

Statewide Homeless Point-in-Time Count 2014 Methodology and Results

Prepared By:

The State of Hawaii,
Department of Human Services, Homeless Programs Office

The City & County of Honolulu,
Department of Community Services

May 2014

Table of Contents

Acknowledgements.....	3
Background and Project Overview	5
Overview for the 2014 PIT Count	9
Statewide Sheltered Homeless Summary, 2009-2014.....	12
Sheltered Homeless Demographic Characteristics	13
Homeless Subpopulations Data	16
Statewide Unsheltered Homeless.....	19
Regional Changes of Unsheltered Homelessness	21
Demographic Characteristics of the Unsheltered Adult Population	23
Unsheltered Chronically Homeless.....	26
Recommendations for Future PIT Counts	28
Appendix 1: Sheltered Programs Included in the 2014 PIT	29
Appendix 2: Unaccompanied Unsheltered Chronically Homeless.....	32
Appendix 3: 2014 PIT Count Household Survey	46
Appendix 4: 2014 PIT Count Single Survey	50
Appendix 5: 2014 Overview.....	53
Appendix 6: Contact and Confidentiality Form.....	55
Appendix 7: PIT Agency Instructions	56
Appendix 8: Additional 2014 PIT Count Instructions.....	57
Appendix 9: Preparation for the 2014 PIT Count.....	60

Acknowledgements

Thank you to the agencies and individuals who contributed their time, expertise, and other resources to conduct the 2014 Point-in-Time (PIT) Count of sheltered and unsheltered homeless. The City & County of Honolulu, State of Hawaii, Department of Human Services, Homeless Programs Office, Partners in Care¹, and Bridging the Gap would like to recognize the following people, organizations, and public and private agencies for participating in this project:

PIT Count Planning Members

- Lori Tshako – State of Hawaii, Department of Human Services, Homeless Programs Office
- Paul Ruddell - State of Hawaii, Department of Human Services, Homeless Programs Office
- Gabe Naeole – City & County of Honolulu, Department of Community Services
- Michael Ullman – U.S. Vets, special thank you to Michael for his help with planning, instructions, and training for this year’s count.
- Tien Lum – Hybrid International, LLC, special thank you to Hybrid for making the adjustments to the HMIS PIT module in accordance with HUD requirements
- Carlos Peraro – C. Peraro Consulting, LLC

Bridging the Gap CoC PIT Planning Members

- Rita Sandi-Palma, Chair – Community Alliance Partners (Big Island Chapter of BTG)
- Jeremy McComber – HOPE Services Hawaii
- Carol Matayoshi – HOPE Services Hawaii
- Debra deLuis, Chair – Kauai Community Alliance (Kauai Chapter of BTG)
- Trink Martin – KEO
- Stephanie Fernandes - KEO
- Sharon Woodward– Kauai Housing Agency
- Maude Cumming, Chair – Maui Homeless Alliance (Maui Chapter of BTG)
- Jan Shishido and Tina Krau – Maui County Department of Housing and Human Concerns

Partners In Care CoC PIT Planning Members

- Kalihi Palama Health Center, Jennifer Tehotu, Leslie Uyehara, Aaron Whyne, Marian Bernardino, Elizabeth Anderson
- IHS, Connie Mitchell, Kanui Bell, Justin Smith, Tyran Terada
- Project Date, Skye Moore
- Mental Health Kokua, Adrian Contreras
- Steadfast Housing Development Corporation, Coralee Chin
- Waikiki Health, Joy Rucker, Michelle Ip
- Catholic Charities Hawaii, Erin Rutherford, Paul Oshiro
- USVETS, Gladys Peraro, Kim Cook, John Molina, Steven Williams, Macy Sevaatasi
- Waianae Community Outreach, Tanya Tehotu, Faleupolu Toa

¹ Partners in Care is a membership organization of homeless service providers, other professionals, units of local and state government, service utilizers, and other community representatives located on Oahu, Hawaii. PIC is a planning, coordinating, and advocacy body that develop recommendations for programs and services to fill gaps in Oahu’s Continuum of Care for homeless persons.

- Weinberg Village Waimanalo, Holly Holowach
- DHS, Homeless Programs Office, Paul Ruddell
- Waianae Coast Comprehensive Health Center, Leina Kanana, Kanoa Pagaduan, Kahea Poe
- Alternative Structures International, Ana Piloton
- Gregory House Programs, Seng Lee
- Hale Kipa, Deborah Smith, Alike Campbell
- Hawaii Job Corps, Bob Starkman
- Helping Hands Hawaii
- Hoomau Ke Ola
- KA PAALANA
- Salvation Army
- University of Hawaii at Manoa
- Windward Homeless Coalition

A special mahalo to the numerous individuals and organizations who donated gifts for persons and families experiencing homelessness that were distributed during the Point-in-Time Count and to the many volunteers that helped coordinate and carry out the interviews and count.

Background and Project Overview

The U.S. Department of Housing and Urban Development's (HUD) annual grant application for Continuum of Care (CoC) Homeless Assistance Programs funding requires the Honolulu and Balance of State Continua to produce "statistically reliable, unduplicated counts or estimates of homeless persons in sheltered and unsheltered locations on a one-day point in time." The 2014 Statewide PIT Count date was January 22nd, 2014.

The City & County of Honolulu, Department of Community Services (DCS), the State of Hawaii, Department of Human Services (DHS), Homeless Programs Office, Bridging the Gap CoC, and Partners in Care CoC collaborated to develop the methodology for the count and worked diligently with homeless service providers to plan the logistics and develop the survey instruments in accordance with HUD's guidelines.

Objectives

The objective of the 2014 PIT Count was to obtain an accurate estimate of Hawaii's sheltered and unsheltered homeless populations on January 22, 2014 in conjunction with:

- Obtaining an overall count of homeless individuals and households in specific subpopulations throughout Oahu, Maui, Kauai, and Hawaii;
- Obtaining an estimate of the number of homeless singles and persons in households with children;
- Obtaining an estimate of the number of chronically homeless individuals and families according to HUD's definition of chronically homeless.

As in the 2013 PIT Count, the State of Hawaii's Homeless Management Information System (HMIS) was utilized to extract data for both the sheltered and unsheltered counts. The HMIS is a statewide database that was established in 2002 for recording homeless client and service data in an accurate and uniform manner in order to track program outputs and outcomes for reporting and funding purposes. All homeless service providers receiving funding at the federal, state, or local level are required to participate in the HMIS. Some privately funded agencies voluntarily use the HMIS, which is highly encouraged.

The State received HUD's permission to deviate from the conventional one-night unsheltered PIT Count methodology and to instead conduct a seven-day physical count from Thursday, January 23, 2014 to Wednesday, January 29, 2014. These dates fell within the last ten days of January 2014 as mandated by HUD. All unsheltered persons encountered by field staff were asked "Where did you sleep this past Tuesday, January 22nd?" as well as other survey questions. The surveys used are attached as appendices three and four.

The unsheltered homeless count used survey instruments based on criteria from HUD's *Guide to Counting Unsheltered Homeless* for use by field staff to document unsheltered responses. The surveys for unsheltered persons on the night of January 22, 2014 were entered into the PIT Count module of the HMIS, which has response fields for all of the survey questions. The surveyed participant's name was searched for in the HMIS to determine whether the person had ever been

entered into the HMIS database. Surveyed respondents existing in the HMIS had some of their demographic information populated by corresponding response fields to streamline the data entry process in the PIT module. Staff performing data entry could edit the populated fields if information was not current. After all surveys were entered into the PIT module, the data were analyzed to obtain the statistics needed by HUD and referenced in this report.

The following unsheltered encounters were not included in the unsheltered homeless count: 1) persons who stated that they had been sheltered on the night of January 22, 2014, 2) persons who were approached to complete a survey, but indicated that they had already been surveyed and 3) persons who did not indicate where they had slept on January 22, 2014, 4) Surveys with little or no information.

The vast majority of sheltered homeless statistics were derived from HMIS client and intake data. Emergency, transitional, and safe haven programs were contacted prior to 1/22/14 and instructed that all clients sleeping in their facility on the night of the count needed to have active intakes in the HMIS. Agencies were advised to make sure that all client data were current so that subpopulation data could be as reliable as possible. Follow-up with specific service providers was also conducted to verify that HMIS listings matched the nightly census. Shelters not participating in the HMIS (e.g. DV shelters) were contacted individually to provide the number of homeless individuals and families residing at their shelters on the night of the count, in addition to providing specific subpopulation data.

PIT planning meetings were conducted several times in the month leading up to the count and were attended by staff from HUD, the City, State, PIT Team Coordinators; homeless service providers, and interested CoC members. The purpose of these meetings was to refine the count's methodology, provide instructions, and obtain feedback regarding the survey instruments used for the unsheltered counts.

Separate trainings took place for field staff conducting the unsheltered PIT. These trainings provided an overview of the purpose and methodology for the PIT, safety tips, recommended materials to bring during the field work, and practice regarding the use of the survey instruments. Additionally, PIT Team Coordinators provided training in the field before the count to ensure that all volunteers understood how to use the survey. The PIT materials provided to surveyors are displayed in appendices five through nine.

Point-in-Time Count Teams

PIT teams were composed of outreach workers from service agencies that regularly perform outreach to unsheltered individuals and families experiencing homelessness. Teams were assigned to a region where they regularly provide outreach services so field staff could use their familiarity with the region to ensure all of the areas frequented by unsheltered homeless populations were surveyed. Because outreach workers had established rapport with many of the consumers they encountered, consumers were more likely to participate in the surveys and provide accurate information. Feeding programs were also covered during the PIT to reach additional unsheltered persons.

Oahu Regions:

1. Downtown Honolulu: Salt Lake to Piikoi Street;
2. East Honolulu: Piikoi Street to Hawaii Kai, including Waikiki;
3. Ewa: Aiea to Kapolei;
4. Kaneohe to Waimanalo;
5. Wahiawa to North Shore;
6. Upper Windward: Kahaluu to Kahuku; and
7. Waianae Coast.

Maui Regions:

1. Central Maui
2. Lower Waiehu
3. Up Country
4. Lahaina
5. Kihei
6. Hana

Kauai Regions:

1. West
2. South
3. South Central
4. East
5. North

Hawaii Regions:

1. Kohala
2. Honokaa
3. Laupahoehoe
4. Hilo
5. Waiakea
6. Keaau
7. Pahoa
8. Kau
9. Konawaena
10. Kealakehe

Implementation

The sheltered count was conducted on the evening of 1/22/14, while the unsheltered surveying took place from 1/23/14 to 1/29/14. A “Super Thursday” unsheltered count was conducted with all participating agencies on the night of 1/23/14, aimed at reaching and surveying as many unsheltered homeless as possible. For the subsequent six days, each outreach agency and complement of volunteers independently scheduled days and times when field staff would visit known sites, balancing safety with timing in an effort to maximize the number of unsheltered persons counted.

While the 2005 and 2007 field counts used a sampling method to survey the encountered homeless, the 2009-2014 methodology required that all unsheltered persons identified be asked to complete a survey. Service providers agreed this was the best way to get an accurate count of homeless persons and an improved chronically homeless and subpopulation tally. This also allowed field staff to obtain identifying info for each person being counted so that the surveyed could be unduplicated. Unduplicating the data is important to ensure clients or families that mistakenly appear multiple times in the counts are only counted once. The duration of the count was increased so that outreach teams would be able to survey each person encountered and to give field staff more time to reach as many unsheltered persons as possible.

Overview for the 2014 Point-In-Time Count

On 1/22/14 both Continuums of Care conducted Point-In-Time Count (PIT) of homeless persons on Oahu, Maui, Kauai, and Hawaii. The sheltered count on 1/22/14 preceded a seven-day unsheltered count of homeless persons that took place from 1/23/14 to 1/29/14. The seven day count was condensed to estimate the total number of unsheltered homeless based on survey responses for the night of 1/22/14. This data was combined and unduplicated with sheltered data amassed via the HMIS and manual survey data to produce an estimate of the total number of homeless throughout Hawaii as of 1/22/14.

Exhibit 1a summarizes the Oahu PIT for 2013 & 2014. The sheltered count includes persons staying in emergency, transitional, or safe haven programs on the night of 1/22/14. The total number of homeless on the island of Oahu was estimated to be 4,712. There were 3,079 sheltered homeless and 1,633 unsheltered homeless, representing 65% and 35% of the homeless population respectively. Individuals are defined to be singles or multi-adult household members (e.g. couples).

Roughly 30% of sheltered homeless were individuals, while the remaining 70% were persons in families. Persons in families were defined as members of a household with at least one adult and one child under the age of 18. 88% of the unsheltered homeless were individuals while 12% were persons in families. The vast majority of the increase from 2013 to 2014 resulted from a larger number of individuals being surveyed in 2014.

Exhibit 1a – 2013 & 2014 Oahu Homeless Composition				
	2013 Homeless	2013 % of Total	2014 Homeless	2014 % of Total
Total People				
Sheltered	3,091	67.8%	3,079	65.34%
Unsheltered	1,465	32.2%	1,633	34.66%
Total	4,556	100.0%	4,712	100.00%
Individuals				
Sheltered	901	41.0%	911	38.67%
Unsheltered	1,295	59.0%	1,445	61.33%
Total	2,196	100.0%	2,356	100.00%
People in Families				
Sheltered	2,190	92.8%	2,168	92.02%
Unsheltered	170	7.2%	188	7.98%
Total	2,360	100.0%	2,356	100.00%
Total Family Households				
Sheltered	525	92.4%	526	91.00%
Unsheltered	43	7.6%	52	9.00%
Total	568	100.0%	578	100.00%

Exhibit 1b summarizes the rural county homeless composition. The total number of homeless for 2014 was estimated to be 2,206, which rose 24% from the prior year. Sheltered homeless represented 33% of the total, while unsheltered comprised 67%. Both exhibits show the

disparity in the percentage of sheltered/unsheltered homeless relative to the total number of homeless between the two CoCs. In the below, 34% of the sheltered were individuals, while the remaining 66% were persons in families. 78% of the unsheltered were individuals while 22% were persons in families, showing a larger proportion of homeless family individuals for the rural counties. Exhibit 1b also shows a dramatic increase in the number of unsheltered individuals and persons in families. Whether the increase is attributable to better execution or higher actual numbers of homeless is unclear and cannot be determined without further analysis of HMIS data, which is beyond the scope of this report.

Exhibit 1b – 2013 & 2014 Rural Counties Homeless Composition				
	2013 Homeless	2013 % of Total	2014 Homeless	2014 % of Total
Total People				
Sheltered	654	36.8%	734	33.27%
Unsheltered	1,125	63.2%	1,472	66.73%
Total	1,779	100.0%	2,206	100.00%
Individuals				
Sheltered	241	20.8%	253	18.15%
Unsheltered	918	79.2%	1,141	81.85%
Total	1,159	100.0%	1,394	100.00%
People in Families				
Sheltered	413	66.6%	481	59.24%
Unsheltered	207	33.4%	331	40.76%
Total	620	100.0%	812	100.00%
Total Family Households				
Sheltered	118	70.2%	137	64.62%
Unsheltered	50	29.8%	75	35.38%
Total	168	100.0%	212	100.00%

Exhibits 2a-d illustrates the change in homelessness over the last six years using the same methodology for each of the four counties on which the count was executed. The tables detail the total number of homeless by sheltered status and household type. The last column calculates the percentage change in each row over the last two years.

Exhibit 2a – Oahu Homeless by Housing Status and Household Type, 2009 - 2014							
	2009	2010	2011	2012	2013	2014	% Change '13 to '14
Sheltered Status							
Sheltered	2,445	2,797	2,912	3,035	3,091	3,079	-0.39%
Unsheltered	1,193	1,374	1,322	1,318	1,465	1,633	11.47%
Household Type							
Individuals	1,812	1,954	1,999	2,009	2,196	2,356	7.29%
People in families	1,826	2,217	2,235	2,344	2,360	2,356	-0.17%
Total	3,638	4,171	4,234	4,353	4,556	4,712	3.42%

Exhibit 2b – Maui Homeless by Housing Status and Household Type, 2009 - 2014							
	2009	2010	2011	2012	2013	2014	% Change '13 to '14
Sheltered Status							
Sheltered	422	392	394	420	421	445	5.70%
Unsheltered	581	399	658	454	455	514	12.97%
Household Type							
Individuals	580	473	640	524	555	607	9.37%
People in families	423	318	412	350	321	352	9.66%
Total	1,003	791	1,052	874	876	959	9.47%

Exhibit 2c – Kauai Homeless by Housing Status and Household Type, 2009 - 2014							
	2009	2010	2011	2012	2013	2014	% Change '13 to '14
Sheltered Status							
Sheltered	80	60	97	101	73	78	6.85%
Unsheltered	125	213	239	301	273	300	9.89%
Household Type							
Individuals	121	166	191	229	220	260	18.18%
People in families	84	107	145	173	126	118	-6.35%
Total	205	273	336	402	346	378	9.25%

Exhibit 2d–Hawaii Homeless by Housing Status and Household Type, 2009 - 2014							
	2009	2010	2011	2012	2013	2014	% Change '13 to '14
Sheltered Status							
Sheltered	321	286	229	170	160	211	31.88%
Unsheltered	615	313	337	447	397	658	65.74%
Household Type							
Individuals	428	296	345	368	384	527	37.24%
People in families	508	303	221	249	173	342	97.69%
Total	936	599	566	617	557	869	56.01%

The number of sheltered homeless on Oahu decreased slightly over the last year, but has remained nearly flat over the last three years. From 2013 to 2014 there was less than a one percent decrease in the total number of sheltered homeless. All three of the rural counties saw increases in the number of sheltered homeless relative to 2013. Actual numbers for all emergency, transitional, and safe haven programs throughout Hawaii are detailed in appendix one. Unsheltered homeless also increased across each of the four islands presented in the exhibits above. Again, it is difficult to ascertain whether the increase was due to improved execution or new homeless, however, anecdotal evidence from personnel points to better canvassing efforts and improved training and execution within particular regions.

Statewide Sheltered Homeless Summary, 2009-2014

Exhibit 3 summarizes the sheltered homeless over the last six years. The statewide sheltered figure increased slightly when compared to 2013, with the increase largely attributable to the rural counties. Hawaii had the largest percentage increase over the last year. The total number of households with children decreased by 23 families; however the number of persons in those families increased slightly. It is also important to point out improved shelter utilization among the rural counties when compared to the prior year.

Exhibit 3 – Sheltered Household Characteristics by County						
	2009	2010	2011	2012	2013	2014
Oahu						
Households with Children	447	527	514	534	568	526
Persons in Families	1,673	2,041	2,058	2,170	2,190	2,168
Individuals	772	756	854	865	901	911
TOTAL	2,445	2,797	2,912	3,035	3,091	3,079
Maui						
Households with Children	98	80	77	88	77	87
Persons in Families	306	283	267	289	271	301
Individuals	116	109	127	131	150	144
TOTAL	422	392	394	420	421	445
Kauai						
Households with Children	20	13	22	24	14	15
Persons in Families	67	44	78	84	48	58
Individuals	13	16	19	17	25	20
TOTAL	80	60	97	101	73	78
Hawaii						
Households with Children	56	55	37	35	27	35
Persons in Families	213	223	152	108	94	122
Individuals	108	63	77	62	66	89
TOTAL	321	286	229	170	160	211
Statewide						
Households with Children	621	675	650	681	686	663
Persons in Families	2,259	2,591	2,555	2,651	2,603	2,649
Individuals	1,009	944	1,077	1,075	1,142	1,164
TOTAL	3,268	3,535	3,632	3,726	3,745	3,813

Sheltered Homeless Demographic Characteristics

Exhibit 4a outlines demographic data for HMIS participating adult individuals in emergency, transitional, and safe haven programs on Oahu. (A Safe Haven is a form of supportive housing that serves hard-to-reach homeless people with severe mental illness who are on the streets and have been unable or unwilling to participate in supportive services.) The emergency data is taken from a sample of 325 adults; the transitional from a sample of 537 adults; and the safe haven from a sample of 25 adults. Non-HMIS data accounting for 24 adult individuals are not included in this Exhibit 6 because the manual survey does not ask for this demographic data.

The below displays gender, ethnicity, racial, age, vet status and employment descriptive statistics for adult individuals enumerated during 2014. Males outnumber females in emergency and transitional programs types over two to one. The vast ethnic majority in all types is non-Hispanic/Latino, and in emergency and transitional types, the majority self-identify as Caucasian/White, with the next highest race being Hawaiian/Pacific Islander. 14% of emergency clients are employed part or full time, while for transitional, one out of every four clients is employed part or full time.

The Homeless Service Utilization Report analyzes HMIS data and presents demographic information about people who are receiving homeless services funded through government contracts. The report is prepared by the Center on the Family at the University of Hawaii in conjunction with the Homeless Programs Office of the Hawaii Department of Human Services (DHS). It can be downloaded from the site: <http://uhfamily.hawaii.edu/>

Exhibit 4a – Demographic Characteristics of Sheltered Adult Individuals, Oahu 2014						
	Emergency		Transitional		Safe Haven	
	Total	%	Total	%	Total	%
Gender						
Male	219	67.4%	369	68.7%	11	44.0%
Female	105	32.3%	161	30.0%	14	56.0%
Transgender	1	0.3%	7	1.3%	0	0.0%
Total	325	100.0%	537	100.0%	25	100.0%
Ethnicity						
Non-Hispanic/Non-Latino	290	89.2%	463	86.2%	20	80.0%
Hispanic/Latino	22	6.8%	54	10.1%	3	12.0%
Unknown/Refused	13	4.0%	20	3.7%	2	8.0%
Total	325	100.0%	537	100.0%	25	100.0%
Racial Groupings per 2010 HUD Data Standards						
American Indian/Alaska Native	6	1.8%	11	2.0%	2	8.0%
Asian	81	24.9%	87	16.2%	6	24.0%
African American	32	9.8%	55	10.2%	3	12.0%
Hawaiian/Pacific Islander	93	28.6%	177	33.0%	8	32.0%
White	112	34.5%	206	38.4%	6	24.0%

Refused	1	0.3%	1	0.2%	0	0.0%
Total	325	100.0%	537	100.0%	25	100.0%
Age						
18 to 30	27	8.3%	69	12.8%	4	16.0%
31 to 50	133	40.9%	215	40.0%	9	36.0%
51 to 61	130	40.0%	172	32.0%	10	40.0%
62 and older	35	10.8%	81	15.1%	2	8.0%
Unknown	0	0.0%	0	0.0%	0	0.0%
Total	325	100.0%	537	100.0%	25	100.0%
Veteran Status						
Veterans	45	13.8%	138	25.7%	5	20.0%
Non Veterans	261	80.3%	378	70.4%	20	80.0%
Unknown/Refused	19	5.8%	21	3.9%	0	0.0%
Total	325	100.0%	537	100.0%	25	100.0%
Employment Status Upon Entry						
Unemployed	265	81.5%	393	73.2%	24	96.0%
Employed Part or Full Time	45	13.8%	135	25.1%	1	4.0%
Unknown	15	4.6%	9	1.7%	0	0.0%
Total	325	100.0%	537	100.0%	25	100.0%

Exhibit 4b presents demographic data for HMIS participating adult individuals in emergency and transitional programs on the rural counties. As outlined above, non-HMIS survey data are excluded from the table below as the manual survey does not break out the data into the format below. Total adult individuals in the HMIS accounted for 237 of the total sheltered homeless in the rural counties. Various demographic characteristics based on HMIS data are presented below.

Exhibit 4b – Demographic Characteristics of Sheltered Adult Individuals, Rural Counties, 2014				
	ES		TH	
	118		119	
Gender				
Male	66	55.9%	87	73.1%
Female	52	44.1%	32	26.9%
Transgender	0	0.0%	0	0.0%
Total	118	100.0%	119	100.0%
Ethnicity				
Non-Hispanic/Non-Latino	103	87.3%	104	87.4%
Hispanic/Latino	15	12.7%	15	12.6%
Unknown/Refused	0	0.0%	0	0.0%
Total	118	100.0%	119	100.0%
Racial Groupings per 2010 HUD Data Standards				
American Indian/Alaska Native	4	3.4%	6	5.0%

Asian	6	5.1%	10	8.4%
African American	4	3.4%	9	7.6%
Hawaiian/Pacific Islander	34	28.8%	27	22.7%
White	70	59.3%	67	56.3%
Refused	0	0.0%	0	0.0%
Total	118	100.0%	119	100.0%
Age				
18 to 30	24	20.3%	10	8.4%
31 to 50	62	52.5%	44	37.0%
51 to 61	22	18.6%	37	31.1%
62 and older	10	8.5%	28	23.5%
Unknown	0	0.0%	0	0.0%
Total	118	100.0%	119	100.0%
Veteran Status				
Veterans	13	11.0%	20	16.8%
Non Veterans	104	88.1%	97	81.5%
Unknown/Refused	1	0.8%	2	1.7%
Total	118	100.0%	119	100.0%
Employment Status Upon Entry				
Unemployed	92	78.0%	80	67.2%
Employed Part or Full Time	26	22.0%	39	32.8%
Unknown	0	0.0%	0	0.0%
Total	118	100.0%	119	100.0%

Homeless Subpopulations Data

The 2014 PIT provides estimates for the number of unaccompanied homeless and families that are chronically homeless according to HUD’s current definition. Data collected during the count also provide estimates for various subpopulation data including: 1) veterans, 2) severely mentally ill, 3) chronic substance abusers, 4) HIV/AIDS, 5) victims of domestic violence for sheltered homeless, and 5) unaccompanied youth.

In 2014, the CoC was required to collect sheltered subpopulation information in eight different areas, and unsheltered subpopulation data in seven. Exhibit 3 shows the estimated number of homeless people or families with certain characteristics. Sheltered data was amassed from emergency, transitional, and safe haven data from programs on Oahu or the rural counties. Non-HMIS data contributes mainly to the DV line in the below table, and made small contributions to the other statistics. The primary source for the below data was the HMIS.

It is important to note that as the CoC tightens many aspects of data quality, the disabling condition field on the intake will be the sole variable used to determine disability for the chronically homeless calculation generating the statistics for the PIT data. This is why it is imperative to obtain as accurate information as possible for this key field.

Exhibit 5a – Oahu Subpopulation Data, 2009 - 2014						
	2009	2010	2011	2012	2013	2014
Unaccompanied Chronically Homeless						
Sheltered (excludes TH per HUD)	96	74	75	101	187	99
Unsheltered	390	478	481	485	505	558
Total	486	552	556	586	692	657
Chronically Homeless Families						
Sheltered (excludes TH per HUD)	N/A	N/A	1	8	11	8
Unsheltered	N/A	N/A	12	10	15	12
Total	N/A	N/A	13	18	26	20
Veterans						
Sheltered	183	156	185	202	207	214
Unsheltered	123	143	147	165	191	171
Total	306	299	332	367	398	385
Severely Mentally Ill						
Sheltered	272	256	353	369	413	403
Unsheltered	N/A	N/A	N/A	N/A	429	521
Total	N/A	N/A	N/A	N/A	842	924
Chronic Substance Abuse						
Sheltered	305	253	194	144	322	295
Unsheltered	N/A	N/A	N/A	N/A	299	340
Total	N/A	N/A	N/A	N/A	621	635
People with HIV/AIDS						
Sheltered	18	17	19	18	32	32

Unsheltered	N/A	N/A	N/A	N/A	22	14
Total	N/A	N/A	N/A	N/A	54	46
Victims of Domestic Violence*	161	153	128	105	280	289
Unaccompanied Youth (under 18 yrs)						
Sheltered	9	10	3	2	3	7
Unsheltered	2	7	0	7	2	8
Total	11	17	3	9	5	15

*DV derived from sheltered data only

In Exhibits 5a & 5b, the number of sheltered chronically homeless was taken from either emergency or safe haven programs. The total number on Oahu fell dramatically from 2013, which could use further investigation, but begs questions about the validity of both the disability and length criteria data for emergency providers serving single populations. The number of unsheltered chronic homelessness increased by 53 and 92 for Oahu and the rural counties respectively. A further breakdown of the unsheltered CH number can be referenced in Exhibit 9 and Appendix 2 of this report. It is also important to note that the total sample used to calculate the CH number rose for both CoC.

Unsheltered subpopulation data is self-reported through interviews during the week of the count. This is one explanation for why there are variations in the data from year to year. Another is lack of consistent execution from year to year. In 2014, the number of people surveyed increased significantly when compared to 2009-2013, which resulted in higher numbers for important subpopulation fields. This is also why it is important for outreach teams familiar with specific regions and clients, to do as much surveying in the week of the count as possible. Outreach teams are familiar with clients and will obtain much more accurate information than volunteers for some of the reticent, hard-to-serve population.

Unsheltered data for people with severe mental illness, chronic substance abuse, and HIV was not required by HUD to be reported prior to 2013. It should also be noted that corroboration of unsheltered data with intake records of clients or assessment records was beyond the scope of this project but would be ideal to obtain more accurate estimates.

The increase in unsheltered CH is largely attributable to the jump in total single persons encountered and used in the final count. As the execution of the count continues to improve and the numbers surveyed continue to increase, it seems reasonable to assume that the total number of CH will also trend upward, as past data has indicated. This is also why it is imperative to use the PIT week to canvass Oahu and the rural counties as thoroughly as possible. This will give the CoC the best chance to obtain reliable baseline metrics on many of the data elements used in this report. This will also help to determine if new programs and initiatives are an effective use of resources.

Exhibit 5b – Rural Counties Subpopulation Data, 2010-2014

	2010	2011	2012	2013	2014
Unaccompanied Chronically Homeless					
Sheltered (excludes TH per HUD)	22	36	27	25	46

Unsheltered	227	312	294	314	406
Total	249	348	321	339	452
Chronically Homeless Families					
Sheltered (excludes TH per HUD)	N/A	4	10	7	6
Unsheltered	N/A	14	11	9	20
Total	N/A	18	21	16	26
Veterans					
Sheltered	12	25	28	27	33
Unsheltered	100	148	112	133	175
Total	112	173	140	160	208
Severely Mentally Ill					
Sheltered	80	93	91	106	104
Unsheltered	N/A	N/A	N/A	321	406
Total	N/A	N/A	N/A	427	510
Chronic Substance Abuse					
Sheltered	114	84	59	96	116
Unsheltered	N/A	N/A	N/A	256	343
Total	N/A	N/A	N/A	352	459
People with HIV/AIDS					
Sheltered	0	0	0	3	0
Unsheltered	N/A	N/A	N/A	15	11
Total	N/A	N/A	N/A	18	11
Victims of Domestic Violence*					
Unaccompanied Youth (under 18 yrs)					
Sheltered	0	0	0	0	0
Unsheltered	1	4	0	2	0
Total	1	4	0	2	0

*DV derived from sheltered data only

Statewide Unsheltered Homeless

The total number of unsheltered homeless was based on persons encountered during the seven-day count stating that they were unsheltered on the night of 1/22/14. People included in the count were surveyed and usually provided unique identifying information that could be used to unduplicate survey records and perform other detailed analysis with unsheltered HMIS data. Persons congregating in places known to have homeless persons but who indicated that they were sheltered on the night of the count were not included in the count.

Unsheltered persons known to outreach workers but who were not present at the sites during the count were not included in the total unsheltered number. Outreach workers were also aware of persons residing in specific locations in mountains, caves, and bushes but determined, based on experience, that it was unsafe to reach persons in these areas. Since these persons could not be surveyed, they were not included in the count.

The 2014 summary of unsheltered homeless persons is shown in Exhibits 6a-d. The PIT estimate of unsheltered homeless on Oahu was 1,633. 188 persons were part of the 52 households with children identified during the count. The remaining 1,445 persons were either single or groups of adults (usually couples). 1,327 were single persons, while 118 were part of multi adult households, which were usually couples.

The PIT estimates for each of the rural counties are also shown. Throughout these counties there were increases in the total number of unsheltered homeless, with a dramatic 65% increase on the island of Hawaii.

Exhibit 6a - Oahu Unsheltered Homeless Changes					
	2011	2012	2013	2014	% Change '13-'14
Households with Children	44	41	43	52	20.9%
Adults in Families	83	82	80	82	2.5%
Children in Families	94	92	90	106	17.8%
People in Families	177	174	170	188	10.6%
Individuals	1145	1144	1295	1445	11.6%
TOTAL	1322	1318	1465	1633	11.5%

Exhibit 6b - Maui Unsheltered Homeless Changes					
	2011	2012	2013	2014	% Change '13-'14
Households with Children	43	18	15	13	-13.3%
Adults in Families	88	30	25	23	-8.0%
Children in Families	57	31	25	28	12.0%
People in Families	145	61	50	51	2.0%
Individuals	513	393	405	463	14.3%
TOTAL	658	454	455	514	13.0%

Exhibit 6c - Kauai Unsheltered Homeless Changes					
	2011	2012	2013	2014	% Change '13-'14
Households with Children	19	24	19	17	-10.5%
Adults in Families	29	40	30	27	-10.0%
Children in Families	38	49	48	33	-31.3%
People in Families	67	89	78	60	-23.1%
Individuals	172	212	195	240	23.1%
TOTAL	239	301	273	300	9.9%

Exhibit 6d - Hawaii Unsheltered Homeless Changes					
	2011	2012	2013	2014	% Change '13-'14
Households with Children	19	28	16	45	181.3%
Adults in Families	29	52	30	83	176.7%
Children in Families	40	89	49	137	179.6%
People in Families	69	141	79	220	178.5%
Individuals	268	306	318	438	37.7%
TOTAL	337	447	397	658	65.7%

Regional Changes of Unsheltered Homelessness

A comparison of the last three regional unsheltered counts for each of the four islands is presented in Exhibits 7a-d. The totals in these exhibits agree with the totals in the exhibits above, however, in the below the unsheltered totals are broken down into the regions that partitioned each of the islands.

Exhibit 7a - Regional Distribution of Unsheltered Homeless, Oahu 2012-2014						
Region	2012		2013		2014	
	Total	%	Total	%	Total	%
1: Downtown Honolulu	403	30.6%	609	41.6%	598	36.6%
2: East Honolulu	304	23.1%	263	18.0%	321	19.7%
3: Ewa	50	3.8%	73	5.0%	115	7.0%
4: Kaneohe to Waimanalo	113	8.6%	52	3.5%	122	7.5%
5: Wahiawa to North Shore	138	10.5%	99	6.8%	154	9.4%
6: Upper Windward	30	2.3%	21	1.4%	5	0.3%
7: Waianae Coast	280	21.2%	348	23.8%	318	19.5%
TOTAL	1,318	100.0%	1,465	100.0%	1,633	100.0%

Exhibit 7b - Regional Distribution of Unsheltered Homeless, Maui 2012-2014						
Region	2012		2013		2014	
	Total	%	Total	%	Total	%
1: Central Maui	172	37.9%	140	30.8%	186	36.2%
2: Lower Waiehu	54	11.9%	34	7.5%	55	10.7%
3: Up Country	52	11.5%	18	4.0%	17	3.3%
4: Lahaina	60	13.2%	134	29.5%	107	20.8%
5: Kihei	109	24.0%	125	27.5%	136	26.5%
6: Hana	7	1.5%	4	0.9%	13	2.5%
TOTAL	454	100.0%	455	100.0%	514	100.0%

Exhibit 7c - Regional Distribution of Unsheltered Homeless, Kauai 2012-2014						
Region	2012		2013		2014	
	Total	%	Total	%	Total	%
1: West	57	18.9%	67	24.5%	67	22.3%
2: South	12	4.0%	0	0.0%	1	0.3%
3: South Central	80	26.6%	88	32.2%	91	30.3%
4: East	95	31.6%	55	20.1%	63	21.0%
5: North	57	18.9%	63	23.1%	78	26.0%
TOTAL	301	100.0%	273	100.0%	300	100.0%

Exhibit 7d - Regional Distribution of Unsheltered Homeless, Hawaii 2012-2014						
Region	2012		2013		2014	
	Total	%	Total	%	Total	%
1: Kohala	n/a	n/a	1	0.3%	4	0.6%
2: Honokaa	n/a	n/a	4	1.0%	11	1.7%
3: Laupahoehoe	n/a	n/a	0	0.0%	6	0.9%
4: Hilo	n/a	n/a	96	24.2%	139	21.1%
5: Waiakea	n/a	n/a	0	0.0%	0	0.0%
6: Keaau	n/a	n/a	51	12.8%	80	12.2%
7: Pahoa	n/a	n/a	32	8.1%	100	15.2%
8: Kau	n/a	n/a	71	17.9%	116	17.6%
9: Konawaena	n/a	n/a	31	7.8%	21	3.2%
10: Kealakehe	n/a	n/a	111	28.0%	181	27.5%
TOTAL	n/a	n/a	397	100.0%	658	100.0%

Hawaii's regional distribution for 2013 was adjusted for areas nine and ten to account for better delineation of the regions. The numbers have been aligned with 2014 data and are comparable. 2012 data are not comparable with the Hawaii County regions Hawaii utilized for 2013 and 2014 counts.

Demographic Characteristics of the Unsheltered Adult Population

Exhibits 8a-b displays demographic characteristics of the adult unsheltered population from the 2014 count. The table is divided to reflect the difference between adult individuals and adults in families. The Oahu data also includes unaccompanied youth found during the count.

Exhibit 8a – Demographic Characteristics of Unsheltered Homeless, Oahu 2014				
	Individuals (n=1,445)		Adults in Families (n=82)	
Age				
Under 18	8	0.6%	0	0.0%
18 to 30	178	12.3%	36	43.9%
31 to 50	624	43.2%	34	41.5%
51 to 61	432	29.9%	6	7.3%
62 and older	130	9.0%	1	1.2%
Unknown	73	5.1%	5	6.1%
Total	1445	100.0%	82	100.0%
Veteran Status				
Yes	170	11.8%	1	1.2%
No	1004	69.5%	68	82.9%
Unknown	248	17.2%	13	15.9%
Refused	23	1.6%	0	0.0%
Total	1445	100.0%	82	100.0%
Gender				
Male	1002	69.3%	33	40%
Female	423	29.3%	46	56%
Transgender	11	0.8%	1	1%
Unknown	6	0.4%	2	2%
Refused	3	0.2%	0	0%
Total	1445	100.0%	82	100%
Length of Homelessness				
Less than one year	344	23.8%	39	47.6%
One year or longer	1021	70.7%	41	50.0%
Unknown	55	3.8%	1	1.2%
Refused	25	1.7%	1	1.2%
Total	1445	100.0%	82	100.0%
Number of Times Homeless				
One to three times	886	61.3%	65	79.3%
Four or more times	426	29.5%	14	17.1%
Unknown	97	6.7%	2	2.4%
Refused	36	2.5%	1	1.2%
Total	1445	100.0%	82	100.0%
Primary Race Identified				
American Indian	18	1.2%	0	0.0%

Asian	113	7.8%	0	0.0%
African American	67	4.6%	2	2.4%
Multiple Races	248	17.2%	8	9.8%
Native Hawaiian	313	21.7%	31	37.8%
Other Pacific Islander	207	14.3%	31	37.8%
White	401	27.8%	7	8.5%
Unknown	78	5.4%	3	3.7%
Total	1445	100.0%	82	100.0%
Ethnicity				
Yes	172	11.9%	7	8.5%
No	1105	76.5%	65	79.3%
Unknown	126	8.7%	10	12.2%
Refused	42	2.9%	0	0.0%
Total	1,445	100.0%	82	100.0%

HUD mandated race and ethnicity demographic data for 2014. Native Hawaiian data has been specifically broken out to give an idea of how many individuals primarily identify as Hawaiian among the unsheltered homeless.

Exhibits 8b – Demographic Characteristics of Unsheltered Homeless, Rural 2014				
	Individuals (n=1,141)		Adults in Families (n=133)	
Age				
Under 18	0	0.0%	0	0.0%
18 to 30	204	17.9%	48	36.1%
31 to 50	479	42.0%	70	52.6%
51 to 61	325	28.5%	8	6.0%
62 and older	109	9.6%	5	3.8%
Unknown	24	2.1%	2	1.5%
Total	1141	100.0%	133	100.0%
Veteran Status				
Yes	169	14.8%	6	4.5%
No	782	68.5%	106	79.7%
Unknown	185	16.2%	21	15.8%
Refused	5	0.4%	0	0.0%
Total	1141	100.0%	133	100.0%
Gender				
Male	819	71.8%	52	39%
Female	319	28.0%	81	61%
Transgender	3	0.3%	0	0%
Unknown/Refused	0	0.0%	0	0%
Total	1141	100.0%	133	100%
Length of Homelessness				
Less than one year	410	35.9%	53	39.8%
One year or longer	702	61.5%	77	57.9%

Unknown	15	1.3%	3	2.3%
Refused	14	1.2%	0	0.0%
Total	1141	100.0%	133	100.0%
Number of Times Homeless				
One to three times	784	68.7%	104	78.2%
Four or more times	318	27.9%	24	18.0%
Unknown	26	2.3%	5	3.8%
Refused	13	1.1%	0	0.0%
Total	1141	100.0%	133	100.0%
Primary Race Identified				
American Indian	24	2.1%	5	3.8%
Asian	28	2.5%	2	1.5%
African American	32	2.8%	2	1.5%
Multiple Races	198	17.4%	27	20.3%
Native Hawaiian	198	17.4%	64	48.1%
Other Pacific Islander	30	2.6%	9	6.8%
White	618	54.2%	21	15.8%
Unknown	13	1.1%	3	2.3%
Total	1141	100.0%	133	100.0%
Ethnicity				
Yes	113	9.9%	17	12.8%
No	962	84.3%	105	78.9%
Unknown	63	5.5%	11	8.3%
Refused	3	0.3%	0	0.0%
Total	1141	100.0%	133	100.0%

Unsheltered Chronically Homeless

Chronic homeless analysis used survey data to identify unsheltered chronically homeless individuals and families using HUD's definitions. The estimated number of unsheltered chronically homeless individuals statewide is shown in Exhibits 9a-d. 2012 & 2013 data are also presented to compare how the data has changed over the last two years.

The exhibits below display the overall change in the number of chronically homeless individuals over the last three counts for each of the four islands. The denominators used in the percent chronic calculation reflect the total cohort of unsheltered singles in both years. Members of families and couples have been excluded to adhere to HUD's definition of a chronically homeless individual.

Exhibit 9a: Regional Distribution of Unsheltered Unaccompanied Chronically Homeless, Oahu									
	2012			2013			2014		
Region	CH	TOTAL	%	CH	TOTAL	%	CH	TOTAL	%
1: Downtown Honolulu	158	377	41.9%	231	545	42.4%	225	516	43.6%
2: East Honolulu	120	290	41.4%	103	253	40.7%	142	288	49.3%
3: Ewa	19	48	39.6%	21	42	50.0%	29	73	39.7%
4: Kaneohe to Waimanalo	36	69	52.2%	13	41	31.7%	42	80	52.5%
5: Wahiawa to North Shore	63	123	51.2%	44	91	48.4%	32	137	23.4%
6: Upper Windward	13	30	43.3%	7	21	33.3%	3	5	60.0%
7: Waianae Coast	76	207	36.7%	86	200	43.0%	85	228	37.3%
TOTAL	485	1144	42.4%	505	1193	42.3%	558	1327	42.0%

Exhibit 9b: Regional Distribution of Unsheltered Unaccompanied Chronically Homeless, Maui									
	2012			2013			2014		
Region	CH	TOTAL	%	CH	TOTAL	%	CH	TOTAL	%
1: Central Maui	33	142	23.2%	44	101	43.6%	65	150	43.3%
2: Lower Waiehu	11	35	31.4%	6	24	25.0%	6	22	27.3%
3: Up Country	6	46	13.0%	8	15	53.3%	5	15	33.3%
4: Lahaina	12	58	20.7%	45	120	37.5%	28	81	34.6%
5: Kihei	22	105	21.0%	45	111	40.5%	51	117	43.6%
6: Hana	1	7	14.3%	2	4	50.0%	4	9	44.4%
TOTAL	85	393	21.6%	150	375	40.0%	159	394	40.4%

Exhibit 9c: Regional Distribution of Unsheltered Unaccompanied Chronically Homeless, Kauai									
	2012			2013			2014		
Region	CH	TOTAL	%	CH	TOTAL	%	CH	TOTAL	%
1: West	15	28	53.6%	12	29	41.4%	24	44	54.5%

2: South	3	8	37.5%	0	0	0.0%	0	1	0.0%
3: South Central	25	63	39.7%	24	53	45.3%	28	44	63.6%
4: East	23	61	37.7%	16	43	37.2%	15	42	35.7%
5: North	13	50	26.0%	9	44	20.5%	19	55	34.5%
TOTAL	79	210	37.6%	61	169	36.1%	86	186	46.2%

Exhibit 9d: Regional Distribution of Unsheltered Unaccompanied Chronically Homeless, Hawaii									
Region	2012			2013			2014		
	CH	TOTAL	%	CH	TOTAL	%	CH	TOTAL	%
1: Kohala	n/a	n/a	n/a	0	1	0.0%	0	0	0.0%
2: Honokaa	n/a	n/a	n/a	2	4	50.0%	2	6	33.3%
3: Laupahoehoe	n/a	n/a	n/a	0	0	0.0%	1	1	100.0%
4: Hilo	n/a	n/a	n/a	36	81	44.4%	50	104	48.1%
5: Waiakea	n/a	n/a	n/a	0	0	0.0%	0	0	0.0%
6: Keaau	n/a	n/a	n/a	7	21	33.3%	16	31	51.6%
7: Pahoa	n/a	n/a	n/a	3	21	14.3%	20	76	26.3%
8: Kau	n/a	n/a	n/a	8	34	23.5%	9	21	42.9%
9: Konawaena	n/a	n/a	n/a	12	29	41.4%	2	6	33.3%
10: Kealakehe	n/a	n/a	n/a	35	97	36.1%	61	129	47.3%
TOTAL	n/a	n/a	n/a	103	288	35.8%	161	374	43.0%

Total numbers of chronically homeless increased for each of the islands, but again, it remains difficult to gauge the extent of the change until the count is executed to its potential. Improved execution each year will likely continue to drive the numbers upward. Guidance and instructions for improved execution have been detailed in the appendix, and steps to improve data quality have been addressed through analysis by Ullman and Peraro.

Recommendations for Future PIT Counts

Overall the count coverage and many of the fields included in this report improved over last year and prior years. As training and execution improve, so will the count.

There are several key recommendations for future PIT counts:

- 1) Homeless outreach organizations should do their best to utilize recommendations and instructions in PIT analysis and instructions included in appendices of this report. Active listings should be refined based on the recommendations and essentially used as the listing of clients to find during the weeklong canvassing effort.
- 2) It continues to be suggested that the PIT week be used exclusively for the PIT count. It is recommended that all State funded outreach programs use the week to survey as many of their clients as possible, with other organizations and volunteers contributing support and being used methodically and strategically based on deficiencies in prior areas.
- 3) Begin planning for the PIT count months in advance in order to galvanize support and coordinate team leadership with partners. This will also reduce duplication and overlap and ensure that much of the island is canvassed effectively. PIC and BTG Planning and Data Committee members should be united in the planning effort and conveying needs and expectations to respective general membership and the executive teams.
- 4) Use skilled data entry personnel to enter survey data from the PIT count. Many errors continue to appear in the analysis, which make it difficult to assess certain aspects of the data or prolong the time it takes to produce the report.
- 5) Use the HMIS search functionality effectively. This will contribute to higher data quality and improve the ability to link data to regular HMIS data or from year to year. The CoC Data Quality Plan elaborates on how to search the HMIS effectively and will be included in the instructions for next year. A random sample of 20 clients yielded roughly 33% who had been in the system yet were identified as new clients on Oahu.

Appendix 1: HI-501 Sheltered Programs Included in the 2014 PIT

Type	Organization Name	Program Name	DV	Total Count	PIT Area	Survey Type
ES	Child and Family Service	Honolulu Shelter	Yes	23	1	Manual Survey
ES	Child and Family Service	Leeward Shelter	Yes	16	3	Manual Survey
ES	Family Promise of Hawaii	Family Promise - Honolulu	No	18	1	HMIS
ES	Family Promise of Hawaii	Family Promise - Windward	No	9	4	HMIS
ES	Hale Kipa Inc.	Boys' Emergency Shelter	Yes	4	3	Manual Survey
ES	Hale Kipa Inc.	Girls' Emergency Shelter	Yes	3	3	Manual Survey
ES	IHS Institute for Human Services	Kaaahi Women & Families Shelter	No	176	1	HMIS
ES	IHS Institute for Human Services	Sumner Men's Shelter	No	125	1	HMIS
ES	Parents and Children Together	Ohia Shelter	Yes	18	4	Manual Survey
ES	River of Life Mission	Lighthouse Shelter	No	95	3	HMIS
ES	Shelter of Wisdom	Great Joy 1	No	6	1	HMIS
ES	Shelter of Wisdom	Great Joy 2	No	8	1	HMIS
ES	Shelter of Wisdom	Great Joy 3	No	12	1	HMIS
ES	Shelter of Wisdom	Streams of Joy 1	No	5	1	HMIS
ES	Shelter of Wisdom	Streams of Joy 2	No	8	1	HMIS
ES	US VETS	Respite Beds	No	6	3	HMIS
ES	US VETS	US VETS BP HOPTL	No	4	3	HMIS
ES	US VETS	WCC Emergency	No	35	7	HMIS
ES	Waianae Community Outreach	Hope for a New Beginning	No	236	3	HMIS
ES	Waikiki Health Center	Next Step Emergency	No	60	1	HMIS
ES	Windward Spouse Abuse Shelter	Hale Ola	Yes	14	4	Manual Survey
TH	Alternative Structures International	Ohana Ola O Kahumana	No	220	7	HMIS
TH	Alternative Structures International	Ulu Ke Kukui	No	309	7	HMIS
TH	Catholic Charities Hawaii	Ma`ili Land	No	142	7	HMIS
TH	Child and Family Service	Transitional Apartments	Yes	22	1	Manual Survey
TH	Gregory House Programs	Community Residential Program	No	14	3	HMIS
TH	Gregory House Programs	Gregory House	No	11	1	HMIS
TH	Hale Kipa Inc.	TLP-Apaa Women's Shelter	No	3	3	HMIS

TH	Hale Kipa Inc.	TLP-Keeaumoku/Aawa Shelter	No	2	1	HMIS
TH	Hale Kipa Inc.	TLP-Makaaloa Men's Shelter	No	4	3	HMIS
TH	Ho`omau Ke Ola	Lahilahi	No	2	7	HMIS
TH	Holomua Na `Ohana	Onemalu Transitional Shelter	No	192	3	HMIS
TH	Holomua Na `Ohana	Weinberg Village Waimanalo	No	130	4	HMIS
TH	Honolulu Community Action Program	Kumuhonua	No	87	3	HMIS
TH	Housing Solutions Inc.	Kulaokahua	No	31	1	HMIS
TH	Housing Solutions Inc.	Loliana	No	155	1	HMIS
TH	Housing Solutions Inc.	Na Kolea	No	62	1	HMIS
TH	Housing Solutions Inc.	Vancouver House	No	115	1	HMIS
TH	Steadfast Housing Development Corporation	Ahukini	No	5	2	HMIS
TH	Steadfast Housing Development Corporation	Hale Ulu Pono	No	13	3	HMIS
TH	The Salvation Army ATS	Waokanaka	No	12	1	HMIS
TH	The Salvation Army FTS	Ka Ohu Hou O Manoa	No	28	2	HMIS
TH	U.S. Veterans Initiative	Barbers Point Veterans in Progress	No	95	3	HMIS
TH	U.S. Veterans Initiative	HHFDC 1	No	136	7	HMIS
TH	U.S. Veterans Initiative	Pai`olu Kai`aulu/Waianae Civic Center	No	207	7	HMIS
TH	Waikiki Health Center	Next Step Transitional	No	139	1	HMIS
TH	Women in Need	Bridge to Success - Waianae	No	10	7	HMIS
TH	Women in Need	Family House - Aiea	No	27	4	HMIS
TH	Mental Health Kokua	Safe Haven	No	25	1	HMIS

HI-500 Sheltered Programs Included in the 2014 PIT

Type	Organization Name	Program Name	DV	Total Count	Island	Survey Type
ES	Child and Family Services	West Hawaii Domestic Abuse Shelter	Yes	21	Hawaii	Manual Survey
ES	Child and Family Services	Hale Ohana	Yes	6	Hawaii	Manual Survey
ES	Family Life Center	Ho'olanani	No	34	Maui	HMIS
ES	Kauai Economic Opportunity	Mana'olana Emergency Homeless Shelter	No	11	Kauai	HMIS
ES	KHAKO	KHAKO Central ES	No	69	Maui	HMIS
ES	KHAKO	KHAKO Westside ES	No	36	Maui	HMIS
ES	HOPE Services Hawaii	Friendly Place	No	29	Hawaii	HMIS
ES	HOPE Services Hawaii	Kihei Pua Emergency Shelter	No	44	Hawaii	HMIS
ES	Women Helping Women	Hale Lokomaikai	Yes	25	Maui	Manual Survey
ES	YWCA of Kauai	Family Violence Shelter	Yes	6	Kauai	Manual Survey
TH	Child and Family Services	Hale Kahua Paa	Yes	7	Hawaii	Manual Survey
TH	HOPE Services Hawaii	Kaloko	No	50	Hawaii	HMIS
TH	HOPE Services Hawaii	Beyond Shelter	No	16	Hawaii	HMIS
TH	HOPE Services Hawaii	HOPE Resource Center	No	15	Hawaii	HMIS
TH	HOPE Services Hawaii	Wilder House	No	3	Hawaii	HMIS
TH	HOPE Services Hawaii	Kuleana House	No	2	Hawaii	HMIS
TH	Kauai Economic Opportunity	Mana'olana Transitional Housing	No	16	Kauai	HMIS
TH	Kauai Economic Opportunity	Komohana Group Home	No	5	Kauai	HMIS
TH	Kauai Economic Opportunity	Lihue Court Apartments	No	40	Kauai	HMIS
TH	KHAKO	KHAKO Westside TH	No	125	Maui	HMIS
TH	KHAKO	KHAKO Central TH	No	156	Maui	HMIS
TH	Hawaii Island Home for Recovery	Hawaii Island Home for Recovery TH	No	18	Hawaii	HMIS

Appendix 2: Unaccompanied Unsheltered Chronically Homeless

2014 Oahu by Region

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
11th Ave & Waialae ave	0	1	0	0	0	0	0	1	0.2%
12th Ave/Kaimuki	0	1	0	0	0	0	0	1	0.2%
7-11 Kapolei	0	0	1	0	0	0	0	1	0.2%
7-11 on Nuuanu St.	1	0	0	0	0	0	0	1	0.2%
Aala bus stop	2	0	0	0	0	0	0	2	0.4%
Aala Park	10	0	0	0	0	0	0	10	1.8%
Aala park bus stop	1	0	0	0	0	0	0	1	0.2%
Abandoned house	0	0	0	0	0	0	1	1	0.2%
Across from Down to Earth	0	1	0	0	0	0	0	1	0.2%
Aiea McDonalds bus stop	0	0	1	0	0	0	0	1	0.2%
Airport area streets	5	0	0	0	0	0	0	5	0.9%
Airport lobby	1	0	0	0	0	0	0	1	0.2%
Ala Moana	0	3	0	0	0	0	0	3	0.5%
Ala Moana Area	0	1	0	0	0	0	0	1	0.2%
Ala Moana beach park	0	4	0	0	0	0	0	4	0.7%
Ala Moana Blvd	0	1	0	0	0	0	0	1	0.2%
Ala Moana Park	0	6	0	0	0	0	0	6	1.1%
Ala Moana roadside	0	1	0	0	0	0	0	1	0.2%
Ala Moana Shopping Center	0	1	0	0	0	0	0	1	0.2%
Ala Wai	0	2	0	0	0	0	0	2	0.4%
Ala Wai boat harbor	0	2	0	0	0	0	0	2	0.4%
Ala Wai Park	0	5	0	0	0	0	0	5	0.9%
Alapai St bus station	1	0	0	0	0	0	0	1	0.2%
Ali'i Beach	0	0	0	0	3	0	0	3	0.5%
Alley in Honolulu	1	0	0	0	0	0	0	1	0.2%
Auiki Street	1	0	0	0	0	0	0	1	0.2%
Barbers point	0	0	1	0	0	0	0	1	0.2%
Baseball Park On Isenberg and King Street	0	1	0	0	0	0	0	1	0.2%
Beach	4	1	0	3	0	0	1	9	1.6%
Behind Kaiser Nanakuli	0	0	0	0	0	0	10	10	1.8%
Behind UH	0	1	0	0	0	0	0	1	0.2%
Beretania	1	0	0	0	0	0	0	1	0.2%
Bishop St	1	0	0	0	0	0	0	1	0.2%
Bishop St bus stop	2	0	0	0	0	0	0	2	0.4%
Black Rocks	0	0	0	0	0	0	1	1	0.2%
Blaisdell Park	0	0	3	0	0	0	0	3	0.5%

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
Boat	1	0	0	0	0	0	0	1	0.2%
Bus stop across 7-11	0	0	1	0	0	0	0	1	0.2%
By HPU	1	0	0	0	0	0	0	1	0.2%
By the bridge	0	0	0	0	0	0	1	1	0.2%
Camp	1	0	0	0	0	0	0	1	0.2%
Car	0	2	0	0	0	0	0	2	0.4%
Car in Waimanalo	0	0	0	1	0	0	0	1	0.2%
Catholic Church	1	0	0	0	0	0	0	1	0.2%
Central Intermediate School	1	0	0	0	0	0	0	1	0.2%
Chinatown	3	0	0	0	0	0	0	3	0.5%
Church grounds	0	0	0	1	0	0	0	1	0.2%
Crane Park	0	1	0	0	0	0	0	1	0.2%
Diamond Head	0	4	0	0	0	0	0	4	0.7%
Diamond Head hillside	0	1	0	0	0	0	0	1	0.2%
Downtown	3	0	0	0	0	0	0	3	0.5%
Ft. Derussy Army Museum	0	1	0	0	0	0	0	1	0.2%
Fwy. Underpass - Kaimuki	0	1	0	0	0	0	0	1	0.2%
Gas station	1	0	0	0	0	0	0	1	0.2%
Green Street	1	0	0	0	0	0	0	1	0.2%
Guard Rails	0	0	0	0	0	0	2	2	0.4%
Halawa	0	0	1	0	0	0	0	1	0.2%
Haleiwa	0	0	0	0	1	0	0	1	0.2%
Haleiwa Beach	0	0	0	0	1	0	0	1	0.2%
Haleiwa Beach Park	0	0	0	0	1	0	0	1	0.2%
Haleiwa Harbor	0	0	0	0	1	0	0	1	0.2%
Hans L'Orange Park	0	0	1	0	0	0	0	1	0.2%
Harbor	0	0	0	0	1	0	0	1	0.2%
Hau Bush (Ewa Beach)	0	0	2	0	0	0	0	2	0.4%
Hawaii Kai in van	0	1	0	0	0	0	0	1	0.2%
Honolulu streets	6	2	0	0	0	0	0	8	1.4%
Hotel & Alakea St bus stop	1	0	0	0	0	0	0	1	0.2%
Hotel St	1	0	0	0	0	0	0	1	0.2%
Hotel St McDonalds	1	0	0	0	0	0	0	1	0.2%
Iwilei area	16	0	0	0	0	0	0	16	2.9%
Iwilei Rd	3	0	0	0	0	0	0	3	0.5%
Jade St./beach side	0	0	0	0	0	0	1	1	0.2%
Judd St	1	0	0	0	0	0	0	1	0.2%
Kahala mall bus stop	0	1	0	0	0	0	0	1	0.2%
Kahaluu boat ramp	0	0	0	0	0	1	0	1	0.2%

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
Kailua area	0	0	0	1	0	0	0	1	0.2%
Kailua beach	0	0	0	1	0	0	0	1	0.2%
Kailua Beach Park	0	0	0	2	0	0	0	2	0.4%
Kailua District park	0	0	0	1	0	0	0	1	0.2%
Kailua Kamehameha Hwy	0	0	0	1	0	0	0	1	0.2%
Kailua Macy's	0	0	0	1	0	0	0	1	0.2%
Kailua town	0	0	0	1	0	0	0	1	0.2%
Kaimana Beach	0	1	0	0	0	0	0	1	0.2%
Kaimuki area	0	3	0	0	0	0	0	3	0.5%
Kaimuki Under Freeway	0	1	0	0	0	0	0	1	0.2%
Kakaako park	10	0	0	0	0	0	0	10	1.8%
Kalaeloa camping grounds	0	0	1	0	0	0	0	1	0.2%
Kalaikoku St	0	1	0	0	0	0	0	1	0.2%
Kalakaua & Kapahulu	0	1	0	0	0	0	0	1	0.2%
Kalakaua & Kuhio - Triangle park	0	1	0	0	0	0	0	1	0.2%
Kalakaua & Ohua	0	2	0	0	0	0	0	2	0.4%
Kalakaua 7-11	0	1	0	0	0	0	0	1	0.2%
Kalakaua/Waikiki	0	1	0	0	0	0	0	1	0.2%
Kalihi	1	0	0	0	0	0	0	1	0.2%
Kalihi park	1	0	0	0	0	0	0	1	0.2%
Kaneohe	0	0	0	1	0	0	0	1	0.2%
Kaneohe Bay Shopping Center	0	0	0	1	0	0	0	1	0.2%
Kaneohe Civic Center Beach Park (under the bridge)	0	0	0	1	0	0	0	1	0.2%
Kaneohe Civic Center Park (in the back of the bathroom)	0	0	0	1	0	0	0	1	0.2%
Kaneohe Civic Center Park in tent by bridge	0	0	0	1	0	0	0	1	0.2%
Kaneohe Civic Center park playground	0	0	0	1	0	0	0	1	0.2%
Kaneohe Library	0	0	0	1	0	0	0	1	0.2%
Kaneohe playground	0	0	0	2	0	0	0	2	0.4%
Kaneohe Post Office	0	0	0	1	0	0	0	1	0.2%
Kapahulu Ave	0	2	0	0	0	0	0	2	0.4%
Kapahulu Ave bus stop	0	1	0	0	0	0	0	1	0.2%
Kapiolani Park	0	5	0	0	0	0	0	5	0.9%
Kapolei	0	0	4	0	0	0	0	4	0.7%
Kapolei on street	0	0	1	0	0	0	0	1	0.2%
Kapolei State Office Building	0	0	4	0	0	0	0	4	0.7%
Kaumualii Street	1	0	0	0	0	0	0	1	0.2%

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
Kawai Nui marsh	0	1	0	0	0	0	0	1	0.2%
Kawaiahao Church area	1	0	0	0	0	0	0	1	0.2%
Keaau's Beach	0	0	0	0	0	0	1	1	0.2%
Keaulana Avenue	0	0	0	0	0	0	1	1	0.2%
Keeaumoku St	0	3	0	0	0	0	0	3	0.5%
Keehi Lagoon	1	0	0	0	0	0	0	1	0.2%
Keehi Lagoon Park	4	0	0	0	0	0	0	4	0.7%
Kewalo Basin	1	0	0	0	0	0	0	1	0.2%
King St	1	0	0	0	0	0	0	1	0.2%
Kokea Street	1	0	0	0	0	0	0	1	0.2%
Kukui St.	1	0	0	0	0	0	0	1	0.2%
Lahilahi pt. by surfside	0	0	0	0	0	0	1	1	0.2%
Leftside of bridge to Haleiwa	0	0	0	0	2	0	0	2	0.4%
Liliuokalani & Kuhio Ave	0	2	0	0	0	0	0	2	0.4%
Maili country	0	0	0	0	0	0	1	1	0.2%
Maililili Rd	0	0	0	0	0	0	1	1	0.2%
Makaha	0	0	0	0	0	0	1	1	0.2%
Makiki Park	0	3	0	0	0	0	0	3	0.5%
Manoa	0	1	0	0	0	0	0	1	0.2%
Mapunapuna	1	0	0	0	0	0	0	1	0.2%
Market City - across from Kaimuki High School	0	1	0	0	0	0	0	1	0.2%
Maunakea & Hotel	1	0	0	0	0	0	0	1	0.2%
McCully Shopping Center	0	1	0	0	0	0	0	1	0.2%
McKinley High School	7	0	0	0	0	0	0	7	1.3%
Middle Park	0	0	0	0	0	0	1	1	0.2%
Mill Camp Wailua	0	0	0	0	2	0	0	2	0.4%
Mokuleia Beach	0	0	0	0	3	0	0	3	0.5%
Mortuary	1	0	0	0	0	0	0	1	0.2%
Mother Waldron Park	4	0	0	0	0	0	0	4	0.7%
Mountain near HPU	1	0	0	0	0	0	0	1	0.2%
Mt. Lahilahi	0	0	0	0	0	0	1	1	0.2%
Nanakuli beach	0	0	0	0	0	0	1	1	0.2%
Nanakuli Depots	0	0	0	0	0	0	1	1	0.2%
Near 200	0	1	0	0	0	0	0	1	0.2%
Near Napa Auto Parts on Farrington Hwy, Waipahu	0	0	1	0	0	0	0	1	0.2%
Near Wailua Gym	0	0	0	0	1	0	0	1	0.2%
Nimitz bridge	2	0	0	0	0	0	0	2	0.4%
Nimitz Hwy	1	0	0	0	0	0	0	1	0.2%
Nimitz underpass	4	0	0	0	0	0	0	4	0.7%
North Shore	0	0	0	0	1	0	0	1	0.2%

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
Nursery Kahaluu	0	0	0	0	0	1	0	1	0.2%
Nuuanu	1	0	0	0	0	0	0	1	0.2%
Off of Kapiolani Park	0	1	0	0	0	0	0	1	0.2%
Ohua & Kalakaua	0	1	0	0	0	0	0	1	0.2%
Old Stadium Park	0	7	0	0	0	0	0	7	1.3%
On Kayak in Keehi harbor	1	0	0	0	0	0	0	1	0.2%
On The Bus	0	0	1	0	0	0	0	1	0.2%
Onelauena	0	0	2	0	0	0	0	2	0.4%
Outdoors	0	0	0	0	0	0	1	1	0.2%
Outside Police Station	0	1	0	0	0	0	0	1	0.2%
Pacheko Park - Pearl City	0	0	1	0	0	0	0	1	0.2%
Paki Park	0	1	0	0	0	0	0	1	0.2%
Pali & Vineyard	1	0	0	0	0	0	0	1	0.2%
Palolo area	0	1	0	0	0	0	0	1	0.2%
Palolo Rec Center	0	1	0	0	0	0	0	1	0.2%
Park	9	2	1	3	0	1	0	16	2.9%
Park in Waianae	0	0	0	0	0	0	1	1	0.2%
Pauahi park	1	0	0	0	0	0	0	1	0.2%
Pauahi St	5	0	0	0	0	0	0	5	0.9%
Pearl City	0	0	2	0	0	0	0	2	0.4%
Piano park	0	1	0	0	0	0	0	1	0.2%
Piano Park	0	1	0	0	0	0	0	1	0.2%
Piikoi Park	0	1	0	0	0	0	0	1	0.2%
Pokai Bay	0	0	0	0	0	0	5	5	0.9%
Pokai Bay Beach Park	0	0	0	0	0	0	2	2	0.4%
Public Library grounds - Kapahulu	0	1	0	0	0	0	0	1	0.2%
Puhawai St bushes	0	0	0	0	0	0	9	9	1.6%
Punchbowl mountain	1	0	0	0	0	0	0	1	0.2%
Queen Street/Downtown	3	0	0	0	0	0	0	3	0.5%
Queens Rose Garden	0	1	0	0	0	0	0	1	0.2%
River St	8	0	0	0	0	0	0	8	1.4%
S King St	1	0	0	0	0	0	0	1	0.2%
Safeway Pali	2	0	0	0	0	0	0	2	0.4%
Sewers Beach Park	0	0	0	0	0	0	2	2	0.4%
Sharks Cove	0	0	0	0	4	0	0	4	0.7%
Side road of Paakea Rd	0	0	0	0	0	0	1	1	0.2%
Sidewalk	6	2	0	0	0	0	0	8	1.4%
Sidewalk across from the zoo by the Shell	0	1	0	0	0	0	0	1	0.2%
Sidewalk in front of Starbucks Kapahulu & Kalakaua	0	1	0	0	0	0	0	1	0.2%

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
Sidewalk Monsarrat & Kalakaua	0	1	0	0	0	0	0	1	0.2%
Smith & Pauahi St.	1	0	0	0	0	0	0	1	0.2%
Street	50	13	0	4	1	0	1	69	12.4%
Tent	1	0	0	0	0	0	0	1	0.2%
Tent on Kohou St	1	0	0	0	0	0	0	1	0.2%
Thomas Square Park	2	0	0	0	0	0	0	2	0.4%
Town area	2	4	0	0	0	0	0	6	1.1%
tracks	0	0	0	0	0	0	4	4	0.7%
Turtle Park	1	0	0	0	0	0	0	1	0.2%
Ulehawa II	0	0	0	0	0	0	4	4	0.7%
Under bridge	1	0	0	0	0	0	0	1	0.2%
Under Bridge across from Ranches	0	0	0	0	0	0	1	1	0.2%
Under freeway Middle Street and Nimitz	3	0	0	0	0	0	0	3	0.5%
Under McCully Bridge & Ala Wai	0	1	0	0	0	0	0	1	0.2%
Under Nimitz Bridge	3	0	0	0	0	0	0	3	0.5%
Under tree	1	0	0	0	0	0	0	1	0.2%
Under Wahiawa bridge	0	0	0	0	1	0	0	1	0.2%
University Ave area	0	2	0	0	0	0	0	2	0.4%
Van	0	0	0	0	0	0	1	1	0.2%
Vehicle	0	0	0	0	0	0	1	1	0.2%
Vehicle-Puhawai St.	0	0	0	0	0	0	1	1	0.2%
Wahiawa - friend's backyard	0	0	0	0	1	0	0	1	0.2%
Wahiawa bridge	0	0	0	0	7	0	0	7	1.3%
Waianae	0	0	0	0	0	0	1	1	0.2%
Waianae boat harbor	0	0	0	0	0	0	21	21	3.8%
Waianae post office	0	0	0	0	0	0	1	1	0.2%
Waikamilo/Dillingham	1	0	0	0	0	0	0	1	0.2%
Waikiki	0	3	0	0	0	0	0	3	0.5%
Waikiki area	0	2	0	0	0	0	0	2	0.4%
Waikiki beach	0	8	0	0	0	0	0	8	1.4%
Waikiki library	0	2	0	0	0	0	0	2	0.4%
Waikiki Ohua Ave	0	1	0	0	0	0	0	1	0.2%
Waikiki on street	0	1	0	0	0	0	0	1	0.2%
Waikiki park	0	1	0	0	0	0	0	1	0.2%
Wailua gym area	0	0	0	0	1	0	0	1	0.2%
Waimanalo beach	0	0	0	1	0	0	0	1	0.2%
Waimanalo beach park	0	0	0	9	0	0	0	9	1.6%
Waimanalo campground	0	0	0	1	0	0	0	1	0.2%

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
Waimanalo Gym prkng lot	0	0	0	1	0	0	0	1	0.2%
Ward Ave in a car	1	0	0	0	0	0	0	1	0.2%
Zablan Beach Park	0	0	0	0	0	0	1	1	0.2%
TOTAL	225	142	29	42	32	3	85	558	100.0%

2014 Maui CH by Region

Location of CH Singles	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Total	% of Total
505/beach	0	0	0	2	0	0	2	1.3%
A&B Parking Lot	1	0	0	0	0	0	1	0.6%
Airport Beach	1	0	0	0	0	0	1	0.6%
Baby Beach Front Street	0	0	0	1	0	0	1	0.6%
Baldwin Beach	2	0	0	0	0	0	2	1.3%
Beach	2	0	0	1	6	0	9	5.7%
Beach Access Road	0	0	0	0	1	0	1	0.6%
Beach canoe Hale	1	0	0	0	0	0	1	0.6%
Beach Cove	0	0	0	0	1	0	1	0.6%
Beach in Kihei	0	0	0	0	2	0	2	1.3%
Beach park puamana	0	0	0	1	0	0	1	0.6%
Behind Ace Hardware	1	0	0	0	0	0	1	0.6%
Behind Aloha House	1	0	0	0	0	0	1	0.6%
Behind building	1	0	0	0	0	0	1	0.6%
Behind Longs Lahaina	0	0	0	1	0	0	1	0.6%
Behind Morman Church	1	0	0	0	0	0	1	0.6%
Behind Storage in Happy Valley	1	0	0	0	0	0	1	0.6%
Behind Suda Store	0	0	0	0	2	0	2	1.3%
Behind tennis courts	0	0	0	1	0	0	1	0.6%
Bush in Happy Valley	1	0	0	0	0	0	1	0.6%
Bushes	0	0	1	0	2	0	3	1.9%
Bushes Lahaina	0	0	0	1	0	0	1	0.6%
Bushes off Lipoa	0	0	0	0	1	0	1	0.6%
By McDonalds Main Street	0	0	0	1	0	0	1	0.6%
Camping outside	0	0	0	0	1	0	1	0.6%
Canal on Alamaha St.	1	0	0	0	0	0	1	0.6%
Canoe Hale	2	0	0	0	0	0	2	1.3%
Car	1	0	1	1	0	0	3	1.9%
Car N. Kihei	0	0	0	0	1	0	1	0.6%
Car Wash	0	0	0	1	0	0	1	0.6%
Car Y. Hata	1	0	0	0	0	0	1	0.6%
Cave	0	0	0	1	0	0	1	0.6%
Cave in Haiku	0	0	1	0	0	0	1	0.6%
Charles Young Beach	0	0	0	0	2	0	2	1.3%
Chicken coop Paia	1	0	0	0	0	0	1	0.6%
Christian Science Church	1	0	0	0	0	0	1	0.6%
Concrete by KFC	1	0	0	0	0	0	1	0.6%
Cove Park	0	0	0	0	1	0	1	0.6%
dic Lahaina	0	0	0	1	0	0	1	0.6%
Eastern Wailea	0	0	0	0	1	0	1	0.6%
Field by Kahului Post Office	1	0	0	0	0	0	1	0.6%
FLC	1	0	0	0	0	0	1	0.6%
Front St Lahaina	0	0	0	1	0	0	1	0.6%
Front St near courthouse	0	0	0	1	0	0	1	0.6%
Grass on Christ the King	1	0	0	0	0	0	1	0.6%
Haile Maile	0	0	1	0	0	0	1	0.6%
Hale Nanea Beach	2	0	0	0	0	0	2	1.3%

Halekuai St.	0	0	0	0	5	0	5	3.1%
Hana Bay	0	0	0	0	0	1	1	0.6%
Hanaka Rd.	1	0	0	0	0	0	1	0.6%
Hideaway	1	0	0	0	0	0	1	0.6%
In a grassy field	0	0	0	0	0	1	1	0.6%
In field by Maui Mall	1	0	0	0	0	0	1	0.6%
In Taco Bell	1	0	0	0	0	0	1	0.6%
Infront of Salvation Army	1	0	0	0	0	0	1	0.6%
Kahului Safeway	1	0	0	0	0	0	1	0.6%
Kalama In Kihei	0	0	0	0	1	0	1	0.6%
Kalama Park	0	0	0	0	1	0	1	0.6%
Kalama Park on bench	0	0	0	0	1	0	1	0.6%
Kalama Park Tennis Courts	0	0	0	0	1	0	1	0.6%
Kalama Pavillion	0	0	0	0	1	0	1	0.6%
Kam 1	0	0	0	0	1	0	1	0.6%
Kam 1 Beach Kihei	0	0	0	0	1	0	1	0.6%
Kanaha Beach Park	3	0	0	0	0	0	3	1.9%
Kehelepoho	0	0	0	0	1	0	1	0.6%
Keopuolani Park	1	0	0	0	0	0	1	0.6%
Kihei beach	0	0	0	0	1	0	1	0.6%
Kihei Beach	0	0	0	0	1	0	1	0.6%
King's Cathedral Parking Lot	1	0	0	0	0	0	1	0.6%
Lahaina	0	0	0	1	0	0	1	0.6%
Lahaina Harbor	0	0	0	1	0	0	1	0.6%
Lahaina park	0	0	0	1	0	0	1	0.6%
Lahaina Town Burned out House	0	0	0	1	0	0	1	0.6%
Lapa Rouse	0	0	0	0	1	0	1	0.6%
Makena Beach	0	0	0	0	1	0	1	0.6%
Mala wharf	0	0	0	1	0	0	1	0.6%
Morman Church	1	0	0	0	0	0	1	0.6%
Near Hookipa beach park	1	0	0	0	0	0	1	0.6%
Near KFC	1	0	0	0	0	0	1	0.6%
Off beach Rd. (Harbor)	1	0	0	0	0	0	1	0.6%
Olowalu	0	0	0	1	0	0	1	0.6%
On Asphalt Street in Kahului	1	0	0	0	0	0	1	0.6%
On grass	1	0	0	0	0	0	1	0.6%
On grass in Kahului	1	0	0	0	0	0	1	0.6%
On roof of Cannery Mall	0	0	0	1	0	0	1	0.6%
On the ground	0	0	1	0	0	0	1	0.6%
On the Pilars at Malas	0	0	0	1	0	0	1	0.6%
Outdoors in Nahiku	0	0	0	0	0	1	1	0.6%
Outside in cave	1	0	0	0	0	0	1	0.6%
Outside Morman Church	1	0	0	0	0	0	1	0.6%
Outside/Sugar Beach	0	0	0	0	1	0	1	0.6%
Paia Bay	1	0	0	0	0	0	1	0.6%
Paia gravel parking lot	1	0	0	0	0	0	1	0.6%
Paia Town	1	0	0	0	0	0	1	0.6%
Paradise Storage	1	0	0	0	0	0	1	0.6%
Park	1	0	0	0	0	0	1	0.6%
Park bench	0	0	0	1	0	0	1	0.6%

Parking lot on Welakahau	0	0	0	0	1	0	1	0.6%
Partial of Building	0	0	0	0	1	0	1	0.6%
Paukukalo Beach	1	0	0	0	0	0	1	0.6%
Post Office/Wailuku	1	0	0	0	0	0	1	0.6%
Private Ag. Property	0	0	0	0	0	1	1	0.6%
Puamana beach	0	0	0	1	0	0	1	0.6%
Puamana river	0	0	0	1	0	0	1	0.6%
Queens park	1	0	0	0	0	0	1	0.6%
River Mouth	0	1	0	0	0	0	1	0.6%
Safeway Parking Lot	1	0	0	0	0	0	1	0.6%
Shack	0	1	0	0	0	0	1	0.6%
State property	1	0	0	0	0	0	1	0.6%
Streets	1	1	0	0	0	0	2	1.3%
Streets in Kihei	0	0	0	0	1	0	1	0.6%
Sugar Beach	0	0	0	0	2	0	2	1.3%
Swimming pool	1	0	0	0	0	0	1	0.6%
Tennis Courts area	0	0	0	1	0	0	1	0.6%
Tent	0	1	0	0	0	0	1	0.6%
Tent Kanaha	1	0	0	0	0	0	1	0.6%
Train station lahaina	0	0	0	1	0	0	1	0.6%
Truck	0	2	0	0	0	0	2	1.3%
Van	0	0	0	0	1	0	1	0.6%
Van @ Canoe Hale	2	0	0	0	0	0	2	1.3%
Van in Happy Valley	1	0	0	0	0	0	1	0.6%
Van in Kihei	0	0	0	0	2	0	2	1.3%
Vehicle @ Y. Hata	1	0	0	0	0	0	1	0.6%
Wailuku Pool	1	0	0	0	0	0	1	0.6%
Waipuiani Park	0	0	0	0	1	0	1	0.6%
Wells Park	1	0	0	0	0	0	1	0.6%
Woods in Kihei	0	0	0	0	3	0	3	1.9%
TOTAL	65	6	5	28	51	4	159	100.0%

2014 Kauai CH by Region

Location of CH Singles	Region 1	Region 3	Region 4	Region 5	Total	% of Total
Aloha Church Lihue	0	1	0	0	1	1.2%
Anahola	0	0	3	0	3	3.5%
Anini	0	0	0	8	8	9.3%
Beach Kapaa	0	0	1	0	1	1.2%
Burns field	1	0	0	0	1	1.2%
Fuji Beach	0	0	1	0	1	1.2%
Hanalei	0	0	0	4	4	4.7%
Hanalei Refuge	0	0	0	1	1	1.2%
Hanapepe	5	0	0	0	5	5.8%
Hanapepe Beach	1	0	0	0	1	1.2%
Hanapepe Burns field	1	0	0	0	1	1.2%
Hanapepe Church grounds	1	0	0	0	1	1.2%
Hanapepe Valley	1	0	0	0	1	1.2%
Kalaheo	1	0	0	0	1	1.2%
Kalapaki Beach	0	1	0	0	1	1.2%
Kapaa	0	0	6	0	6	7.0%
Kapaa Beach	0	0	2	0	2	2.3%
Kapaa swimming pool	0	0	1	0	1	1.2%
Kilauea	0	0	0	3	3	3.5%
Kilauea Farm	0	0	0	1	1	1.2%
Kilauea Point	0	0	0	1	1	1.2%
Lihue	0	11	0	0	11	12.8%
Lihue Beach	0	1	0	0	1	1.2%
Lihue behind C.P. Bank	0	1	0	0	1	1.2%
Lihue Light house	0	1	0	0	1	1.2%
Lihue Walmart	0	1	0	0	1	1.2%
Lucy Wright pavillion	1	0	0	0	1	1.2%
Lydgate	0	2	0	0	2	2.3%
Marine Camp	0	1	0	0	1	1.2%
Nawiliwili Boat Harbor	0	1	0	0	1	1.2%
Niumalu	0	6	0	0	6	7.0%
Port Allen	1	0	0	0	1	1.2%
Princeville	0	0	0	1	1	1.2%
Puhi	0	1	0	0	1	1.2%
Salt Pond	1	0	0	0	1	1.2%
Salt Pond Beach	1	0	0	0	1	1.2%
Salt Pond Park	1	0	0	0	1	1.2%
Waimea	3	0	0	0	3	3.5%
Waimea Private Property	1	0	0	0	1	1.2%
Waimea Valley	4	0	0	0	4	4.7%
Waipouli	0	0	1	0	1	1.2%
TOTAL	24	28	15	19	86	100.0%

2014 Hawaii CH by Region

Location of CH Singles	Area 2	Area 3	Area 4	Area 6	Area 7	Area 8	Area 9	Area 10	Total	% of Total
1 mile down Kapoho Rd	0	0	0	0	1	0	0	0	1	0.6%
Abandoned building	0	0	0	0	0	1	0	0	1	0.6%
Abandoned house	0	0	0	0	1	0	0	0	1	0.6%
Abundant Life	0	0	1	0	0	0	0	0	1	0.6%
Across from Sally shop	0	0	1	0	0	0	0	0	1	0.6%
Alii Dr	0	0	0	0	0	0	0	1	1	0.6%
Aupuni/County Bldg	0	0	1	0	0	0	0	0	1	0.6%
Bandstand in Hilo bayfront	0	0	1	0	0	0	0	0	1	0.6%
Bayfront	0	0	3	0	0	0	0	0	3	1.9%
Bayfront bathroom	0	0	1	0	0	0	0	0	1	0.6%
Bayfront Canoe shack	0	0	1	0	0	0	0	0	1	0.6%
Beach	0	0	1	0	1	0	0	1	3	1.9%
Behind beauty salon	0	0	1	0	0	0	0	0	1	0.6%
Behind Burger King	0	0	2	0	0	0	0	0	2	1.2%
Behind K-Mart	0	0	0	0	0	0	0	1	1	0.6%
Behind Lulu's	0	0	0	0	0	0	0	1	1	0.6%
Blaines	1	0	0	0	0	0	0	0	1	0.6%
Boat harbor	0	0	0	0	0	0	0	1	1	0.6%
Bungalow	0	0	0	0	1	0	0	0	1	0.6%
Bus Terminal	0	0	2	0	0	0	0	0	2	1.2%
Bushes	0	0	0	0	0	0	0	2	2	1.2%
Bushes around Kona	0	0	0	0	0	0	0	7	7	4.3%
Bushes Near Old A's	0	0	0	0	0	0	0	1	1	0.6%
Bushes out in fields	0	0	0	0	0	0	0	1	1	0.6%
By Hilo Hatties	0	0	0	0	0	0	0	1	1	0.6%
By old Hilo hotel	0	0	1	0	0	0	0	0	1	0.6%
By Walmart	0	0	1	0	0	0	0	0	1	0.6%
Camp in the jungle	0	0	0	0	2	0	0	0	2	1.2%
Camper	0	0	0	0	0	0	0	1	1	0.6%
Campsite by Lulu's	0	0	0	0	0	0	0	1	1	0.6%
Car	0	0	2	0	0	0	0	1	3	1.9%
Cinderland	0	0	0	0	1	0	0	0	1	0.6%
Cinderland Off Grid Cabins	0	0	0	0	1	0	0	0	1	0.6%
Downtown	0	0	0	0	0	0	0	1	1	0.6%
Downtown Hilo	0	0	1	0	0	0	0	0	1	0.6%
Eden Rock	0	0	0	1	0	0	0	0	1	0.6%
Fern Acres	0	0	0	1	0	0	0	0	1	0.6%
Fern Forest	0	0	0	1	0	0	0	0	1	0.6%
Fern Forest in tent	0	0	0	1	0	0	0	0	1	0.6%
Field by Costco	0	0	0	0	0	0	0	1	1	0.6%
Friends Property	0	0	0	0	0	0	0	1	1	0.6%
Glenwood park	0	0	0	1	0	0	0	0	1	0.6%
Hale Halawai	0	0	0	0	0	0	0	4	4	2.5%
Hilo	0	0	1	0	0	0	0	0	1	0.6%
Hilo Hotel	0	0	1	0	0	0	0	0	1	0.6%
Hilo public library	0	0	1	0	0	0	0	0	1	0.6%
Hirano Store	0	0	0	1	0	0	0	0	1	0.6%
Judges Stand	0	0	1	0	0	0	0	0	1	0.6%
Kailua bushes	0	0	0	0	0	0	0	1	1	0.6%

Kailua-Kona Old Airport	0	0	0	0	0	0	0	1	1	0.6%
Kalakaua Park	0	0	1	0	0	0	0	0	1	0.6%
Kapoho Beach	0	0	0	0	1	0	0	0	1	0.6%
Kawaihae	0	0	0	0	0	0	0	2	2	1.2%
Kealakekua	0	0	0	0	0	0	1	0	1	0.6%
Kolekole Beach Prk	0	0	1	0	0	0	0	0	1	0.6%
Kona	0	0	0	0	0	0	0	1	1	0.6%
Kopua Road	0	0	0	1	0	0	0	0	1	0.6%
Kuikini Hwy	0	0	0	0	0	0	0	1	1	0.6%
Leila Rd	0	0	0	2	0	0	0	0	2	1.2%
Library	0	0	1	0	0	0	0	0	1	0.6%
Light house	0	0	1	0	0	0	0	0	1	0.6%
Lincoln Park	0	0	2	0	0	0	0	0	2	1.2%
Makuu	0	0	0	1	0	0	0	0	1	0.6%
Mountain View	0	0	0	1	0	0	0	0	1	0.6%
Ninole bushes	0	1	0	0	0	0	0	0	1	0.6%
North Kona beach	0	0	0	0	0	0	0	1	1	0.6%
North of Kailua	0	0	0	0	0	0	0	1	1	0.6%
Ocean View	0	0	0	0	0	1	0	0	1	0.6%
Ocean View shack	0	0	0	0	0	2	0	0	2	1.2%
Ocean View store	0	0	0	0	0	1	0	0	1	0.6%
Off Grid Cabins	0	0	0	0	1	0	0	0	1	0.6%
Off Grid Shack	0	0	0	0	1	0	0	0	1	0.6%
Old A's	0	0	0	0	0	0	0	17	17	10.6%
Outside	0	0	0	1	0	0	0	1	2	1.2%
Pahoa Clinic Sidewalk	0	0	0	0	1	0	0	0	1	0.6%
Pahoa park	0	0	0	0	1	0	0	0	1	0.6%
Princess Kaiulani Ocean View	0	0	0	0	0	1	0	0	1	0.6%
Rd 15 - White Van	0	0	0	0	0	1	0	0	1	0.6%
Shack	0	0	0	1	2	0	0	0	3	1.9%
Shack in Hawaiian Acres	0	0	0	1	0	0	0	0	1	0.6%
Soccer Field	0	0	3	0	0	0	0	0	3	1.9%
St Judes	0	0	0	0	0	1	0	0	1	0.6%
State Building	0	0	1	0	0	0	0	0	1	0.6%
Store in Kealia	0	0	0	0	0	0	1	0	1	0.6%
Streets	0	0	4	0	0	0	0	2	6	3.7%
Streets of Kona	0	0	0	0	0	0	0	3	3	1.9%
Streets of Pahoa	0	0	0	0	1	0	0	0	1	0.6%
Suisan Bridge	0	0	2	0	0	0	0	0	2	1.2%
Tent	0	0	0	1	0	0	0	0	1	0.6%
Tent in Cinderland	0	0	0	0	1	0	0	0	1	0.6%
Truck	0	0	0	1	0	0	0	0	1	0.6%
Tsunami Bldg	0	0	1	0	0	0	0	0	1	0.6%
UH Hilo	0	0	1	0	0	0	0	0	1	0.6%
Under a tree in Pahoa town	0	0	0	0	1	0	0	0	1	0.6%
Under the Hwy.	0	0	0	0	0	0	0	1	1	0.6%
Van	0	0	1	0	1	0	0	0	2	1.2%
Van on land	0	0	0	0	0	0	0	1	1	0.6%
Volcano	0	0	0	0	0	1	0	0	1	0.6%
Waawaa bushes	0	0	0	0	1	0	0	0	1	0.6%
Wailoa State park	0	0	7	0	0	0	0	0	7	4.3%
Waipio Valley	1	0	0	0	0	0	0	0	1	0.6%
Walmart	0	0	0	0	0	0	0	1	1	0.6%

TOTAL	2	1	50	16	20	9	2	61	161	100.0%
--------------	----------	----------	-----------	-----------	-----------	----------	----------	-----------	------------	---------------

Appendix 3: 2014 PIT Count Household Survey

USE THIS FORM IF THE CLIENT IS IN A **HOUSEHOLD (Accompanied)**

2014 City & County of Honolulu Homeless Point-in-Time Count Survey

Interviewer's Name: _____ Agency/Group: _____

Site of Interview (Actual Location): _____ Date: _____

**"Are you living alone or with others?"
(If living alone use SINGLE form)**

"Where did you sleep this past Wednesday, JANUARY 22nd?" _____
SPECIFIC LOCATION - If answer is sheltered (e.g. house, shelter, hospital, jail), END SURVEY.

"What area of the island did you sleep?" _____
Enter Area/Region # (1-7) [Map on back]

HEAD OF HOUSEHOLD:

1. How many ADULTS are in your household? _____ How many CHILDREN UNDER 18? _____
2. First Name: _____ Last Name: _____
3. Date of Birth: _____ / _____ / _____ OR if DOB refused, Age: _____
4. Gender: Male Female Transgender Unknown/Refused
5. Do you identify as Hispanic (Ethnicity)? Yes No Unknown Refused
6. What Race do you most identify with? **(SELECT ONLY ONE)**
 White Black/African-American Asian American Indian/Alaska Native
 Native Hawaiian Other Pacific Islander Multiple Races Unknown
7. Have you served in the U.S. Armed Forces? Yes No Unknown Refused
IF NO, SKIP to Q9
8. Were you activated, into active duty, as a National Guard member or Reservist?
 Yes No Unknown Refused
9. How long have you been continuously homeless this time?
 Less than 1 year **1 year or longer*** Unknown Refused
10. How many times have you been homeless in the past 3 years?
 1-3 times **4 or more times*** Unknown Refused
11. Were you on the street, beach, park, or in an emergency shelter each time?
 Yes* No Unknown Refused
12. Do you have a mental health disability that limits your ability to work or perform activities of daily living?
 Yes* No Unknown Refused

13. Do you have an alcohol or drug problem that limits your ability to work or perform activities of daily living? Yes* No Unknown Refused

14. Are you currently living with HIV/AIDS? Yes* No Unknown Refused

15. Do you have a physical, developmental, or other disability that limits your ability to work or perform activities of daily living? Yes* No Unknown Refused

Encampment Portion on Back

The following descriptions should be completed based on a visual but not intrusive inspection of the encampment area where the client is living unsheltered. Clients may complete themselves in office.

1. **ENCAMPMENT DESCRIPTION:** On-site Visual Office Setting Unable to complete

2. **APPROXIMATE SIZE OF ENCAMPMENT: (SELECT ONLY ONE)**

6'x6' or smaller Up to 12'x12' Larger than 12'x12' Undetermined

3. **IS SLEEPING AREA COVERED FROM RAIN?** Yes No Undetermined

4. **WHAT MATERIALS ARE USED TO CONSTRUCT OR SUPPORT ENCAMPMENT?**

(Select as many as applicable)

a. Vinyl Tarp(s) b. Tent(s) c. Corrugated Boxes d. Crates

e. Shopping Cart f. Sleeping Bag g. Bicycle(s) h. Vehicle(s)

i. Furniture j. Carpeting k. Plastic Bags l. Construction materials


Other: _____

5. **ANIMALS?** Yes; Type/#: _____ No Unknown

6. **ACCESSIBILITY?** Easy (street/park) Moderate (off- path) Difficult (dangerous)

7. **SINGLE PERSON ENCAMPMENT?** 1 Person Multiple Persons Undetermined

CHECK WHEN ALL HOUSEHOLD SURVEYS HAVE BEEN ENTERED INTO THE HMIS


Description of Person if Refused Survey:

OTHER ADULT IN HOUSEHOLD:

1. First Name: _____ Last Name: _____
2. Date of Birth: _____ / _____ / _____ OR if DOB refused, Age: _____
3. Gender: Male Female Transgender Unknown/Refused
4. Do you identify as Hispanic (Ethnicity)? Yes No Unknown Refused
5. What Race do you most identify with? **(SELECT ONLY ONE)**
 White Black/African-American Asian American Indian/Alaska Native
 Native Hawaiian Other Pacific Islander Multiple Races Unknown
6. Have you served in the U.S. Armed Forces? Yes No Unknown Refused
IF NO, SKIP to Q8
7. Were you activated, into active duty, as a National Guard member or Reservist?
 Yes No Unknown Refused
8. How long have you been continuously homeless this time?
 Less than 1 year **1 year or longer*** Unknown Refused
9. How many times have you been homeless in the past 3 years?
 1–3 times **4 or more times*** Unknown Refused
10. Were you on the street, beach, park, or in an emergency shelter each time?
 Yes* No Unknown Refused
11. Do you have a mental health disability that limits your ability to work or perform activities of daily living? **Yes*** No Unknown Refused
12. Do you have an alcohol or drug problem that limits your ability to work or perform activities of daily living? **Yes*** No Unknown Refused
13. Are you currently living with HIV/AIDS? **Yes*** No Unknown Refused
14. Do you have a physical, developmental, or other disability that limits your ability to work or perform activities of daily living? **Yes*** No Unknown Refused

Description of Person if Refused Survey:

Appendix 4: 2014 PIT Count Single Survey

USE THIS FORM IF THE CLIENT IS **SINGLE (Unaccompanied)**

2014 City & County of Honolulu Homeless Point-in-Time Count Survey

Interviewer's Name: _____ Agency/Group: _____

Site of Interview (Actual Location): _____ Date: _____

“Are you living alone or with others?”
(If living with others including a child under 18 use HOUSEHOLD form)

“Where did you sleep this past Wednesday, JANUARY 22nd?” _____
SPECIFIC LOCATION - If answer is sheltered (e.g. house, shelter, hospital, jail), END SURVEY.

“What area of the island did you sleep?” _____
Enter Area/Region # (1-7) [Map on back]

1. First Name: _____ Last Name: _____

2. Date of Birth: _____ / _____ / _____ OR if DOB refused, Age: _____

3. Gender: Male Female Transgender Unknown/Refused

4. Do you identify as Hispanic (Ethnicity)? Yes No Unknown Refused

5. What Race do you most identify with? **(SELECT ONLY ONE)**
 White Black/African-American Asian American Indian/Alaska Native
 Native Hawaiian Other Pacific Islander Multiple Races Unknown

6. Have you served in the U.S. Armed Forces? Yes No Unknown Refused
IF NO, SKIP to Q8

7. Were you activated, into active duty, as a National Guard member or Reservist?
 Yes No Unknown Refused

8. How long have you been continuously homeless this time?
 Less than 1 year **1 year or longer*** Unknown Refused

9. How many times have you been homeless in the past 3 years?
 1-3 times **4 or more times*** Unknown Refused

10. Were you on the street, beach, park, or in an emergency shelter each time?
 Yes* No Unknown Refused

11. Do you have a mental health disability that limits your ability to work or perform activities of daily living?
 Yes* No Unknown Refused

12. Do you have an alcohol or drug problem that limits your ability to work or perform activities of daily living?
 Yes* No Unknown Refused

13. Are you currently living with HIV/AIDS? **Yes*** No Unknown Refused

14. Do you have a physical, developmental, or other disability that limits your ability to work or perform activities of daily living? Yes* No Unknown Refused

Encampment Portion on Back

The following descriptions should be completed based on a visual but not intrusive inspection of the encampment area where the client is living unsheltered. Clients may complete themselves in office.

1. **ENCAMPMENT DESCRIPTION:** On-site Visual Office Setting Unable to complete

2. **APPROXIMATE SIZE OF ENCAMPMENT: (SELECT ONLY ONE)**

6'x6' or smaller Up to 12'x12' Larger than 12'x12' Undetermined

3. **IS SLEEPING AREA COVERED FROM RAIN?** Yes No Undetermined

4. **WHAT MATERIALS ARE USED TO CONSTRUCT OR SUPPORT ENCAMPMENT? (Select as many as applicable)**

a. Vinyl Tarp(s) b. Tent(s) c. Corrugated Boxes d. Crates

e. Shopping Cart f. Sleeping Bag g. Bicycle(s) h. Vehicle(s)

i. Furniture j. Carpeting k. Plastic Bags l. Construction materials


Other: _____

5. **ANIMALS?** Yes; Type/#: _____ No Unknown

6. **ACCESSIBILITY?** Easy (street/park) Moderate (off- path) Difficult (dangerous)

7. **SINGLE PERSON ENCAMPMENT?** 1 Person Multiple Persons Undetermined

CHECK THIS BOX WHEN THE SURVEY HAS BEEN ENTERED INTO THE HMIS


Description of Person if Refused Survey:

Appendix 5: 2014 Overview

POINT IN TIME (PIT) COUNT January 2014 Overview

2014 PIT Count Dates:

- **Sheltered Date for the Count is Wednesday, January 22, 2014.** Individuals and families staying in a shelter on this night will be counted. All sheltered intakes for clients residing in your ES, TH, or SH programs should be entered into the HMIS by Friday, February 7, 2014. All Non-HMIS summary surveys for providers not participating in the HMIS (e.g. DV shelters) should be completed for clients residing on the night of 1/22/14 and submitted to carlosperaro@yahoo.com by Friday, February 7, 2014. This survey document will be sent to providers several weeks prior to 1/22/14.
- **Unsheltered Dates for the Count are Thursday, January 23, 2014 to Wednesday January 29, 2014.** ONLY people who responded that they DID NOT stay indoors on Wednesday January 22, 2014 should be surveyed. If a person responds by stating that they were sheltered or stayed indoors on the 22nd, discontinue the survey and **do not enter** it into the PIT module of the HMIS. Ideally, surveying should be done at a variety of times including very early in the morning and late at night. Feedings should also be utilized as sites for surveying. All unsheltered surveys collected during the date range above should be entered into the HMIS by **Friday, February 21, 2014.**
- **Kick-Off Evening is Thursday, January 23rd** from 5:00-9:30pm for a concentrated outreach effort in each of the regions, which will continue until **Wednesday, January 29th.**

Volunteers: Any assistance by students or volunteers during the week of the unsheltered canvassing will be greatly appreciated. **All volunteers must register prior to the count with their affiliated organization for their particular region.** Volunteers can be assigned to lead coordinators as needed; however, organizations are also encouraged to recruit volunteers to assist with their efforts. Regional lead coordinators and partnering organizations must make sure that all volunteers working in their areas are adequately trained, documented in the Volunteer Sign-Up Form, and sign the Contact and Confidentiality Form. There will be several trainings leading up to the count, one during the week of January 6th, and one during the week of the 13th.

Survey Instruments: The survey instruments for 2014 have been slightly modified to accommodate HUD changes and to capture information that will be helpful to the CoC. A copy of the household (accompanied) and single (unaccompanied) surveys will be provided. It is recommended that the form for singles be printed on white paper, the survey instrument for households be printed on colored paper. The household form contains a page for the head of household and a form that should be used for all other adults within the household. Each adult in the household should have a corresponding survey.

Training: There will be two trainings during January for Lead Coordinators, partners, homeless programs staff, and volunteers. One of the trainings will be conducted during the week of January 6th, and the other will be conducted during the week of January 13th. Training dates will be forthcoming. After initial training and instructions have been disseminated via training and telephone conversations, leads and partners are urged to conduct sub-trainings with volunteers to relay important coordination topics.

Surveyor Training: The last training for those working the Kick-Off Count will happen from 5:00 to 5:30 pm just prior to the start of the count at each of the coordinating sites. All surveyors are required to attend. All lead coordinators should help to ensure that all surveyors are properly trained before each shift.

Survey Data Entry: Data entry must be conducted by staff already established in the HMIS. Lead coordinators and partnering agencies will be responsible for determining which personnel will be

responsible for entering the surveys collected during the count. Instructions to aid in the data entry will be provided before 1/22/14.

Appendix 6: Contact and Confidentiality Form

Contact Information and Confidentiality Form 2014 HOMELESS POINT-IN-TIME COUNT**

Name: _____ Phone #: _____

Position: _____ Agency: _____

E-mail: _____

Emergency Name and Contact #: _____

Preferred Geographic Area: _____

2014 Point-In-Time Count Statement of Confidentiality MUST BE SIGNED BY ALL SURVEYORS

All outreach staff and volunteers associated with the collection of homeless population data during the 2014 Unsheltered Point in Time Count are subject to certain confidentiality guidelines.

These guidelines apply to all data collected during the seven day period from January 23rd – January 29th and to any data that may subsequently be entered into the HMIS from this period. The State of Hawaii's HMIS contains an appreciable amount of client information that must be confidentially maintained. As the administrator of the HMIS, there are several guidelines that the State of Hawaii would like to address regarding the upcoming collection of client data and the entering of this data into the HMIS for applicable outreach staff.

- All client information gathered will be held strictly confidential.
- All completed surveys will be kept out of public view.
- Personal HMIS user identifications and passwords will be kept secure and will not be shared.
- Private information obtained from the HMIS is to remain confidential, even if an employee's job is terminated or concludes for any reason.
- Entering known, inaccurate information about any client is prohibited.

**Your signature below indicates your agreement to
comply with this statement of confidentiality.**

Outreach Agency if Applicable _____

Print Name _____

Signature _____ *Date* _____

**Please email or hand-in all completed forms to the lead coordinator or partner agency. The lead coordinator/partner agency will be responsible for collecting all consent forms and submitting them.

Appendix 7: PIT Agency Instructions

AGENCY INSTRUCTIONS UNSHeltered Homeless Surveyors Instructions JANUARY 23rd to 29th, 2014 - HOMELESS POINT-IN-TIME COUNT

- Surveying begins on Thursday, January 23rd from 5–9:30 pm and will end on Wednesday, January 29th.
- Survey all unsheltered individuals and households that you normally outreach.
- Survey all unsheltered individuals and households that request services from you.
- If you have staff and volunteers assisting in the Kickoff Thursday or doing outreach during the week make sure it is coordinated with the agency or person who is the Lead for that area.
- Have all staff and volunteers that are helping with the survey fill out and sign the Contact and Confidentiality Form.
- Collect all Single and Household surveys and assign someone with access to the HMIS to enter the unsheltered surveys into the PIT module of the HMIS. Instructions for entering data into the HMIS will be provided before the PIT count takes place.
- Ensure that all staff and volunteers have been properly trained by someone who has attended the PIT Count training and reviewed the Surveyor Instructions handout.

Safety Tips

- Never survey alone – Work in pairs and always stay within eyesight of others.
- Never survey in an isolated area unless the area and the clients are known to you
- If there is an area that you do not feel comfortable surveying, do not survey and let the coordinator know that the area was not surveyed.
- It is recommended to wear white or brighter colors to be easily visible. Wear comfortable clothes and shoes. Limit the amount of accessories you wear.
- Look for any suspicious or dangerous activities when arriving at a site to be aware of areas to avoid.
- Be observant of people around you and look up often while administering the survey.
- Stay out of enclosed or tight spaces.
- Do not pressure anyone to participate in the survey
- In case of an emergency, call or have another person call 911.

Appendix 8: Additional 2014 PIT Count Instructions

PIT COUNT 2014 - ADDITIONAL INSTRUCTIONS

INTERVIEW SURVEY: (front side)

Site of Interview (Actual Location):

If this is an office location please denote as such *Example: U.S.VETS (Office)*
This will allow distinction between interviews completed “on the streets” versus office.

1 and 2) First/Last Name – VERY IMPORTANT TO COMPLETE. NECESSARY TO LINK TO HMIS

5) What race do you identify with?

Filipino should be categorized with “Other Pacific Islander”- due to limited categories

ENCAMPMENT QUESTIONS: (back side)

These questions are added for three main reasons: 1) Public Health documentation, 2) Census of large encampments, and 3) Information to strategize for housing alternatives

1) Encampment Description:

On-site visual = completed at their site (by yourself or with the person’s assistance)

Office setting = completed at office or other place not at site – person answers questions to the best of their ability since visual is not available

Unable to complete = circumstances do not allow while on-site. Please minimize use of this response. Office setting should be able to complete with person

2) Size of encampment:

No measurements needed. Choose the best approximate size.

6 feet by 6 feet - is the size of one person (squared). The site is no more than one person with minimal set-up then choose this selection.

12 feet by 12 feet – this means bigger than 6 x 6 – but no bigger than approximately two persons by two persons square (e.g. two tents, one small car set up).

Greater than 12 x 12 feet – large multi-person encampment, or large tent structure.

3) Is Encampment area protected from rain?

Use your best judgment if you think it sufficiency protects full body from rain.

Sufficient – Blue tarp (not tattered), solid tent, car, construction material roof

Insufficient – Cardboard, sleeping blanket only, small vinyl that doesn’t fully cover

4) What materials are used for encampment?

Please go through each one and check if applies. Please add additional as viewed short comment/description. It is expected that most encampment use 1 or more materials. **Please be courteous.** Most are willing to help with visual.

5) Animals? – Self-explanatory. This question you can ask when likely, but no visual.

6) Accessibility?– this is from the interviewers/outreach worker’s point of view.

Easy (Street/park) – examples: sidewalk, urban park areas, in from of buildings.

Moderate (off path) – location not visible from inside a car (park areas hidden).

Somewhere that takes more than 5-10 minutes to get to from street.

Difficult/dangerous - area would not go alone or inexperienced worker (cave, deep in bush in known dangerous area due to crime/drugs)

7) Single person encampment? Self-definitive

ANALYSIS OF PIT 2013

PIT 2012 performance = 85%; PIT 2013 performance = 79%
 GOAL PIT 2014: of 90% for 2014.

Table 2: Prevalence of Full Name Collection in the 2013 Oahu PIT Count

Area	Total Count	# Full Names Collected	# Missing Names	% With Full Name
1	590	398	192	67%
2	260	202	58	78%
3	64	54	10	84%
4	46	43	3	93%
5	98	85	13	87%
6	21	12	9	57%
7	296	293	3	99%
Total	1,375	1,087	288	79%

SURVEY COMPLETION BY DAY BY AREA – PIT 2013

	AREA							Total
	1	2	3	4	5	6	7	
1/23/2013	234	123	20	42	33	20	46	518
1/24/2013	89	47	15	0	16	0	76	243
1/25/2013	159	51	6	2	34	0	35	287
1/26/2013	1	1	0	0	0	0	19	21
1/27/2013	0	0	0	0	0	0	0	0
1/28/2013	64	24	10	1	11	0	70	180
1/29/2013	16	10	2	0	0	0	1	29
Missing	27	4	11	1	4	1	49	92
TOTAL	590	261	64	46	98	21	296	1375

Agency	Total Persons	Total Veterans
Affordable Housing and Homeless Alliance - AHHA ARC North Shore	1	0
Affordable Housing and Homeless Alliance - AHHA ARC Windward	10	0
Family Life Center - Family Life Center Outreach	443	31
HOPE Services Hawaii, Inc. - HOPE Services Hawaii Outreach	850	65

Institute for Human Services - IHS North Shore Outreach	130	9
Institute for Human Services - IHS Urban Honolulu Outreach	71	12
Ka Hale A Ke Ola - KHAKO - Outreach	23	0
Kalihi Palama Health Center - KPHC - Unsheltered Outreach	600	28
Kauai Economic Opportunity - Kauai Economic Opportunity Outreach	230	13
Legal Aid Society of Hawaii - Legal Aid Society of Hawaii - Oahu	167	22
Salvation Army, Maui - Salvation Army Maui Outreach	544	56
Waianae Coast Comprehensive Health Center - Waianae Coast Comprehensive Health Center	1,333	44
Waianae Community Outreach - WCO Outreach / Drop-In Services	641	7
Waikiki Health - Waikiki Health Outreach	1483	114
Subtotal Neighbor Island	1,890	165
TOTAL	6,526	401

Appendix 9: Preparation for the 2014 PIT Count

Preparation for the 2014 PIT Count

Background:

The analysis of the PIT count completed by Carlos Peraro and Michael Ullman showed a significant amount of discrepancies between individuals active in the HMIS and the actual canvassing efforts. PIC is asking agencies, especially outreach agencies, to prepare better for the 2014 PIT count in order to produce a more accurate count.

The key strategy introduced this year will be for *outreach agencies to use their HMIS active lists as the basis for clients they should be finding and enumerating during the canvassing period*. The steps below will help in this preparation. In order for the PIT count to improve, outreach agencies must set higher standards for the whereabouts of the clients that they are serving as indicated by being active in their HMIS records. All PIC agencies will support the efforts of the outreach agencies during the canvassing period.

Key Preparation Steps:

1. Outreach agencies should first print out their active lists from the HMIS. The best function to produce a list that gives the name, intake date, and last encounter date is the “Veterans Total Report” under REPORTS menu. Select the report and select “client names”. This report was created and paid for by U.S.VETS last year to track veterans, but it can list all names with the veterans being designated by an asterisk.

Select the date range. It is recommended to use 12/1/2013 thru 12/1/2013 as the date range (one day). Copy and paste the listing into an excel sheet and sort by last name ascending and, on separate tabs, sort by intake date, and by encounter date.

A sample of the report is attached on the last page of this document

2. The report produced above should be used to begin “cleaning” your HMIS active list. The month of December and into early January should be used to clean the active list and delete/close out cases that are not active with your outreach program. You will be asked to print a final list on January 1, 2014, using the same report techniques.
3. It is recommended to close out cases for the following obvious reasons:
 - a) No encounter in the past 90 days. This list can be obtained by sorting on last encounter date as described above. Exit information should be as accurate as possible, but lack thereof should not preclude closeout. Use the date of the last encounter as the exit date.
 - b) Currently housed. Some outreach programs engage housed/sheltered individuals. If they are still receiving services, these clients should be put into a separate HMIS program that is not assumed to be unsheltered. The same closeout procedures apply if sheltered clients

are no longer receiving services. Contact Carlos Peraro, and he can assist you in setting up the sheltered outreach program in the HMIS and transferring those clients into that program.

- c) Duplication. Please merge any duplicate entries. If the system will not allow you to merge, please send to Carlos Peraro to merge the individual's intake records into one client file.
- d) Efforts should be made to obtain consent from clients with aliases, and if gained, the alias should be edited to the actual name. It should be noted that implied consent is acceptable for entering actual information into the HMIS. This is an acceptable practice, confirmed by national HUD TA providers.
- e) Errors in the designation of individuals' current homeless status.

ALL INDIVIDUALS REMAINING ACTIVE IN YOUR HMIS UNSHELTERED OUTREACH PROGRAM SHOULD BE CONFIRMED AS LITERALLY HOMELESS.

Next Steps – General Overview of the 2014 PIT effort.

1. The revised listing as of January 1, 2014 will be considered your agencies ACTIVE list of unsheltered homeless persons for the 2014 PIT count.
2. Canvassing efforts during January and up to the PIT Count will focus on finding ALL THE PEOPLE ON YOUR ACTIVE LIST and documenting their current homeless status and location of unsheltered encampment. This should aid in more effectively targeting unsheltered homeless during the 2014 PIT Count.
3. Beginning December 1, agencies should work to update as much information for active clients as they are encountered in normal outreach duties to further clean and update the information in the HMIS. Please begin updating actual location information through encounters so that ALL ACTIVE CLIENTS CAN BE FOUND (or have a high probability of being found) during the PIT Count period. Additional strategies to accomplish this will be discussed in meetings. Information to clients regarding the upcoming PIT count should begin being disseminated as soon as possible.
4. Persons who were active but were not found during the PIT period will be exited in your program with an exit date of one day prior to the PIT date. This will mean that the HMIS outreach section will show only PIT count persons as active on the PIT count date.
5. Persons can be reopened in your program, as you encounter them, beginning on the 8th day after the PIT date. This will ensure that the full week of the canvassing period contains only PIT HMIS people.

Thank you for your participation in the upcoming Oahu PIT 2014.

Darryl J. Vincent, PIC Chair

St. Joseph's Outreach Center						
<u>Clients (* denotes a veteran)</u>						
	Last Name	First Name	Intake Date	Exit Date	Last Encounter	
	Brennan	Colt	12/17/2011		10/30/2012 9:00	
	Bryant	Kobe	9/26/2012		9/27/2012 14:40	
	Reagan*	Ronald	8/11/2009		11/16/2012 15:30	
	Goodman	Benny	9/25/2012		9/25/2012 10:30	
	James	LeBron	4/12/2012		10/30/2012 10:00	
	Joel	Billy	9/25/2012		9/25/2012 10:30	
	John	Elton	8/8/2012		11/7/2012 10:00	
	Jordan	Michael	2/1/2012		9/5/2012 11:45	
	Lincoln*	Abraham	8/7/2012		8/7/2012 11:00	
	Marino	Dan	12/17/2011		10/30/2012 9:30	
	Sinatra*	Frank	4/10/2012		9/25/2012 10:00	