 Alaska 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	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

8. Other information or 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 / 1-5-15 / v4

DEMOGRAPHIC & HOUSEHOLD INFORMATION – Now, I am going to ask you for some information about your background, including how you identify in your race and ethnicity, gender, and sexual orientation. We would like to improve services for all youth including LGBT youth.

8. Do you identify as Hispanic or Latino?

a. ☐ Yes b. ☐ No

9. With which race(s) do you most identify? Check all that apply.

- a. ☐ Black/African American
- b. ☐ Native American or Alaskan Native
- c. ☐ Asian
- d. ☐ Native Hawaiian or Other Pacific Islander
- e. ☐ White
- f. ☐ Don't know

10. How do you identify?

- a. ☐ Female
- b. ☐ Male
- c. ☐ Transgender (Male to Female)
- d. ☐ Transgender (Female to Male)
- e. ☐ Other: _____
- f. ☐ Not sure

11. Which of the following best represents how you think of yourself?

- a. ☐ Gay
- b. ☐ Lesbian
- c. ☐ Straight
- d. ☐ Bisexual
- e. ☐ Queer
- f. ☐ I don't know/Questioning
- g. ☐ Prefer not to answer
- h. ☐ Other: _____

12. If you are a parent or legal guardian,

a. How many children have you had?

_____ child(ren) ☐ Not applicable

b. Are you an expecting parent?

- a. ☐ Yes b. ☐ No
- c. ☐ Not sure d. ☐ Prefer not to answer
- e. ☐ Not applicable

13. IF person is older than 18: 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. As a reminder, these questions are completely voluntary. This set of questions deals with some physical, mental, emotional, and developmental issues that people may experience.

Do you or have you experienced:	Yes	No	If YES: does this keep you from holding a job or stable housing?	Yes	No	N/A
a. Chronic depression	<input type="checkbox"/>	<input type="checkbox"/>	a. Chronic depression	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> Self-diagnosed <input type="checkbox"/> Clinically diagnosed			b. Post-Traumatic Stress Disorder (PTSD)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Post-Traumatic Stress Disorder (PTSD)	<input type="checkbox"/>	<input type="checkbox"/>	c. Serious mental health issue	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Serious mental health issue	<input type="checkbox"/>	<input type="checkbox"/>	d. Alcohol use	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Alcohol use	<input type="checkbox"/>	<input type="checkbox"/>	e. Drug use	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Drug use	<input type="checkbox"/>	<input type="checkbox"/>	f. Learning disability	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Learning disability	<input type="checkbox"/>	<input type="checkbox"/>	g. Traumatic brain injury	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Traumatic brain injury	<input type="checkbox"/>	<input type="checkbox"/>	h. Chronic health condition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Chronic health condition	<input type="checkbox"/>	<input type="checkbox"/>	i. HIV positive diagnosis/AIDS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. HIV positive diagnosis/AIDS	<input type="checkbox"/>	<input type="checkbox"/>	j. STD/STI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. STD/STI	<input type="checkbox"/>	<input type="checkbox"/>	k. Physical disability	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. Physical disability	<input type="checkbox"/>	<input type="checkbox"/>	l. Physical, sexual, emotional abuse	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. Physical, sexual, emotional abuse	<input type="checkbox"/>	<input type="checkbox"/>	m. Domestic/intimate partner violence	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. Domestic/intimate partner violence	<input type="checkbox"/>	<input type="checkbox"/>				

Comment Box:

a.
b.
c.
d.
e.
f.
g.
h.
i.
j.
k.
l.
m.

EDUCATION, EMPLOYMENT, & EXPERIENCES – Next, I am going to ask a few questions about your education and employment, and some of your life experiences.

14. What is the last year of school you completed?

- a. ☐ 9th grade or less f. ☐ Associate's degree
 b. ☐ 9th – 11th grade g. ☐ Bachelor's degree
 c. ☐ 12th grade (diploma) h. ☐ Post-secondary training
 d. ☐ GED certificate
 e. ☐ Some college

15. Are you currently attending or enrolled in school?

- a. ☐ Yes b. ☐ No

16. Do you currently have a job, paid internship, or other type of employment?

- a. ☐ Yes b. ☐ No

17. Have you ever been in foster care? For example, were you ever taken out of your home and placed with other family members, a foster family, a group home, etc.

- a. ☐ Yes b. ☐ No

18. Before you were 18, were you ever involved in the justice system? This includes jail, juvenile hall, probation camp, etc.

- a. ☐ Yes b. ☐ No

19. As an adult (age 18 and over), have you ever been involved in the justice system? This includes staying overnight or longer in jail or prison, and being on probation or parole.

- a. ☐ Yes b. ☐ No c. ☐ Not applicable

20. Have you ever served in the U.S. Armed Forces? This includes the Army, Navy, Air Force, Marine Corps, Coast Guard, or active duty National Guard/Reserve.

- a. ☐ Yes b. ☐ No

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

- a. ☐ Yes b. ☐ No

22. Are you currently accessing any of the following services/assistance in the community?

- a. ☐ Emergency shelter
 b. ☐ Free meals
 c. ☐ Bus passes
 d. ☐ Job training/employment services
 e. ☐ Drop-in/Shelter day services
 f. ☐ Legal assistance
 g. ☐ Transitional housing
 h. ☐ Immigration services
 i. ☐ Health services
 j. ☐ Mental health services
 k. ☐ Alcohol/drug counseling
 l. ☐ Other:
 m. ☐ Not using any services

23. Do you receive any disability benefits such as Social Security Income (SSI), SS Disability, or Veteran's Disability Benefits?

- a. ☐ Yes b. ☐ No

24. Have any of the following issues prevented you from accessing these services? Check all that apply.

- a. ☐ Lack of transportation
 b. ☐ Did not have I.D./personal documents
 c. ☐ Did not know where to go for help
 d. ☐ Did not qualify for services
 e. ☐ Placed on a wait list and never heard back
 f. ☐ Did not follow through or return for services
 g. ☐ Language barrier
 h. ☐ Felt uncomfortable
 i. ☐ Could not access services for people my age
 j. ☐ Some other reason: _____
 k. ☐ I have not experienced any issues

HOUSEHOLD – Lastly, I have some questions about the household members who are staying with you. Again, your responses will not be shared with anyone outside of our team.

25. Including yourself, how many people in your family/friend circle will sleep in the same place as you tonight?

____ Children (under 18) ____ Youth (18-24) ____ Adults (25 and older)

____ ☐ By yourself (If this box is checked do NOT complete questions 26-27)

26. You said there will be [X] people in your family/friend circle tonight. Not including yourself, what is their:

	Person 1	Person 2	Person 3	Person 4	Person 5
First & Last Initial Relationship to you	_____ <input type="checkbox"/> Child <input type="checkbox"/> Spouse or partner <input type="checkbox"/> Other family <input type="checkbox"/> Non-married partner <input type="checkbox"/> Other	_____ <input type="checkbox"/> Child <input type="checkbox"/> Spouse or partner <input type="checkbox"/> Other family <input type="checkbox"/> Non-married partner <input type="checkbox"/> Other	_____ <input type="checkbox"/> Child <input type="checkbox"/> Spouse or partner <input type="checkbox"/> Other family <input type="checkbox"/> Non-married partner <input type="checkbox"/> Other	_____ <input type="checkbox"/> Child <input type="checkbox"/> Spouse or partner <input type="checkbox"/> Other family <input type="checkbox"/> Non-married partner <input type="checkbox"/> Other	_____ <input type="checkbox"/> Child <input type="checkbox"/> Spouse or partner <input type="checkbox"/> Other family <input type="checkbox"/> Non-married partner <input type="checkbox"/> Other
Age					
Year/Month of Birthday [MM/YY]	/	/	/	/	/
Ethnicity	<input type="checkbox"/> Non-Hispanic/ non-Latino <input type="checkbox"/> Hispanic/Latino	<input type="checkbox"/> Non-Hispanic/ non-Latino <input type="checkbox"/> Hispanic/Latino	<input type="checkbox"/> Non-Hispanic/ non-Latino <input type="checkbox"/> Hispanic/Latino	<input type="checkbox"/> Non-Hispanic/ non-Latino <input type="checkbox"/> Hispanic/Latino	<input type="checkbox"/> Non-Hispanic/ non-Latino <input type="checkbox"/> Hispanic/Latino
Race	<input type="checkbox"/> Black/African American <input type="checkbox"/> Native American or Alaskan Native <input type="checkbox"/> Asian <input type="checkbox"/> Native Hawaiian or Other Pacific Islander <input type="checkbox"/> White	<input type="checkbox"/> Black/African American <input type="checkbox"/> Native American or Alaskan Native <input type="checkbox"/> Asian <input type="checkbox"/> Native Hawaiian or Other Pacific Islander <input type="checkbox"/> White	<input type="checkbox"/> Black/African American <input type="checkbox"/> Native American or Alaskan Native <input type="checkbox"/> Asian <input type="checkbox"/> Native Hawaiian or Other Pacific Islander <input type="checkbox"/> White	<input type="checkbox"/> Black/African American <input type="checkbox"/> Native American or Alaskan Native <input type="checkbox"/> Asian <input type="checkbox"/> Native Hawaiian or Other Pacific Islander <input type="checkbox"/> White	<input type="checkbox"/> Black/African American <input type="checkbox"/> Native American or Alaskan Native <input type="checkbox"/> Asian <input type="checkbox"/> Native Hawaiian or Other Pacific Islander <input type="checkbox"/> White

	Person 1	Person 2	Person 3	Person 4	Person 5
How Do They Identify?	<input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Transgender (Male to Female) <input type="checkbox"/> Transgender (Female to Male) <input type="checkbox"/> Not sure	<input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Transgender (Male to Female) <input type="checkbox"/> Transgender (Female to Male) <input type="checkbox"/> Not sure	<input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Transgender (Male to Female) <input type="checkbox"/> Transgender (Female to Male) <input type="checkbox"/> Not sure	<input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Transgender (Male to Female) <input type="checkbox"/> Transgender (Female to Male) <input type="checkbox"/> Not sure	<input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Transgender (Male to Female) <input type="checkbox"/> Transgender (Female to Male) <input type="checkbox"/> Not sure

27. If person(s) are greater than 18: Have they:
(If person(s) are less than 18, then skip this question)

	Person 1	Person 2	Person 3	Person 4	Person 5
Stayed in shelters or places not meant for regular sleeping 4 or more times in the last 3 years?	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No
How much time in the last 3 years have they spent staying in shelters or places not meant for regular sleeping?	___ Days ___ Weeks ___ Months ___ Years	___ Days ___ Weeks ___ Months ___ Years	___ Days ___ Weeks ___ Months ___ Years	___ Days ___ Weeks ___ Months ___ Years	___ Days ___ Weeks ___ Months ___ Years
Ever served in the U.S. Armed Forces?	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No
Do they or have they ever experienced any of the following physical, mental, emotional, or developmental issues? IF YES: Which?	<input type="checkbox"/> Chronic depression <input type="checkbox"/> PTSD <input type="checkbox"/> Serious mental health issue <input type="checkbox"/> Alcohol use abuse issue <input type="checkbox"/> Learning disability <input type="checkbox"/> Traumatic brain injury <input type="checkbox"/> Chronic health condition <input type="checkbox"/> HIV / AIDS <input type="checkbox"/> STD / STI <input type="checkbox"/> Physical disability IF YES: Does it keep them from holding a job or stable housing? <input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Chronic depression <input type="checkbox"/> PTSD <input type="checkbox"/> Serious mental health issue <input type="checkbox"/> Alcohol use abuse issue <input type="checkbox"/> Learning disability <input type="checkbox"/> Traumatic brain injury <input type="checkbox"/> Chronic health condition <input type="checkbox"/> HIV / AIDS <input type="checkbox"/> STD / STI <input type="checkbox"/> Physical disability <input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Chronic depression <input type="checkbox"/> PTSD <input type="checkbox"/> Serious mental health issue <input type="checkbox"/> Alcohol use abuse issue <input type="checkbox"/> Learning disability <input type="checkbox"/> Traumatic brain injury <input type="checkbox"/> Chronic health condition <input type="checkbox"/> HIV / AIDS <input type="checkbox"/> STD / STI <input type="checkbox"/> Physical disability <input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Chronic depression <input type="checkbox"/> PTSD <input type="checkbox"/> Serious mental health issue <input type="checkbox"/> Alcohol use abuse issue <input type="checkbox"/> Learning disability <input type="checkbox"/> Traumatic brain injury <input type="checkbox"/> Chronic health condition <input type="checkbox"/> HIV / AIDS <input type="checkbox"/> STD / STI <input type="checkbox"/> Physical disability <input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Chronic depression <input type="checkbox"/> PTSD <input type="checkbox"/> Serious mental health issue <input type="checkbox"/> Alcohol use abuse issue <input type="checkbox"/> Learning disability <input type="checkbox"/> Traumatic brain injury <input type="checkbox"/> Chronic health condition <input type="checkbox"/> HIV / AIDS <input type="checkbox"/> STD / STI <input type="checkbox"/> Physical disability <input type="checkbox"/> Yes <input type="checkbox"/> No

28. Where can we encounter other unaccompanied homeless youth? _____

29. Was transportation an issue to get to this event? a. ☐ Yes b. ☐ No

THANK YOU for taking the time to participate in this survey! Is there anything else you would like to share to help us better serve you and other young people in our community?

NAME OF INTERVIEWER: _____
 DATE: _____
 TIME: _____ a.m. or p.m.
 LOCATION: _____

Appendix B: City Summary Tables

2015 Unsheltered Homeless Count Overall and Subpopulation Data - BANNING

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	5	0	0	0	5	17%
	Asian	1	0	0	0	1	3%
	Black or African American	3	0	0	0	3	10%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	14	1	0	0	15	50%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	3	1	0	0	4	13%
	Blank	2	0	0	0	2	7%
Ethnicity	Hispanic	7	0	0	0	7	1%
	Not Hispanic	21	1	0	0	22	73%
	Blank	0	1	0	0	1	3%
Gender	Female	9	0	0	0	9	30%
	Male	18	2	0	0	20	67%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	1	0	0	0	1	3%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	1	0	0	0	1	3%
	25-29	3	0	0	0	3	10%
	30-39	12	1	0	0	13	43%
	40-49	2	0	0	0	2	7%
	50-61	10	0	0	0	10	33%

	62-69	0	1	0	0	1	3%
	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	9		0		9	32%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	4		0		4	14%
	Veterans	6		0		6	21%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	4		0		4	14%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	6		0		6	21%
	Domestic Violence	9		0		9	32%
	Special Education	5		0		5	18%
	Alcohol Use	15		0		15	54%
	Drug Use	10		0		10	36%
	Ongoing Health Problems	5		0		5	18%
	PTSD	4		0		4	14%
	Mental Health Conditions	4		0		4	14%
	Physical Disability	6		0		6	21%
	Developmental Disability	4		0		4	14%
	Brain Injury	6		0		6	21%
Totals		28	2	0	0	30	2%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - BEAUMONT

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0	0	0%
	Asian	0	0	0	0	0	0%
	Black or African American	1	1	0	0	2	14%
	Native Hawaiian, Pacific Islander	0	1	0	0	1	7%
	White	11	0	0	0	11	79%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Ethnicity	Hispanic	0	0	0	0	0	0%
	Not Hispanic	12	2	0	0	14	100%
	Blank	2	0	0	0	2	14%
Gender	Female	2	1	0	0	3	21%
	Male	10	1	0	0	11	79%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	0	0	0	0	0	0%
	25-29	1	0	0	0	1	7%
	30-39	2	1	0	0	3	21%
	40-49	1	1	0	0	2	14%
	50-61	5	0	0	0	5	36%
	62-69	3	0	0	0	3	21%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	4		0		4	33%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	3		0		3	25%
	Veterans	2		0		2	17%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	4		0		4	33%
	Foster Care			0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	5		0		5	42%
	Domestic Violence	2		0		2	17%
	Special Education	2		0		2	17%
	Alcohol Use	7		0		7	58%
	Drug Use	3		0		3	25%
	Ongoing Health Problems	3		0		3	25%
	PTSD	3		0		3	25%
	Mental Health Conditions	4		0		4	33%
	Physical Disability	2		0		2	17%
	Developmental Disability	0		0		0	0%
	Brain Injury	2		0		2	17%
Totals		12	2	0	0	14	1%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - BLYTHE

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	1	0	0	1	2%
	Asian	1	0	0	0	1	2%
	Black or African American	4	1	0	0	5	10%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	21	15	0	0	36	69%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	4	5	0	0	9	17%
Ethnicity	Hispanic	4	5	0	0	9	1%
	Not Hispanic	26	17	0	0	43	83%
	Blank	0	0	0	0	0	0%
Gender	Female	6	5	0	0	11	21%
	Male	24	17	0	0	41	79%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	0	0	0	0	0	0%
	25-29	0	1	0	0	1	2%
	30-39	3	2	0	0	5	10%
	40-49	4	6	0	0	10	19%
	50-61	17	13	0	0	30	58%
	62-69	4	0	0	0	4	8%

	70-79	1	0	0	0	1	2%
	80+	0	0	0	0	0	0%
	Blank	1	0	0	0	1	2%
Subpopulations	Chronically Homeless	20		0		20	67%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	6		0		6	20%
	Veterans	8		0		8	27%
	Veterans Benefits	2		0		2	7%
	Disability Benefits	13		0		13	43%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	1		0		1	3%
	Physical, Sexual, Emotional Abuse	8		0		8	27%
	Domestic Violence	4		0		4	13%
	Special Education	6		0		6	20%
	Alcohol Use	12		0		12	40%
	Drug Use	11		0		11	37%
	Ongoing Health Problems	15		0		15	50%
	PTSD	8		0		8	27%
	Mental Health Conditions	17		0		17	57%
	Physical Disability	18		0		18	60%
	Developmental Disability	8		0		8	27%
	Brain Injury	7		0		7	23%
Totals		30	22	0	0	52	3%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - CATHEDRAL CITY

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	0	0	3	8%
	Asian	0	0	0	0	0	0%
	Black or African American	2	0	0	0	2	5%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	19	5	0	0	24	63%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	1	5	0	0	6	16%
	Blank	0	2	0	0	2	5%
Ethnicity	Hispanic	4	2	0	0	6	1%
	Not Hispanic	22	9	0	0	31	82%
	Blank	0	1	0	0	1	3%
Gender	Female	6	4	0	0	10	26%
	Male	20	6	0	0	26	68%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	2	0	0	2	5%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	2	0	0	2	5%
	18-24	0	0	0	0	0	0%
	25-29	0	0	0	0	0	0%
	30-39	4	2	0	0	6	16%
	40-49	2	2	0	0	4	11%
	50-61	14	3	0	0	17	45%
	62-69	3	1	0	0	4	11%

	70-79	1	0	0	0	1	3%
	80+	0	0	0	0	0	0%
	Blank	2	2	0	0	4	11%
Subpopulations	Chronically Homeless	9		0		9	35%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	3		0		3	12%
	Veterans	5		0		5	19%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	9		0		9	35%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	4		0		4	15%
	Domestic Violence	5		0		5	19%
	Special Education	1		0		1	4%
	Alcohol Use	12		0		12	46%
	Drug Use	10		0		10	38%
	Ongoing Health Problems	10		0		10	38%
	PTSD	7		0		7	27%
	Mental Health Conditions	12		0		12	46%
	Physical Disability	11		0		11	42%
	Developmental Disability	4		0		4	15%
	Brain Injury	4		0		4	15%
Totals		26	12	0	0	38	2%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - COACHELLA

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	0	0	1	2%
	Asian	0	0	0	0	0	0%
	Black or African American	2	0	0	0	2	5%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	18	1	0	0	19	46%
	Multiple Races	3	0	0	0	3	7%
	Don't Know or Refused	11	2	0	0	13	32%
	Blank	3	0	0	0	3	7%
Ethnicity	Hispanic	15	2	0	0	17	3%
	Not Hispanic	23	1	0	0	24	59%
	Blank	0	0	0	0	0	0%
Gender	Female	9	0	0	0	9	22%
	Male	29	3	0	0	32	78%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	1	0	0	0	1	2%
	25-29	0	0	0	0	0	0%
	30-39	5	1	0	0	6	15%
	40-49	10	1	0	0	11	27%
	50-61	17	1	0	0	18	44%
	62-69	4	0	0	0	4	10%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	15		0		15	39%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	8		0		8	21%
	Veterans	11		0		11	29%
	Veterans Benefits	1		0		1	3%
	Disability Benefits	7		0		7	18%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	8		0		8	21%
	Domestic Violence	11		0		11	29%
	Special Education	2		0		2	5%
	Alcohol Use	19		0		19	50%
	Drug Use	11		0		11	29%
	Ongoing Health Problems	12		0		12	32%
	PTSD	5		0		5	13%
	Mental Health Conditions	8		0		8	21%
	Physical Disability	11		0		11	29%
	Developmental Disability	7		0		7	18%
	Brain Injury	11		0		11	29%
Totals		38	3	0	0	41	3%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - CORONA

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	2	0	0	0	2	3%
	Asian	0	0	0	0	0	0%
	Black or African American	4	2	0	0	6	9%
	Native Hawaiian, Pacific Islander	2	0	0	0	2	3%
	White	32	7	0	0	39	57%
	Multiple Races	2	0	0	0	2	3%
	Don't Know or Refused	10	3	0	0	13	19%
	Blank	6	0	0	0	6	9%
Ethnicity	Hispanic	27	1	0	0	28	4%
	Not Hispanic	29	8	0	0	37	54%
	Blank	1	3	0	0	4	6%
Gender	Female	23	1	0	0	24	35%
	Male	33	9	0	0	42	61%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	1	2	0	0	3	4%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	6	0	0	0	6	9%
	25-29	8	1	0	0	9	13%
	30-39	10	2	0	0	12	17%
	40-49	12	1	0	0	13	19%

	50-61	17	6	0	0	23	33%
	62-69	2	0	0	0	2	3%
	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	2	2	0	0	4	6%
Subpopulations	Chronically Homeless	20		0		20	35%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	15		0		15	26%
	Veterans	2		0		2	4%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	6		0		6	11%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	2		0		2	4%
	Physical, Sexual, Emotional Abuse	7		0		7	12%
	Domestic Violence	10		0		10	18%
	Special Education	6		0		6	11%
	Alcohol Use	19		0		19	33%
	Drug Use	17		0		17	30%
	Ongoing Health Problems	12		0		12	21%
	PTSD	6		0		6	11%
	Mental Health Conditions	9		0		9	16%
	Physical Disability	16		0		16	28%
	Developmental Disability	5		0		5	9%
	Brain Injury	5		0		5	9%
Totals		57	12	0	0	69	4%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - DESERT HOT SPRINGS

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	0	0	1	5%
	Asian	0	0	0	0	0	0%
	Black or African American	0	0	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	9	5	0	0	14	67%
	Multiple Races	1	0	0	0	1	5%
	Don't Know or Refused	1	1	0	0	2	10%
	Blank	3	0	0	0	3	14%
Ethnicity	Hispanic	4	1	0	0	5	1%
	Not Hispanic	11	4	0	0	15	71%
	Blank	0	1	0	0	1	5%
Gender	Female	2	2	0	0	4	19%
	Male	13	4	0	0	17	81%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0		0	0	0	0%
	18-24	1	1	0	0	2	10%
	25-29	2	2	0	0	4	19%
	30-39	3	1	0	0	4	19%
	40-49	5	0	0	0	5	24%
	50-61	3	2	0	0	5	24%
	62-69	1	0	0	0	1	5%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	6		0		6	40%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	2		0		2	13%
	Veterans	1		0		1	7%
	Veterans Benefits	2		0		2	13%
	Disability Benefits	5		0		5	33%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	3		0		3	20%
	Domestic Violence	5		0		5	33%
	Special Education	3		0		3	20%
	Alcohol Use	7		0		7	47%
	Drug Use	4		0		4	27%
	Ongoing Health Problems	5		0		5	33%
	PTSD	2		0		2	13%
	Mental Health Conditions	6		0		6	40%
	Physical Disability	3		0		3	20%
	Developmental Disability	1		0		1	7%
	Brain Injury	5		0		5	33%
Totals		15	6	0	0	21	1%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - HEMET

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	0	0	3	3%
	Asian	0	0	0	0	0	0%
	Black or African American	9	3	0	0	12	10%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	71	7	0	0	78	67%
	Multiple Races	2	0	0	0	2	2%
	Don't Know or Refused	7	2	0	0	9	8%
	Blank	11	2	0	0	13	11%
Ethnicity	Hispanic	24	2	0	0	26	4%
	Not Hispanic	74	9	0	0	83	71%
	Blank	5	3	0	0	8	7%
Gender	Female	26	3	0	0	29	25%
	Male	72	9	0	0	81	69%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	3	0	0	0	3	3%
	Don't Know or Refused	0	2	0	0	2	2%
	Blank	2	0	0	0	2	2%
Age	17 or under	1	0	0	0	1	1%
	18-24	4	0	0	0	4	3%
	25-29	4	4	0	0	8	7%
	30-39	20	5	0	0	25	21%
	40-49	29	3	0	0	32	27%
	50-61	22	1	0	0	23	20%
	62-69	7	0	0	0	7	6%

	70-79	0	1	0	0	1	1%
	80+	0	0	0	0	0	0%
	Blank	16	0	0	0	16	14%
Subpopulations	Chronically Homeless	29		0		29	28%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	28		0		28	27%
	Veterans	5		0		5	5%
	Veterans Benefits	6		0		6	6%
	Disability Benefits	15		0		15	15%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	2		0		2	2%
	Physical, Sexual, Emotional Abuse	21		0		21	20%
	Domestic Violence	24		0		24	23%
	Special Education	17		0		17	17%
	Alcohol Use	47		0		47	46%
	Drug Use	28		0		28	27%
	Ongoing Health Problems	30		0		30	29%
	PTSD	14		0		14	14%
	Mental Health Conditions	32		0		32	31%
	Physical Disability	24		0		24	23%
	Developmental Disability	18		0		18	17%
	Brain Injury	12		0		12	12%
Totals		103	14	0	0	117	7%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - INDIO

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	2	1	0	0	3	3%
	Asian	1	0	0	0	1	1%
	Black or African American	4	0	0	0	4	4%
	Native Hawaiian, Pacific Islander	1	0	0	0	1	1%
	White	34	6	0	1	41	45%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	11	1	0	1	13	14%
	Blank	14	15	0	0	29	32%
Ethnicity	Hispanic	40	13	0	0	53	8%
	Not Hispanic	20	3	0	2	25	27%
	Blank	7	7	0	0	14	15%
Gender	Female	17	8	0	0	25	27%
	Male	48	13	0	2	63	68%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	1	0	0	0	1	1%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	1	2	0	0	3	3%
Age	17 or under	0	0	0	0	0	0%
	18-24	2	0	0	2	4	4%
	25-29	4	0	0	0	4	4%
	30-39	4	5	0	0	9	10%
	40-49	19	8	0	0	27	29%
	50-61	22	5	0	0	27	29%
	62-69	12	0	0	0	12	13%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	4	5	0	0	9	10%
Subpopulations	Chronically Homeless	15		0		15	22%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	9		0		9	13%
	Veterans	3		0		3	4%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	6		0		6	9%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	4		0		4	6%
	Physical, Sexual, Emotional Abuse	6		0		6	9%
	Domestic Violence	10		0		10	15%
	Special Education	3		0		3	4%
	Alcohol Use	17		0		17	25%
	Drug Use	13		0		13	19%
	Ongoing Health Problems	20		0		20	30%
	PTSD	8		0		8	12%
	Mental Health Conditions	13		0		13	19%
	Physical Disability	16		0		16	24%
	Developmental Disability	6		0		6	9%
	Brain Injury	10		0		10	15%
Totals		67	23	0	2	92	6%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - JURUPA VALLEY

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	4	0	0	0	4	2%
	Asian	1	0	0	0	1	1%
	Black or African American	9	2	0	0	11	7%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	63	13	0	0	76	45%
	Multiple Races	3	0	0	0	3	2%
	Don't Know or Refused	1	56	0	0	57	34%
	Blank	12	4	0	0	16	10%
Ethnicity	Hispanic	22	3	0	0	25	4%
	Not Hispanic	62	15	0	0	77	46%
	Blank	9	57	0	0	66	39%
Gender	Female	37	12	0	0	49	29%
	Male	56	21	0	0	77	46%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	42	0	0	42	25%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	4	3	0	0	7	4%
	25-29	10	1	0	0	11	7%
	30-39	15	1	0	0	16	10%
	40-49	20	12	0	0	32	19%
	50-61	34	2	0	0	36	21%
	62-69	5	2	0	0	7	4%

	70-79	0	1	0	0	1	1%
	80+	0	0	0	0	0	0%
	Blank	5	54	0	0	59	35%
Subpopulations	Chronically Homeless	32		0		32	34%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	9		0		9	10%
	Veterans	3		0		3	3%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	12		0		12	13%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	3		0		3	3%
	Physical, Sexual, Emotional Abuse	17		0		17	18%
	Domestic Violence	27		0		27	29%
	Special Education	10		0		10	11%
	Alcohol Use	43		0		43	46%
	Drug Use	45		0		45	48%
	Ongoing Health Problems	25		0		25	27%
	PTSD	20		0		20	22%
	Mental Health Conditions	32		0		32	34%
	Physical Disability	27		0		27	29%
	Developmental Disability	14		0		14	15%
	Brain Injury	13		0		13	14%
Totals		93	75	0	0	168	11%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - LA QUINTA

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0	0	0%
	Asian	0	0	0	0	0	0%
	Black or African American	1	0	0	0	1	10%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	6	2	0	0	8	80%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	1	0	0	0	1	10%
Ethnicity	Hispanic	1	0	0	0	1	0%
	Not Hispanic	7	2	0	0	9	90%
	Blank	0	0	0	0	0	0%
Gender	Female	2	1	0	0	3	30%
	Male	6	1	0	0	7	70%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	0	0	0	0	0	0%
	25-29	0	0	0	0	0	0%
	30-39	0	0	0	0	0	0%
	40-49	1	0	0	0	1	10%
	50-61	4	0	0	0	4	40%
	62-69	1	1	0	0	2	20%

	70-79	2	1	0	0	3	30%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	4		0		4	50%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	1		0		1	13%
	Veterans	1		0		1	13%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	5		0		5	63%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	1		0		1	13%
	Domestic Violence	1		0		1	13%
	Special Education	2		0		2	25%
	Alcohol Use	4		0		4	50%
	Drug Use	2		0		2	25%
	Ongoing Health Problems	1		0		1	13%
	PTSD	0		0		0	0%
	Mental Health Conditions	4		0		4	50%
	Physical Disability	5		0		5	63%
	Developmental Disability	2		0		2	25%
	Brain Injury	2		0		2	25%
Totals		8	2	0	0	10	1%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - LAKE ELSINORE

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	2	1	0	0	3	6%
	Asian	0	0	0	0	0	0%
	Black or African American	0	1	0	0	1	2%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	38	4	2	0	44	86%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	1	0	0	0	1	2%
	Blank	2	0	0	0	2	4%
Ethnicity	Hispanic	6	0	0	0	6	1%
	Not Hispanic	37	6	2	0	45	88%
	Blank	0	0	0	0	0	0%
Gender	Female	17	1	1	0	19	37%
	Male	25	5	1	0	31	61%
	Transgender (Male to Female)	1	0	0	0	1	2%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	1	0	0	0	1	2%
	18-24	6	0	2	0	8	16%
	25-29	2	2	0	0	4	8%
	30-39	6	0	0	0	6	12%
	40-49	14	2	0	0	16	31%
	50-61	12	1	0	0	13	25%
	62-69	1	1	0	0	2	4%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	1	0	0	0	1	2%
Subpopulations	Chronically Homeless	18		2		20	44%
	Families with Children	5		0		5	11%
	Depression	n/a		1		1	50%
	Minor Justice Involvement	n/a		1		1	50%
	Adult Justice Involvement	n/a		1		0	50%
	Recently Released	13		n/a		13	30%
	Veterans	4		0		4	9%
	Veterans Benefits	1		0		1	2%
	Disability Benefits	7		1		8	18%
	Foster Care	n/a		2		2	100%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	7		1		8	18%
	Domestic Violence	10		0		10	22%
	Special Education	6		n/a		6	14%
	Alcohol Use	17		0		17	38%
	Drug Use	22		1		23	51%
	Ongoing Health Problems	6		0		6	13%
	PTSD	7		2		9	20%
	Mental Health Conditions	13		2		15	33%
	Physical Disability	12		0		12	27%
	Developmental Disability	4		2		6	13%
	Brain Injury	6		0		6	13%
Totals		43	6	2	0	51	3%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - MENIFEE

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	0	0	1	6%
	Asian	0	1	0	0	1	6%
	Black or African American	0	0	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	7	7	0	0	14	88%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Ethnicity	Hispanic	0	0	0	0	0	0%
	Not Hispanic	7	4	0	0	11	69%
	Blank	1	4	0	0	5	31%
Gender	Female	1	3	0	0	4	25%
	Male	7	5	0	0	12	75%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	0	1	0	0	1	6%
	25-29	0	1	0	0	1	6%
	30-39	2	0	0	0	2	13%
	40-49	0	0	0	0	0	0%
	50-61	4	4	0	0	8	50%
	62-69	1	0	0	0	1	6%

	70-79	0	1	0	0	1	6%
	80+	0	0	0	0	0	0%
	Blank	1	1	0	0	2	13%
Subpopulations	Chronically Homeless	3		0		3	38%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	3		0		3	38%
	Veterans	1		0		1	13%
	Veterans Benefits	1		0		1	13%
	Disability Benefits	0		0		0	0%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	1		0		1	13%
	Domestic Violence	1		0		1	13%
	Special Education	1		0		1	13%
	Alcohol Use	6		0		6	75%
	Drug Use	2		0		2	25%
	Ongoing Health Problems	4		0		4	50%
	PTSD	1		0		1	13%
	Mental Health Conditions	2		0		2	25%
	Physical Disability	2		0		2	25%
	Developmental Disability	0		0		0	0%
	Brain Injury	0		0		0	0%
Totals		8	8	0	0	16	1%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - MORENO VALLEY

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	0	0	1	2%
	Asian	0	0	0	0	0	0%
	Black or African American	6	7	0	0	13	21%
	Native Hawaiian, Pacific Islander	1	0	0	0	1	2%
	White	19	14	0	0	33	54%
	Multiple Races	3	0	0	0	3	5%
	Don't Know or Refused	3	3	0	0	6	10%
	Blank	4	0	0	0	4	7%
Ethnicity	Hispanic	12	3	0	0	15	25%
	Not Hispanic	21	19	0	0	40	66%
	Blank	4	2	0	0	6	10%
Gender	Female	7	2	0	0	9	15%
	Male	29	21	0	0	50	82%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	1	0	0	1	2%
	Blank	1	0	0	0	1	2%
Age	17 or under	0	0	0	0	0	0%
	18-24	2	1	0	0	3	5%
	25-29	5	3	0	0	8	13%
	30-39	8	4	0	0	12	20%
	40-49	4	9	0	0	13	21%
	50-61	9	3	0	0	12	20%
	62-69	4	2	0	0	6	10%

	70-79	1	1	0	0	2	3%
	80+	0	0	0	0	0	0%
	Blank	4	1	0	0	5	8%
Subpopulations	Chronically Homeless	15		0		15	41%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	8		0		8	22%
	Veterans	3		0		3	8%
	Veterans Benefits	2		0		2	5%
	Disability Benefits	5		0		5	14%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	1		0		1	3%
	Domestic Violence	5		0		5	14%
	Special Education	1		0		1	3%
	Alcohol Use	15		0		15	41%
	Drug Use	8		0		8	22%
	Ongoing Health Problems	7		0		7	19%
	PTSD	3		0		3	8%
	Mental Health Conditions	7		0		7	19%
	Physical Disability	9		0		9	24%
	Developmental Disability	5		0		5	14%
	Brain Injury	3		0		3	8%
2015 Totals		37	24	0	0	61	4%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - NORCO

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0	0	0%
	Asian	0	0	0	0	0	0%
	Black or African American	0	0	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	0	4	0	0	4	80%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	0	1	0	0	1	20%
	Blank	0	0	0	0	0	0%
Ethnicity	Hispanic	0	2	0	0	2	40%
	Not Hispanic	0	3	0	0	3	60%
	Blank	0	0	0	0	0	0%
Gender	Female	0	1	0	0	1	20%
	Male	0	4	0	0	4	80%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	1	0	0	1	20%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	0	0	0	0	0	0%
	25-29	0	0	0	0	0	0%
	30-39	0	2	0	0	2	40%
	40-49	0	2	0	0	2	40%
	50-61	0	0	0	0	0	0%
	62-69	0	0	0	0	0	0%

	70-79	0	1	0	0	1	20%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	0		0		0	0%
	Families with Children	0		0		0	0%
	Depression	0		0		0	0%
	Minor Justice Involvement	0		0		0	0%
	Adult Justice Involvement	0		0		0	0%
	Recently Released	0		0		0	0%
	Veterans	0		0		0	0%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	0		0		0	0%
	Foster Care	0		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	0		0		0	0%
	Domestic Violence	0		0		0	0%
	Special Education	0		0		0	0%
	Alcohol Use	0		0		0	0%
	Drug Use	0		0		0	0%
	Ongoing Health Problems	0		0		0	0%
	PTSD	0		0		0	0%
	Mental Health Conditions	0		0		0	0%
	Physical Disability	0		0		0	0%
	Developmental Disability	0		0		0	0%
	Brain Injury	0		0		0	0%
Totals		0	5	0	0	5	0%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - PALM DESERT

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0	0	0%
	Asian	0	0	0	0	0	0%
	Black or African American	0	0	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	10	6	0	0	16	100%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Ethnicity	Hispanic	1	0	0	0	1	0%
	Not Hispanic	9	6	0	0	15	94%
	Blank	0	0	0	0	0	0%
Gender	Female	3	0	0	0	3	19%
	Male	7	5	0	0	12	75%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	1	0	0	1	6%
	Blank	0	0	0	0	0	0%
Age	17 or under	1	0	0	0	1	6%
	18-24	0	0	0	0	0	0%
	25-29	1	1	0	0	2	13%
	30-39	0	0	0	0	0	0%
	40-49	2	2	0	0	4	25%
	50-61	6	3	0	0	9	1%
	62-69	0	0	0	0	0	0%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	1		0		1	10%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	1		0		1	10%
	Veterans	2		0		2	20%
	Veterans Benefits	1		0		1	10%
	Disability Benefits	4		0		4	40%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	1		0		1	10%
	Domestic Violence	3		0		3	30%
	Special Education	3		0		3	30%
	Alcohol Use	7		0		7	70%
	Drug Use	5		0		5	50%
	Ongoing Health Problems	4		0		4	40%
	PTSD	5		0		5	50%
	Mental Health Conditions	7		0		7	70%
	Physical Disability	8		0		8	80%
	Developmental Disability	3		0		3	30%
	Brain Injury	0		0		0	0%
Totals		10	6	0	0	16	1%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - PALM SPRINGS

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	0	0	3	3%
	Asian	2	0	0	0	2	2%
	Black or African American	3	7	0	3	13	11%
	Native Hawaiian, Pacific Islander	2	0	0	0	2	2%
	White	49	26	3	0	78	66%
	Multiple Races	1	0	0	0	1	1%
	Don't Know or Refused	0	13	0	0	13	11%
	Blank	3	3	0	0	6	5%
Ethnicity	Hispanic	11	4	0	1	16	2%
	Not Hispanic	51	28	2	2	83	70%
	Blank	1	17	1	0	19	16%
Gender	Female	21	8	0	0	29	25%
	Male	42	30	1	3	76	64%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	8	0	0	8	7%
	Blank	0	3	2	0	5	4%
Age	17 or under	2	1	0	0	3	3%
	18-24	0	0	3	3	6	5%
	25-29	3	3	0	0	6	5%
	30-39	5	7	0	0	12	10%
	40-49	16	11	0	0	27	23%
	50-61	25	13	0	0	38	32%
	62-69	6	3	0	0	9	8%

	70-79	3	0	0	0	3	3%
	80+	0	1	0	0	1	1%
	Blank	3	10	0	0	13	11%
Subpopulations	Chronically Homeless	25		1		26	39%
	Families with Children	5		0		5	8%
	Depression	n/a		2		2	67%
	Minor Justice Involvement	n/a		2		2	67%
	Adult Justice Involvement	n/a		2		2	67%
	Recently Released	12		n/a		12	19%
	Veterans	7		2		9	14%
	Veterans Benefits	3		0		3	5%
	Disability Benefits	21		0		21	32%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	2		0		2	3%
	Physical, Sexual, Emotional Abuse	21		2		23	35%
	Domestic Violence	15		0		15	23%
	Special Education	7		n/a		7	11%
	Alcohol Use	27		0		27	41%
	Drug Use	14		0		14	21%
	Ongoing Health Problems	22		3		25	38%
	PTSD	9		2		11	17%
	Mental Health Conditions	24		2		26	39%
	Physical Disability	20		3		23	35%
	Developmental Disability	11		0		11	17%
	Brain Injury	12		0		12	18%
Totals		63	49	3	3	118	7%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - PERRIS

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	3	0	0	0	3	6%
	Asian	0	0	0	0	0	0%
	Black or African American	12	4	0	0	16	31%
	Native Hawaiian, Pacific Islander	1	0	0	0	1	2%
	White	16	3	0	0	19	37%
	Multiple Races	0	0	0	0	0	0%
	Don't Know or Refused	4	3	0	0	7	13%
	Blank	3	3	0	0	6	12%
Ethnicity	Hispanic	10	4	0	0	14	2%
	Not Hispanic	18	7	0	0	25	48%
	Blank	11	2	0	0	13	25%
Gender	Female	13	4	0	0	17	33%
	Male	25	7	0	0	32	62%
	Transgender (Male to Female)	1	0	0	0	1	2%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	2	0	0	2	4%
Age	17 or under	1	0	0	0	1	2%
	18-24	4	2	0	0	6	12%
	25-29	3	1	0	0	4	8%
	30-39	8	3	0	0	11	21%
	40-49	7	4	0	0	11	21%
	50-61	13	1	0	0	14	27%
	62-69	3	0	0	0	3	6%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	2	0	0	2	4%
Subpopulations	Chronically Homeless	14		0		14	36%
	Families with Children	3		0		3	8%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	9		0		9	23%
	Veterans	2		0		2	5%
	Veterans Benefits	1		0		1	3%
	Disability Benefits	5		0		5	13%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	11		0		11	28%
	Domestic Violence	13		0		13	33%
	Special Education	5		0		5	13%
	Alcohol Use	19		0		19	49%
	Drug Use	17		0		17	44%
	Ongoing Health Problems	8		0		8	21%
	PTSD	7		0		7	18%
	Mental Health Conditions	12		0		12	31%
	Physical Disability	9		0		9	23%
	Developmental Disability	4		0		4	10%
	Brain Injury	4		0		4	10%
Totals		39	13	0	0	52	3%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - RANCHO MIRAGE

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0	0	0%
	Asian	1	0	0	0	1	17%
	Black or African American	0	0	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	3	0	0	0	3	50%
	Multiple Races	1	0	0	0	1	17%
	Don't Know or Refused	0	1	0	0	1	17%
	Blank	0	0	0	0	0	0%
Ethnicity	Hispanic	0	0	0	0	0	0%
	Not Hispanic	5	0	0	0	5	83%
	Blank	0	1	0	0	1	17%
Gender	Female	1	0	0	0	1	17%
	Male	5	1	0	0	6	100%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	0	0	0	0	0	0%
	25-29	0	0	0	0	0	0%
	30-39	1	1	0	0	2	33%
	40-49	1	0	0	0	1	17%
	50-61	2	0	0	0	2	33%
	62-69	1	0	0	0	1	17%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	2		0		2	40%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	0		0		0	0%
	Veterans	0		0		0	0%
	Veterans Benefits	1		0		1	20%
	Disability Benefits	1		0		1	20%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	2		0		2	40%
	Domestic Violence	2		0		2	40%
	Special Education	1		0		1	20%
	Alcohol Use	4		0		4	80%
	Drug Use	0		0		0	0%
	Ongoing Health Problems	2		0		2	40%
	PTSD	4		0		4	80%
	Mental Health Conditions	2		0		2	40%
	Physical Disability	3		0		3	60%
	Developmental Disability	3		0		3	60%
	Brain Injury	4		0		4	80%
Totals		5	1	0	0	6	0%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - RIVERSIDE

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	7	1	0	0	8	2%
	Asian	0	4	1	0	5	1%
	Black or African American	31	21	11	3	66	17%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	147	57	16	11	231	58%
	Multiple Races	5	0	2		7	2%
	Don't Know or Refused	15	33	1	2	51	13%
	Blank	13	5	6	7	31	8%
Ethnicity	Hispanic	74	18	7	9	108	16%
	Not Hispanic	137	52	20	13	222	56%
	Blank	7	51	10	1	69	17%
Gender	Female	54	23	13	9	99	25%
	Male	161	87	21	14	283	71%
	Transgender (Male to Female)	1	0	1	0	2	1%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	9	0	0	9	2%
	Blank	2	2	2	0	6	2%
Age	17 or under	2	0	0	1	3	1%
	18-24	12	6	17	17	52	13%
	25-29	12	16	3	1	32	8%
	30-39	42	28	9	0	79	20%
	40-49	56	23	1	1	81	20%
	50-61	68	23	2	0	93	23%
	62-69	11	8	0	1	20	5%

	70-79	4	1	0	0	5	1%
	80+	0	0	0	0	0	0%
	Blank	11	16	5	2	34	9%
Subpopulations	Chronically Homeless	93		21		114	45%
	Families with Children	0		0		0	0%
	Depression	n/a		10		10	27%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		5		0	14%
	Recently Released	51		n/a		51	23%
	Veterans	24		3		27	11%
	Veterans Benefits	14		2		16	6%
	Disability Benefits	46		1		47	18%
	Foster Care	n/a		8		8	22%
	HIV Positive/AIDS	7		1		8	3%
	Physical, Sexual, Emotional Abuse	58		7		65	25%
	Domestic Violence	58		3		61	24%
	Special Education	28		n/a		28	13%
	Alcohol Use	103		7		110	43%
	Drug Use	63		3		66	26%
	Ongoing Health Problems	73		4		77	30%
	PTSD	36		3		39	15%
	Mental Health Conditions	75		8		83	33%
	Physical Disability	62		3		65	25%
	Developmental Disability	32		10		42	16%
	Brain Injury	39		2		41	16%
Totals		218	121	37	23	399	25%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - SAN JACINTO

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0	0	0%
	Asian	0	0	0	0	0	0%
	Black or African American	1	0	0	0	1	8%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	5	5	0	0	10	83%
	Multiple Races	1	0	0	0	1	8%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Ethnicity	Hispanic	0	1	0	0	1	0%
	Not Hispanic	7	4	0	0	11	92%
	Blank	0	0	0	0	0	0%
Gender	Female	2	1	0	0	3	25%
	Male	5	4	0	0	9	75%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	0	0	0	0	0	0%
	25-29	1	0	0	0	1	8%
	30-39	2	1	0	0	3	25%
	40-49	2	0	0	0	2	17%
	50-61	2	4	0	0	6	50%

	62-69	0	0	0	0	0	0%
	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Subpopulations	Chronically Homeless	5		0		5	71%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	1		0		1	14%
	Veterans	0		0		0	0%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	0		0		0	0%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	2		0		2	29%
	Domestic Violence	3		0		3	43%
	Special Education	2		0		2	29%
	Alcohol Use	2		0		2	29%
	Drug Use	4		0		4	57%
	Ongoing Health Problems	3		0		3	43%
	PTSD	5		0		5	71%
	Mental Health Conditions	6		0		6	86%
	Physical Disability	1		0		1	14%
	Developmental Disability	1		0		1	14%
	Brain Injury	2		0		2	29%
Totals		7	5	0	0	12	1%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - TEMECULA

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	1	0	0	0	1	2%
	Asian	1	0	0	0	1	2%
	Black or African American	1	0	0	0	1	2%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	22	5	0	0	27	64%
	Multiple Races	0	2	0	0	2	5%
	Don't Know or Refused	0	1	0	0	1	2%
	Blank	8	1	0	0	9	21%
Ethnicity	Hispanic	8	2	0	0	10	2%
	Not Hispanic	23	5	0	0	28	67%
	Blank	2	2	0	0	4	10%
Gender	Female	2	1	0	0	3	7%
	Male	5	6	0	0	11	26%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	1	0	0	1	2%
	Blank	26	1	0	0	27	64%
Age	17 or under	0	0	0	0	0	0%
	18-24	4	1	0	0	5	12%
	25-29	5	1	0	0	6	14%
	30-39	3	1	0	0	4	10%
	40-49	5	1	0	0	6	14%
	50-61	10	3	0	0	13	31%
	62-69	5	0	0	0	5	12%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	1	2	0	0	3	7%
Subpopulations	Chronically Homeless	5		0		5	15%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	9		0		9	27%
	Veterans	3		0		3	9%
	Veterans Benefits	3		0		3	9%
	Disability Benefits	4		0		4	12%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	5		0		5	15%
	Domestic Violence	4		0		4	12%
	Special Education	1		0		1	3%
	Alcohol Use	19		0		19	58%
	Drug Use	15		0		15	45%
	Ongoing Health Problems	7		0		7	21%
	PTSD	3		0		3	9%
	Mental Health Conditions	4		0		4	12%
	Physical Disability	7		0		7	21%
	Developmental Disability	1		0		1	3%
	Brain Injury	3		0		3	9%
Totals		33	9	0	0	42	3%

2015 Unsheltered Homeless Count Overall and Subpopulation Data - WILDOMAR

Field	Response Options	General PIT Count		Youth Count		Total 2015 Unsheltered	
		Interview	Observational	Interview	Observational	Count	Percent
Race	American Indian or Alaska Native	0	0	0	0	0	0%
	Asian	0	0	0	0	0	0%
	Black or African American	0	0	0	0	0	0%
	Native Hawaiian, Pacific Islander	0	0	0	0	0	0%
	White	9	0	0	0	9	90%
	Multiple Races	1	0	0	0	1	10%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Ethnicity	Hispanic	1	0	0	0	1	0%
	Not Hispanic	8	0	0	0	8	80%
	Blank	0	0	0	0	0	0%
Gender	Female	1	0	0	0	1	10%
	Male	9	0	0	0	9	90%
	Transgender (Male to Female)	0	0	0	0	0	0%
	Transgender (Female to Male)	0	0	0	0	0	0%
	Don't Know or Refused	0	0	0	0	0	0%
	Blank	0	0	0	0	0	0%
Age	17 or under	0	0	0	0	0	0%
	18-24	2	0	0	0	2	20%
	25-29	2	0	0	0	2	20%
	30-39	1	0	0	0	1	10%
	40-49	1	0	0	0	1	10%
	50-61	3	0	0	0	3	30%
	62-69	0	0	0	0	0	0%

	70-79	0	0	0	0	0	0%
	80+	0	0	0	0	0	0%
	Blank	1	0	0	0	1	10%
Subpopulations	Chronically Homeless	4		0		4	40%
	Families with Children	0		0		0	0%
	Depression	n/a		0		0	0%
	Minor Justice Involvement	n/a		0		0	0%
	Adult Justice Involvement	n/a		0		0	0%
	Recently Released	3		0		3	30%
	Veterans	1		0		1	10%
	Veterans Benefits	0		0		0	0%
	Disability Benefits	0		0		0	0%
	Foster Care	n/a		0		0	0%
	HIV Positive/AIDS	0		0		0	0%
	Physical, Sexual, Emotional Abuse	2		0		2	20%
	Domestic Violence	0		0		0	0%
	Special Education	1		0		1	10%
	Alcohol Use	2		0		2	20%
	Drug Use	4		0		4	40%
	Ongoing Health Problems	1		0		1	10%
	PTSD	2		0		2	20%
	Mental Health Conditions	2		0		2	20%
	Physical Disability	1		0		1	10%
	Developmental Disability	2		0		2	20%
	Brain Injury	1		0		1	10%
Totals		10	0	0	0	10	1%