Statewide Homeless Point-in-Time Count 2013 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 2013

Table of Contents

Acknowledgements	3
Background and Project Overview	5
Overview for 2013	9
Statewide Sheltered Homeless Counts	13
Sheltered Homeless Demographic Characteristics	14
Homeless Subpopulations	17
Statewide Unsheltered Homeless	19
Regional Changes of Unsheltered Homelessness	22
Demographic Characteristics of the Unsheltered Adult Population	25
Unsheltered Chronically Homeless	27
Recommendations for Future PIT Counts	31
Appendix 1: Shelter Utilization	35
Appendix 2: HDX Summaries	38
Appendix 3: Site of Interview Analysis	42
Appendix 4: Single Unsheltered Chronically Homeless	54
Appendix 5: 2013 PIT Count Household Survey	64
Appendix 6: 2013 PIT Count Single Survey	67
Appendix 7: 2013 Overview	69
Appendix 8: Contact and Confidentiality Form	71

Acknowledgements

Mahalo to the agencies and individuals who contributed their time, expertise, gifts for persons experiencing homelessness, and other resources to conduct the 2013 Statewide Homeless Point-in-Time Count (PIT). The City & County of Honolulu and the Department of Human Services would like to recognize the following persons, organizations, and public and private agencies for participating in this project:

Partners in Care Point in Time Planning Members

- Gabriel Naeole City & County of Honolulu, Department of Community Services
- Lori Tsuhako State of Hawaii, Department of Human Services, Homeless Programs Office
- Paul Oshiro Waikiki Health Center
- Tien Lum Hybrid International, LLC
- Carlos Peraro C. Peraro Consulting, LLC

Partners in Care is a coalition of representatives on Oahu and Bridging the Gap a coalition representing the rural counties. Both coalitions include service providers, state and local government, community groups, and homeless and formerly homeless individuals that are providing a comprehensive collaborative response to the diverse needs of individuals and families experiencing homelessness.

Bridging the Gap Point in Time Planning Members

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

Thank you to the numerous individuals and agencies donating 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.

Affordable Housing and Homeless Alliance
Coordinators: Doran Porter, Catherine Datuin

Family Life Center

Coordinator: Maude Cumming

Hale Kipa, Inc.

Coordinator: Alika Campbell

IHS, the Institute for Human Services, Inc.

Coordinator: Connie Mitchell

Kalihi-Palama Health Center Coordinator: Aaron Whyne

*Kauai Economic Opportunity*Coordinator: Stephanie Fernandes

Ka Hale A Ke Ola

Coordinator: Mike Davis

HOPE Services Hawaii

Coordinator: Brandee Menino

Salvation Army, Maui

Coordinators: Captains Kathy and Mark Merritt

United States Veterans Initiative

Coordinator: Kim Cook

Waianae Coast Comprehensive Health Center

Coordinator: Theresa Gonsalves

Waianae Community Outreach

Coordinators: Tulu Toa and Laura Pitolo

Waikiki Health Center

Coordinators: Paul Oshiro, Michelle Ip, and Vanessa Vallejos

Feed My Sheep

Gregory House Programs

Hale Kau Kau

Hawaii Helping the Hungry Have Hope

Hawaii Pacific University – School of Nursing

Hawaiian Hope

Helping Hands Hawaii

Mental Health Kokua

Steadfast Housing Development Corporation

University of Hawaii – School of Nursing

Veterans Administration – Homeless Programs

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 2013 Statewide PIT Count date was January 22nd, 2013.

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 2013 PIT Count was to obtain an accurate estimate of Oahu's sheltered and unsheltered homeless populations on January 22, 2013 in conjunction with:

- Obtaining an overall count of homeless individuals and households in specific subpopulations in the City & County of Honolulu;
- 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 2012 PIT Count, the State of Hawaii 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 City 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 Wednesday, January 23, 2013 to Tuesday, January 29, 2013. These dates fell within the last ten days of January 2013 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 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, 2013 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 first queried in the HMIS to determine whether the person had ever been entered into the HMIS database. Surveyed respondents in the HMIS had some of their

demographic information populated by corresponding response fields to streamline the data entry process. Staff performing data entry had the opportunity to edit the populated fields if the 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, 2013, 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, 2013. A relatively small number of unknown/refused surveys were omitted to account for duplication. These numbers are presented in Exhibits 14A-D.

The vast majority of sheltered homeless statistics were derived from HMIS client and intake data in the sheltered programs section of the HMIS. Emergency, transitional, and safe haven housing programs were contacted prior to the 22^{nd} 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 (such as domestic violence 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 Count planning meetings were conducted prior to the night of the count and were attended by staff from HUD, DCS, DHS, PIT Team Coordinators; homeless service providers, and interested PIC 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. The survey instruments are attached as appendices five and six.

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 unsheltered PIT materials provided to surveyors are displayed in appendices seven and eight.

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 already 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 Tuesday January 22nd and the unsheltered from January 23rd until the 29th. A "Super Wednesday" unsheltered count was conducted with all participating agencies on the 23rd, aimed at reaching as many unsheltered persons as possible. For the subsequent six days of the unsheltered count, each outreach agency 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 PIT Counts used a sampling method to survey the encountered homeless, the 2009 through 2013 HMIS PIT Count 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 2013

On January 22, 2013 the Honolulu and Balance of State CoC conducted a one-day sheltered count of homeless persons on Oahu and the rural counties of Maui, Kauai, and Hawaii. The sheltered count preceded a seven-day unsheltered count of homeless persons that took place from January 23rd to the 29th, and spanned the islands of Oahu, Maui, Kauai, and Hawaii.

Exhibit 1A summarizes the Oahu count. The sheltered count included persons staying in emergency, transitional, or safe haven programs. The total number of homeless on the island of Oahu was estimated to be 4,556. There were 3,091 sheltered homeless and 1,465 unsheltered homeless, representing 68% and 32% of the homeless population respectively. Individuals were defined to be singles or adult households. 29% of the sheltered were individuals, while the remaining 71% 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 were individuals while 12% were persons in families. Sheltered homeless on Oahu comprised 68% of the total homeless, while unsheltered persons roughly 32%. The ratio of sheltered family households to unsheltered family households was just over 12:1.

Exhibit 1A – 2013 Oahu Homeless Composition				
	Number of Homeless	% of Total		
Total People				
Sheltered	3,091	67.8%		
Unsheltered	1,465	32.2%		
Total	4,556	100.0%		
Individuals				
Sheltered	901	41.0%		
Unsheltered	1,295	59.0%		
Total	2,196	100.0%		
Persons in Families				
Sheltered	2,190	92.8%		
Unsheltered	170	7.2%		
Total	2,360	100.0%		
Total Family Households				
Sheltered	525	92.4%		
Unsheltered	43	7.6%		
Total	568	100.0%		

Exhibit 1B summarizes the rural county homeless composition. The total number of homeless was estimated to be 1,779, which declined 6% from the prior year. Sheltered homeless represented 37% of the total, while unsheltered comprised 63%. These figures are a stark contrast from the percentages of Oahu's sheltered and unsheltered homeless. 37% of the sheltered were individuals, while the remaining 63% were persons in families. The proportion of individuals who were sheltered was eight points higher than Oahu. 82% of the unsheltered were individuals while 18% were persons in families. The proportion of unsheltered homeless that were persons in families for the rural counties was 6% higher than that of Oahu.

Exhibit 1B – 2013 Rural Counties Homeless Composition					
	Number of Homeless	% of Total			
Total People					
Sheltered	654	36.8%			
Unsheltered	1,125	63.2%			
Total	1,779	100.0%			
Individuals					
Sheltered	241	20.8%			
Unsheltered	918	79.2%			
Total	1,159	100.0%			
Persons in Families					
Sheltered	413	66.6%			
Unsheltered	207	33.4%			
Total	620	100.0%			
Total Family Households					
Sheltered	118	70.2%			
Unsheltered	50	29.8%			
Total	168	100.0%			

Exhibit 2A-D illustrates the change in homelessness over the last five years. The tables span the last five years and breakout the number of homeless by sheltered status and household type. The last column calculates the percentage change in each row over the last two counts.

Exhibit 2A – Changes in Oahu Counts of Homeless Persons						
	2009	2010	2011	2012	2013	% Change
						2012-2013
Sheltered Status						
Sheltered	2,445	2,797	2,912	3,035	3,091	1.8%
Unsheltered	1,193	1,374	1,322	1,318	1,465	11.2%
Household Type						
Individuals	1,812	1,954	1,999	2,009	2,196	9.3%
Persons in Families	1,826	2,217	2,235	2,344	2,360	0.6%
Total	3,638	4,171	4,234	4,353	4,556	4.7%

Exhibit 2B – Changes in Maui Counts of Homeless Persons						
	2009	2010	2011	2012	2013	% Change 2012-2013
Sheltered Status						
Sheltered	422	392	394	420	421	0.2%
Unsheltered	581	399	658	454	455	0.2%
Household Type						
Individuals	580	473	640	524	555	5.9%
Persons in Families	423	318	412	350	321	-8.3%
Total	1,003	791	1,052	874	876	0.2%

Exhibit 2C – Changes in Kauai Counts of Homeless Persons						
	2009	2010	2011	2012	2013	% Change 2012-2013
Sheltered Status						
Sheltered	80	60	97	101	73	-27.7%
Unsheltered	125	213	239	301	273	-9.3%
Household Type						
Individuals	121	166	191	229	220	-3.9%
Persons in Families	84	107	145	173	126	-27.2%
Total	205	273	336	402	346	-13.9%

Exhibit 2D – Changes in Hawaii Counts of Homeless Persons						
	2009	2010	2011	2012	2013	% Change 2012-2013
Sheltered Status						
Sheltered	321	286	229	170	160	-5.9%
Unsheltered	615	313	337	447	397	-11.2%
Household Type						
Individuals	428	296	345	368	384	4.3%
Persons in Families	508	303	221	249	173	-30.5%
Total	936	599	566	617	557	-9.7%

The number of sheltered homeless on Oahu has risen each of the last five years. From 2012 to 2013 Oahu's sheltered programs saw a 2% increase in the total number of sheltered homeless. When comparing the 2011 to 2013 sheltered counts, the percentage increase was 6%. Over the four-year period from 2010 to 2013, the percentage change was 11%.

Maui was the only rural county that saw an increase (0.2%) in the total number of homeless from 2012 to 2013. Kauai and Hawaii both realized large decreases in the total number of homeless. Sheltered utilization rates for Oahu and the rural counties are presented in Appendix 1. The transitional and emergency program occupancy rates for the rural counties were significantly lower than Oahu for the night of the count. All islands should strive to have their sheltered programs operating at or near capacity, especially transitional housing programs.

Figure 1 denotes the total homelessness by island over the last five years. Total homelessness has risen on Oahu each year, while the totals for the rural counties have fluctuated over the five year period.

Statewide Sheltered Homeless Counts

The table below is similar to Exhibits 2A-D above; however, focuses on filtering the sheltered row of the aforementioned tables. The statewide sheltered figure increased slightly when compared to 2012, while Kauai and Hawaii saw decreases in there sheltered occupancy on the night of the 22^{nd} . Hawaii has shown a continuous decline in the total number of sheltered homeless over the five-year period. Oahu is trending positively, while Maui and Kauai show fluctuations from year to year. Statewide shelter utilization demonstrates steady increases over the last five years. The statewide sheltered homeless total was 3,745 people, with Oahu contributing to 83% of the total. Persons in families continue to comprise a high percentage of the sheltered total, averaging just below 71% over the last five years.

Exhibit 3 – Sheltered Homeless	Parsons by (ounty			
Exhibit 5 – Sheltered Homeless	2009	2010	2011	2012	2013
Oahu				-	
Households with Children	447	527	514	534	568
Persons in Families	1,673	2,041	2,058	2,170	2,190
Individuals	772	756	854	865	901
Total	2,445	2,797	2,912	3,035	3,091
Maui	<u> </u>		,	,	
Households with Children	98	80	77	88	77
Persons in Families	306	283	267	289	271
Individuals	116	109	127	131	150
Total	422	392	394	420	421
Kauai	<u> </u>				
Households with Children	20	13	22	24	14
Persons in Families	67	44	78	84	48
Individuals	13	16	19	17	25
Total	80	60	97	101	73
Hawaii	<u> </u>				
Households with Children	56	55	37	35	27
Persons in Families	213	223	152	108	94
Individuals	108	63	77	62	66
Total	321	286	229	170	160
Statewide	·				
Households with Children	621	675	650	681	686
Persons in Families	2,259	2,591	2,555	2,651	2,603
Individuals	1,009	944	1,077	1,075	1,142
Total	3,268	3,535	3,632	3,726	3,745

Sheltered Homeless Demographic Characteristics

Exhibit 4A presents various demographic data for HMIS participating adult individuals in emergency, transitional, and safe haven programs on Oahu. The emergency data is taken from a sample of 370 adult individuals; transitional data is taken from a sample of 409, and safe haven 25. The non-HMIS data are excluded from the table below as the manual survey does not ask for the demographic data presented below. The Homeless Utilization Report produced by the University of Hawaii gives a much broader demographic profile of sheltered homeless over an entire year.

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/

Ex 4A – Demographic Char	acteristics of She	ltered Adult Indiv	viduals (HI-501)
	ES (n=370)	TH (n=409)	SH (n=25)
Gender			
Male	258 (69.7%)	288 (70.4%)	16 (64.0%)
Female	109 (29.5%)	118 (28.9%)	9 (36.0%)
Transgender	3 (0.8%)	3 (0.7%)	0 (0.0%)
Total	370 (100.0%)	409 (100.0%)	25 (100.0%)
Ethnicity			
Non-Hispanic/Non-Latino	323 (87.3%)	348 (85.1%)	20 (80.0%)
Hispanic/Latino	34 (9.2%)	47 (11.5%)	2 (8.0%)
Unknown/Refused	13 (3.5%)	14 (3.4%)	3 (12.0%)
Total	370 (100.0%)	409 (100.0%)	25 (100.0%)
Racial Groupings per HUD Data S	Standards		
American Indian/Alaska Native	4 (1.1%)	5 (1.2%)	0 (0.0%)
Asian	58 (15.7%)	55 (13.4%)	9 (36.0%)
African American	34 (9.2%)	50 (12.2%)	2 (8.0%)
Hawaiian/Pacific Islander	110 (29.7%)	143 (35.0%)	9 (36.0%)
White	162 (43.8%)	153 (37.4%)	5 (20.0%)
Refused	2 (0.5%)	1 (0.2%)	0 (0.0%)
Total	370 (100.0%)	409 (100.0%)	25 (100.0%)
Age			
18 to 30	30 (8.1%)	56 (13.7%)	3 (12.0%)
31 to 50	175 (47.3%)	186 (45.5%)	14 (56.0%)
51 to 61	131 (35.4%)	112 (27.4%)	7 (28.0%)
62 and older	34 (9.2%)	55 (13.4%)	1 (4.0%)
Unknown	0 (0.0%)	0 (0.0%)	0 (0.0%)
Total	370 (100.0%)	409 (100.0%)	25 (100.0%)
Veteran Status			
Veterans	43 (11.6%)	131 (32.0%)	4 (16.0%)

Ex 4A – Demographic Characteristics of Sheltered Adult Individuals (HI-501)					
Non Veterans	305 (82.4%)	278 (68.0%)	21 (84.0%)		
Unknown/Refused	22 (5.9%)	0 (0.0%)	0 (0.0%)		
Total	370 (100.0%)	409 (100.0%)	25 (100.0%)		
Employment Status Upon Entry					
Unemployed	316 (85.4%)	286 (69.9%)	22 (88.0%)		
Employed Part or Full Time	53 (14.3%)	122 (29.8%)	3 (12.0%)		
Unknown	1 (0.3%)	1 (0.2%)	0 (0.0%)		
Total	370 (100.0%)	409 (100.0%)	25 (100.0%)		

Exhibit 4B presents demographic data for HMIS participating adult individuals in emergency and transitional programs on the rural counties. Adults in families are not included in exhibits 4A-B. The emergency and transitional demographic data is gathered from 114 and 111 adult individuals respectively. The non-HMIS survey data are excluded from the table below as the manual survey does not ask for the demographic data presented below.

Ex 4B – Demographic Charac	cteristics of Sheltered Ad	ult Individuals (HI-500)
	ES (n=114)	TH (n=111)
Gender		
Male	79 (69.3%)	78 (70.3%)
Female	35 (30.7%)	33 (29.7%)
Transgender	0 (0.0%)	0 (0.0%)
Total	114 (100.0%)	111 (100.0%)
Ethnicity		
Non-Hispanic/Non-Latino	96 (84.2%)	94 (84.7%)
Hispanic/Latino	13 (11.4%)	16 (14.4%)
Unknown/Refused	5 (4.4%)	1 (0.9%)
Total	114 (100.0%)	111 (100.0%)
Racial Groupings per HUD Data Sta	ndards	
American Indian/Alaska Native	7 (6.1%)	3 (2.7%)
Asian	14 (12.3%)	11 (9.9%)
Black/African American	4 (3.5%)	10 (9.0%)
Hawaiian/Pacific Islander	19 (16.7%)	21 (18.9%)
White	70 (61.4%)	64 (57.7%)
Unknown/Refused	0 (0.0%)	2 (1.8%)
Total	114 (100.0%)	111 (100.0%)
Age		
18 to 30	20 (17.5%)	12 (10.8%)
31 to 50	55 (48.2%)	48 (43.2%)
51 to 61	28 (24.6%)	32 (28.8%)
62 and older	11 (9.6%)	19 (17.1%)
Unknown	0 (0.0%)	0 (0.0%)
Total	114 (100.0%)	111 (100.0%)
Veteran Status		
Veterans	13 (11.4%)	12 (10.8%)

Non Veterans	98 (86.0%)	98 (88.3%)
Unknown/Refused	3 (2.6%)	1 (0.9%)
Total	114 (100.0%)	111 (100.0%)
Employment Status Upon Entry		
Unemployed	94 (82.5%)	50 (45.0%)
Employed Part or Full Time	20 (17.5%)	61 (55.0%)
Unknown	0 (0.0%)	0 (0.0%)
Total	114 (100.0%)	111 (100.0%)

Homeless Subpopulations

PIT count data also provides estimates for various subpopulations. In 2013, the Honolulu CoC was required to collect sheltered subpopulation information in eight different areas, and unsheltered subpopulation data in seven. These data estimated the number of homeless persons or households that had characteristics defined in Exhibit 5A below. The exhibit outlines information collected over the last five years. Some information is listed as N/A if it was not collected at the time.

For 2013, the table below reflects the total number of sheltered and unsheltered chronically homeless. The sheltered number was pulled from all unaccompanied adults in either emergency or safe haven programs. The total number equaled 187, and also includes 36 identified through manual surveys of non-HMIS participating providers. The unsheltered total of 505 was derived from the population of all unsheltered unaccompanied adults. It is important to note that unsheltered information was largely self-reported, which may account for fluctuations over previous years' data.

A primary focus for this year's sheltered count was to update the intake records to reflect accurate subpopulation info. This may be one of the key reasons why subpopulation data has risen in all sheltered categories. Unsheltered SMI, CSA, and HIV data was not required prior to 2013. Unsheltered unaccompanied youth data remains lacking.

Exhibit 5A – Oahu Subpopulation Data						
	2009	2010	2011	2012	2013	
Chronically Homeless Persons						
Sheltered	96	74	75	101	187	
Unsheltered	390	478	481	485	505	
Chronically Homeless Families						
Sheltered	N/A	N/A	1	8	11	
Unsheltered	N/A	N/A	12	10	15	
Veterans						
Sheltered	183	156	185	202	207	
Unsheltered	123	143	147	165	191	
Severely Mentally Ill						
Sheltered	272	256	353	369	413	
Unsheltered	N/A	N/A	N/A	N/A	429	
Chronic Substance Abuse						
Sheltered	305	253	194	144	322	
Unsheltered	N/A	N/A	N/A	N/A	299	
Persons with HIV/AIDS						
Sheltered	18	17	19	18	32	
Unsheltered	N/A	N/A	N/A	N/A	22	
Victims of Domestic Violence*	161	153	128	105	280	
Unaccompanied Youth						
Sheltered	9	10	3	2	3	

Unsheltered	2	7	0	7	2

^{*}DV derived from sheltered data only

Exhibit 5B contains subpopulation information related to the Balance of State CoC. Sheltered and unsheltered chronically homeless are much less than Oahu and also have a smaller pool of unaccompanied adults to draw from. Unsheltered chronically homeless rates are presented in detail in the unsheltered sections below and are also cross-tabulated in Appendix 4. Veteran homelessness totaled 160 for the rural counties, 27 sheltered and 133 unsheltered. It is important to point out that DV data are derived from sheltered data only and was not tracked via the unsheltered surveys. Annual assessments and updates to the HMIS are an integral part of determining accurate baseline rates for these measures.

Exhibit 5B – Rural Counties Subpopulation Data					
	2009	2010	2011	2012	2013
Chronically Homeless Persons					
Sheltered	28	22	36	27	25
Unsheltered	258	227	312	294	314
Chronically Homeless Families					
Sheltered	N/A	N/A	4	10	7
Unsheltered	N/A	N/A	14	11	9
Veterans					
Sheltered	39	12	25	28	27
Unsheltered	N/A	100	148	112	133
Severely Mentally Ill					
Sheltered	174	80	93	91	106
Unsheltered	N/A	N/A	N/A	N/A	321
Chronic Substance Abuse					
Sheltered	6	114	84	59	96
Unsheltered	N/A	N/A	N/A	N/A	256
Persons with HIV/AIDS					
Sheltered	0	0	0	0	3
Unsheltered	N/A	N/A	N/A	N/A	15
Victims of Domestic Violence*	96	81	61	60	82
Unaccompanied Youth					
Sheltered	0	0	0	0	0
Unsheltered	0	1	4	0	2

^{*}DV derived from sheltered data only

Statewide Unsheltered Homeless

The total number of unsheltered homeless was based on persons encountered during the sevenday count stating that they were unsheltered on the night of the 22nd. 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 2013 summary of unsheltered homeless persons is shown in Exhibits 7A-D. The PIT estimate of unsheltered homeless on Oahu was 1,465. 170 persons were part of the 43 households with children identified during the count. The remaining 1,295 persons were either single or groups of adults (usually couples). There were 47 multi-adult households representing 102 people. The remaining 1,193 unsheltered homeless were singles.

The PIT estimates for all of the rural counties are also shown. Throughout these counties there were decreases in the number of households with children and the number of persons in these households over the last year. When comparing the last two counts, there were increases in the numbers of unsheltered individuals on the islands of Hawaii and Maui, and a decrease in Kauai.

Appendix 2 contains a detailed breakdown and demographic profile of the sheltered and unsheltered homeless for each CoC. The summary has also been submitted to HUD's Homeless Data Exchange (HDX) as part of the annual required documentation. Household composition analysis was a function of how the household survey data was entered into the PIT module of the HMIS. It is important to survey and enter the data correctly, and also to review the survey data that has been entered into the PIT module in an effort to enhance the integrity of the reporting.

Exhibit 7A: Oahu Unsheltered Homeless Changes								
	2011 Count 2012 Count 2013 Count % Change 12 - 1							
Households with Children	44	41	43	4.9%				
Adults in Families	83	82	80	-2.4%				
Children in Families	94	92	90	-2.2%				
Persons in Families	177	174	170	-2.3%				
Individuals	1,145	1,144	1,295	13.2%				
Total People	1,322	1,318	1,465	11.2%				

Exhibit 7B: Maui Unsheltered Homeless Changes							
	2011 Count 2012 Count 2013 Count % Change 12 - 13						
Households with Children	43	18	15	-16.7%			
Adults in Families	88	30	25	-16.7%			

Children in Families	57	31	25	-19.4%
Persons in Families	145	61	50	-18.0%
Individuals	513	393	405	3.1%
Total People	658	454	455	0.2%

Exhibit 7C: Kauai Unsheltered Homeless Changes							
	2011 Count 2012 Count 2013 Count % Change 12 - 1						
Households with Children	19	24	19	-20.8%			
Adults in Families	29	40	30	-25.0%			
Children in Families	38	49	48	-2.0%			
Persons in Families	67	89	78	-12.4%			
Individuals	172	212	195	-8.0%			
Total People	239	301	273	-9.3%			

Exhibit 7D: Hawaii Unsheltered Homeless Changes							
	2011 Count 2012 Count 2013 Count % Change 12 -						
Households with Children	19	28	16	-42.9%			
Adults in Families	29	52	30	-42.3%			
Children in Families	40	89	49	-44.9%			
Persons in Families	69	141	79	-44.0%			
Individuals	268	306	318	3.9%			
Total People	337	447	397	-11.2%			

A comparison between the last four unsheltered counts is comparable in theory because the counts were performed using the same general methodology. This doesn't preclude a disparity in numbers reported annually due to differences in resources and execution. Exhibit 8 presents the statewide data obtained during the last four unsheltered counts. Oahu increased by 11%, Maui was nearly identical to 2012, while Kauai and Hawaii decreased significantly. Overall, the statewide count rose by 70 people (2.8%).

Exhibit 8: Unsheltered Homeless by County							
County	2010	2011	2012	2013	% Change 2012-2013		
Oahu	1,374	1,322	1,318	1,465	11.2%		
Maui	399	658	454	455	0.2%		
Kauai	213	239	301	273	-9.3%		
Hawaii	313	337	447	397	-11.2%		
Total	2,299	2,556	2,520	2,590	2.8%		

Figure 2 on the following page displays a pie graph that outlines the total number of unsheltered enumerated throughout the state of Hawaii for 2013. Oahu had the largest proportion of unsheltered homeless (57%), followed by Maui (18%), Hawaii (15%), and Kauai (11%).

Regional Changes of Unsheltered Homelessness

A comparison of the 2011 to 2013 regional unsheltered counts is presented in exhibits 10A-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. The figures following exhibits 10A-D compare the regional changes graphically.

Exhibit 10A: Oahu Regional Changes of Unsheltered Homeless							
	2011	2012	2013				
Region	Count (% of Total)	Count (% of Total)	Count (% of Total)				
1: Downtown Honolulu	448 (33.9%)	403 (30.6%)	609 (41.6%)				
2: East Honolulu	235 (17.8%)	304 (23.1%)	263 (18.0%)				
3: Ewa	70 (5.3%)	50 (3.8%)	73 (5.0%)				
4: Kaneohe to Waimanalo	96 (7.3%)	113 (8.6%)	52 (3.5%)				
5: Wahiawa to North Shore	130 (9.8%)	138 (10.5%)	99 (6.8%)				
6: Upper Windward	47 (3.6%)	30 (2.3%)	21 (1.4%)				
7: Waianae Coast	296 (22.4%)	280 (21.2%)	348 (23.8%)				
Totals	1,322	1,318	1,465				

Exhibit 10B: Maui Regional Changes of Unsheltered Homeless						
	2011	2012	2013			
Region	Count (% of Total)	Count (% of Total)	Count (% of Total)			
1: Central Maui	273 (41.5%)	172 (37.9%)	140 (30.8%)			
2: Lower Waiehu	130 (19.8%)	54 (11.9%)	34 (7.5%)			
3: Up Country	43 (6.5%)	52 (11.5%)	18 (4.0%)			
4: Lahaina	44 (6.7%)	60 (13.2%)	134 (29.5%)			
5: Kihei	163 (24.8%)	109 (24.0%)	125 (27.5%)			
6: Hana	5 (0.8%)	7 (1.5%)	4 (0.9%)			
Totals	658 (100.0%)	454 (100.0%)	455 (100.0%)			

Exhibit 10C: Kauai Regional Changes of Unsheltered Homeless						
	2011	2012	2013			
Region	Count (% of Total)	Count (% of Total)	Count (% of Total)			
1: West	66 (27.6%)	57 (18.9%)	67 (24.5%)			
2: South	0 (0.0%)	12 (4.0%)	0 (0.0%)			
3: South Central	60 (25.1%)	80 (26.6%)	88 (32.2%)			
4: East	56 (23.4%)	95 (31.6%)	55 (20.1%)			
5: North	57 (23.8%)	57 (18.9%)	63 (23.1%)			
Totals	239 (100.0%)	301 (100.0%)	273 (100.0%)			

Exhibit 10D: Hawaii Regional Changes of Unsheltered Homeless						
	2011	2012	2013			
Region	Count (% of Total)	Count (% of Total)	Count (% of Total)			
1: Kohala	N/A	N/A	1 (0.3%)			
2: Honokaa	N/A	N/A	4 (1.0%)			
3: Laupahoehoe	N/A	N/A	0 (0.0%)			
4: Hilo	N/A	N/A	96 (24.2%)			
5: Waiakea	N/A	N/A	0 (0.0%)			
6. Keaau	N/A	N/A	51 (12.8%)			
7. Pahoa	N/A	N/A	32 (8.1%)			
8. Kau	N/A	N/A	71 (17.9%)			
9. Konawaena	N/A	N/A	122 (30.7%)			
10. Kealakehe	N/A	N/A	20 (5.0%)			
Totals	N/A	N/A	397 (100.0%)			

Figure 6 below presents a one-year graphic of the unsheltered homeless on the island of Hawaii. During 2013, Hawaii elected to alter the delineation of regions – effectively increasing the regions from six to ten. Please refer to prior counts for previous years' analysis. Regions with low turnout could most likely be grouped in the future, but it is important to illustrate this year's delineation for evaluative purposes.

Demographic Characteristics of the Unsheltered Adult Population

Exhibits 11A-B displays demographic characteristics of the adult unsheltered population from the 2013 count. The table is divided to reflect the difference between adult individuals and adults in families. The data also includes the unaccompanied youth from the Oahu and rural counts.

Exhibit IIA – Charactei	ristics of Adult Unsheltered	
	Adult Individuals	Adults in Families
	n = 1,295	n = 80
age		
Under 18	2 (0.2%)	0 (0.0%)
18 to 30	147 (11.4%)	24 (30.0%)
31 to 50	538 (41.5%)	47 (58.8%)
51 to 61	396 (30.6%)	4 (5.0%)
62 and older	89 (6.9%)	1 (1.3%)
Unknown	123 (9.5%)	4 (5.0%)
Total	1,295 (100.0%)	80 (100.0%)
Veteran Status		
Yes	188 (14.5%)	3 (3.8%)
No	839 (64.8%)	75 (93.8%)
Unknown	149 (11.5%)	1 (1.3%)
Refused	119 (9.2%)	1 (1.3%)
Total	1,295 (100.0%)	80 (100.0%)
Gender	, , , , , , , , , , , , , , , , , , , ,	· · · · · ·
Male	906 (70.0%)	34 (42.5%)
Female	364 (28.1%)	46 (57.5%)
Transgender	3 (0.2%)	0 (0.0%)
Unknown	10 (0.8%)	0 (0.0%)
Refused	12 (0.9%)	0 (0.0%)
Total	1,295 (100.0%)	80 (100.0%)
ength of Homelessness		
Less than one year	243 (18.8%)	33 (41.3%)
One year or longer	862 (66.6%)	47 (58.8%)
Unknown	72 (5.6%)	0 (0.0%)
Refused	118 (9.1%)	0 (0.0%)
Total	1,295 (100.0%)	80 (100.0%)
Number of Times Homeless	, , , , , , , , , , , , , , , , , , , ,	, ,
One to three times	784 (60.5%)	73 (91.3%)
Four or more times	303 (23.4%)	4 (5.0%)
Unknown	88 (6.8%)	3 (3.8%)
Refused	120 (9.3%)	0(0.0%)
Total	1,295 (100.0%)	80 (100.0%)
Disabling Condition	<u> </u>	

Yes	694 (53.6%)	27 (33.8%)
No/Unk/Refused	601 (46.4%)	53 (66.3%)
Total	1,295 (100.0%)	80 (100.0%)

exmon 11B – Charactei	ristics of Adult Unsheltered	
	Adult Individuals	Adults in Families
	n = 918	n = 85
age		
Under 18	2 (0.2%)	0 (0.0%)
18 to 30	162 (17.6%)	18 (21.2%)
31 to 50	403 (43.9%)	54 (63.5%)
51 to 61	261 (28.4%)	11 (12.9%)
62 and older	80 (8.7%)	1 (1.2%)
Unknown	10 (1.1%)	1 (1.2%)
Total	918 (100.0%)	85 (100.0%)
Veteran Status		
Yes	126 (13.7%)	7 (8.2%)
No	720 (78.4%)	77 (90.6%)
Unknown	58 (6.3%)	1 (1.2%)
Refused	14 (1.5%)	0 (0.0%)
Total	918 (100.0%)	85 (100.0%)
Gender		,
Male	663 (72.2%)	39 (45.9%)
Female	254 (27.7%)	46 (54.1%)
Transgender	1 (0.1%)	0 (0.0%)
Unknown	0 (0.0%)	0 (0.0%)
Refused	0 (0.0%)	0 (0.0%)
Total	918 (100.0%)	85 (100.0%)
ength of Homelessness	720 (20000 70)	(2000070)
Less than one year	341 (37.1%)	42 (49.4%)
One year or longer	565 (61.5%)	35 (41.2%)
Unknown	3 (0.3%)	8 (9.4%)
Refused	9 (1.0%)	0 (0.0%)
Total	918 (100.0%)	85 (100.0%)
Number of Times Homeless)10 (100i0 / U)	00 (1001070)
One to three times	667 (72.7%)	68 (80.0%)
Four or more times	229 (24.9%)	11 (12.9%)
Unknown	9 (1.0%)	6 (7.1%)
Refused	13 (1.4%)	0 (0.0%)
Total	918 (100.0%)	85 (100.0%)
Disabling Condition	710 (100.0 /0)	05 (100.0 /0)
Yes	528 (57.5%)	20 (24 10/)
No	· · · · · · · · · · · · · · · · · · ·	29 (34.1%)
	390 (42.5%)	56 (65.9%)
Unknown/Refused	0 (0.0%)	0 (0.0%)
Total	918 (100.0%)	85 (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 12A-D. 2012 data are also presented to compare how the data has changed since the last count.

The exhibits below display the overall change in the number of chronically homeless individuals over the last two 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. Percent changes in the 2012 and 2013 counts are also displayed in the last column of each exhibit. Figures 7-9 illustrate the percent chronic in each region.

Exhibit 12A: Oahu Chronically Homeless Singles by Region					
	2012	2013	% Change		
Region	Chronic (%)	Chronic (%)	2012 - 2013		
1. Downtown Honolulu	158/377 (41.9%)	231/545 (42.4%)	46.2%		
2. East Honolulu	120/290 (41.4%)	103/253 (40.7%)	-14.2%		
3. Ewa	19/48 (39.6%)	21/42 (50.0%)	10.5%		
4. Kaneohe to Waimanalo	36/69 (52.2%)	13/41 (31.7%)	-63.9%		
5. Wahiawa to North Shore	63/123 (51.2%)	44/91 (48.4%)	-30.2%		
6. Upper Windward	13/30 (43.3%)	7/21 (33.3%)	-46.2%		
7. Waianae Coast	76/207 (36.7%)	86/200 (43.0%)	13.2%		
Total	485/1,144 (42.4%)	505/1,193 (42.3%)	4.1%		

Exhibit 12B: Maui Chronically Homeless Singles by Region					
	2012 2013				
Region	Chronic (%)	Chronic (%)	2012 - 2013		
1: Central Maui	33/142 (23.2%)	44/101 (43.6%)	33.3%		
2: Lower Waiehu	11/35 (31.4%)	6/24 (25.0%)	-45.5%		
3: Up Country	6/46 (13.0%)	8/15 (53.3%)	33.3%		
4: Lahaina	12/58 (20.7%)	45/120 (37.5%)	275.0%		
5: Kihei	22/105 (21.0%)	45/111 (40.5%)	104.5%		
6: Hana	1/7 (14.3%)	2/4 (50.0%)	100.0%		
Total	85/393 (21.6%)	150/375 (40.0%)	76.5%		

Exhibit 12C: Kauai Chronically Homeless Singles by Region					
	2012	% Change			
Region	Chronic (%)	Chronic (%)	2012 - 2013		
1: West	15/28 (53.6%)	12/29 (41.4%)	-20.0%		
2: South	3/8 (37.5%)	0/0 (0.0%)	N/A		
3: South Central	25/63 (39.7%)	24/53 (45.3%)	-4.0%		
4: East	23/61 (37.7%)	16/43 (37.2%)	-30.4%		
5: North	13/50 (26%)	9/44 (20.5%)	-30.8%		
Total	79/210 (37.6%)	61/169 (36.1%)	-22.8%		

Exhibit 12D: Hawaii Chronically Homeless Singles by Region					
	2012	2013	% Change		
Region	Chronic (%)	Chronic (%)	2012 - 2013		
1: Kohala	N/A	0/1 (0.0%)	N/A		
2: Honokaa	N/A	2/4 (50.0%)	N/A		
3: Laupahoehoe	N/A	0/0 (0.0%)	N/A		
4: Hilo	N/A	36/81 (44.4%)	N/A		
5: Waiakea	N/A	0/0 (0.0%)	N/A		
6. Keaau	N/A	7/21 (33.3%)	N/A		
7. Pahoa	N/A	3/21 (14.3%)	N/A		
8. Kau	N/A	8/34 (23.5%)	N/A		
9. Konawaena	N/A	41/111 (36.9%)	N/A		
10. Kealakehe	N/A	6/15 (40.0%)	N/A		
Total	N/A	103/288 (35.8%)	N/A		

The percent change in Oahu chronically homeless from 2012 to 2013 was 4.1%. Maui had a huge spike in chronically homeless, while Kauai and Hawaii realized decreases. Apparent in the data are the large percentage changes in the regional chronically homeless. Large percentage changes from 2012 to 2013 are evident in several of the tables and are almost expected in areas with small numbers of chronically homeless. It should be noted that the chronically homeless factors such as disability, mental illness, substance abuse, HIV/AIDS status, and length and number of times homeless are all self-reported.

Exhibit 13 displays aggregate chronic homeless data for the last three years. Roughly 40% of the unsheltered singles in 2013 were identified as chronic. Total chronically homeless across the state rose 2.3% when compared to 2012.

Exhibit 13: Statewide Summary of Unsheltered Chronically Homeless									
	2011				2012		2013		
	Singles	СН	%	Singles	СН	%	Singles	СН	%
Oahu	1,091	481	44.1	1,144	485	42.4	1,193	505	42.3
Maui	518	155	29.9	393	85	21.6	375	150	40.0
Kauai	172	58	33.7	210	79	37.6	169	61	36.1
Hawaii	268	99	36.9	300	130	43.3	288	103	35.8
Totals	2,049	793	38.7	2,047	779	38.1	2,025	819	40.4

Recommendations for Future PIT Counts

Exhibits 14A-D display tables expressing the data quality for all of the adults surveyed before data was boiled down to the unsheltered totals above. The tables display the total numbers of duplicate records, records with personal identifying information, corresponding duplication rates, unknown records from each county, and unknown and sheltered records omitted from all of the above unsheltered analysis.

It is recommended that providers not enter surveys into the HMIS PIT module that they know were sheltered on the night of the count. The rate of unknown surveys should also decrease if outreach staff is accompanying volunteers and are knowledgeable with the clientele in each of the areas. Specific locations slept on the night of the count would be much more useful than responses such as car, outside, tent, streets, or beach. Coupled with improvements to the encounters survey data in the HMIS, substantial analysis can be done to capture "real time" movement of homeless persons if specific locations were denoted. Unknown/missing gender rates should be zero each year.

Effectively adding zip code locations to outreach encounter surveys in the future could enable GIS reporting and analysis by legislative district, which many appear to be interested in. This could aid in more effectively targeting outreach resources and providing services to the chronically homeless. Data quality reports exist in the unsheltered section of the HMIS to determine missing/unknown rates for many universal data element fields.

Ancillary analysis may be forthcoming utilizing past data sets to determine frequency of occurrence in each of the counts. Names of clients occurring in each of the counts could be isolated and used to identify chronic individuals. Identifying literally homeless clients with an encounter within an interval of the PIT date that did not appear in the count can also supplement the reporting and may indicate that the current methodology undercounts the total unsheltered. Providers may also find the tables in appendices three and four useful in helping to determine where large percentages of chronic individuals tend to congregate. Names and locations from the dataset for particular regions are also available if requested. Analysis can also be presented that is based on client ID's from the PIT dataset with that of the unsheltered database.

Requiring that shelters operate close to 100% occupancy could potentially reduce the numbers of unsheltered homelessness. Providing incentives for agencies that place and retain homeless in permanent housing situations could also improve the rate of unsheltered homelessness. Altering the mix of transitional to permanent units could also effect change.

Exhil	Exhibit 14A: Oahu Unsheltered Data Quality						
Area	Duplicate Records	Unique Records	Duplication Rate (%)	Unknown Records	Unknown Records Omitted	Sheltered Records Omitted	
1	36	460	7.83	181	14	77	
2	7	211	3.32	58	2	5	
3	16	71	22.54	11	2	101	
4	0	43	0.00	3	0	1	

5	1	88	1.14	11	0	0
6	0	12	0.00	9	0	0
7	46	338	13.61	4	1	1

Exhibit 14B: Maui Unsheltered Data Quality							
Area	Duplicate Records	Unique Records	Duplication Rate (%)	Unknown Records	Unknown Records Omitted	Sheltered Records Omitted	
1	11	127	8.66%	0	0	0	
2	1	31	3.23%	0	0	0	
3	0	13	0.00%	3	0	0	
4	9	129	6.98%	0	0	0	
5	5	119	4.20%	4	0	1	
6	0	4	0.00%	0	0	0	

Exhibit 14C: Kauai Unsheltered Data Quality							
Area	Duplicate Records	Unique Records	Duplication Rate (%)	Unknown Records	Unknown Records Omitted	Sheltered Records Omitted	
1	1	43	2.33%	0	0	2	
2	0	0	0.00%	0	0	0	
3	0	74	0.00%	4	0	6	
4	0	46	0.00%	2	0	2	
5	0	45	0.00%	11	0	3	

Exhibit 14D: Hawaii Unsheltered Data Quality							
					Unknown	Sheltered	
	Duplicate	Unique	Duplication	Unknown	Records	Records	
Area	Records	Records	Rate (%)	Records	Omitted	Omitted	
1	1	1	100.00%	0	0	0	
2	6	4	150.00%	4	4	0	
3	0	0	0.00%	0	0	0	
4	15	88	17.05%	7	1	19	
5	0	0	0.00%	0	0	0	
6	6	28	21.43%	6	1	0	
7	8	18	44.44%	14	6	1	
8	9	50	18.00%	6	1	0	
9	97	118	82.20%	8	7	1	
10	10	16	62.50%	0	0	0	

Several other recommendations include:

• Obtaining the most current agency contact information and provide designated point of contact for each agency. This will ensure communicating instructions and deadlines for exiting clients and updating the shelter data in the HMIS. The designated point-of-contact

will help data analysts get questions answered more quickly and can provide troubleshooting to streamline the shelter count process.

- Improving matching between HMIS and census counts. Some providers are still having trouble making sure that all of their clients are in the HMIS system by the set deadline, which delays the sheltered analysis. All HMIS participating providers should be using the HMIS and not the manual survey instruments.
- Updating homelessness and disability information in the HMIS. This information is often entered at intake and not updated by staff as disabling and length of homeless information becomes clearer. Updating records increases the accuracy and reliability of subpopulation information.
- Cross reference unsheltered surveys with HMIS listings to help unduplicate clients. A number of individuals and families were deleted from the unsheltered count because they were duplicates that appeared in both the sheltered and unsheltered data. As a rule, clients appearing in both are omitted from the unsheltered count.
- Agencies should not enter shelter surveys in the PIT section of the HMIS, which is used for counting unsheltered people. The data was better this year than in prior years, but could still be improved as referenced in the data quality tables above. Admin personnel should go through and weed out duplicate surveys before entering into the PIT module. Hawaii had a huge amount of duplication. In some cases this cannot be avoided if multiple agencies are responsible for data entry.
- Attempt to get more detailed survey responses. Of extreme importance are the exact locations of the interview and the exact locations of where the client slept on the night of the count. This year's count did a good job of getting distinct versus generic interview site responses; however, the location where the homeless persons slept was sometimes general in nature. Many times respondents reported sleeping in a car, tent, at the beach, on the streets, etc. This information becomes a key piece in the analysis because one can pinpoint the exact location of the chronically homeless on that specific night if that data is available. Surveyors did an excellent job of reporting the region numbers on the night of January 22, 2013, but it would be helpful to have more precise locations. This information could be used in a number of cross tabulations that outreach teams could use in the future to locate veterans, chronically homeless, families, unaccompanied youth, etc. Some descriptions lacked information about the respondent's gender categorization and had to be marked as unknown.
- Ensure there are enough appropriately trained regional coordinators. PIT Count Coordinators improved on the execution of the count from the previous year. However, since effective coordination is imperative when carrying out an unsheltered PIT Count, it is important that enough regional coordinators are assigned to oversee specific areas and that they are aware of their roles and responsibilities to organize the field staff in their areas, provide training on completing the surveys, and to monitor coverage of sites that unsheltered persons are known to congregate.

• Adjust surveys and training after the first day. Screening surveys that were done on the first day of the count can provide recommendations for improvement that can be implemented during the remaining days of the count. This would assist in increasing the number of surveys providing enough data to be included in the count.

According to survey coordinators and outreach workers, the overall coordination and execution of the count improved from 2012 to 2013. This year's count made greater efforts to cover places where unsheltered persons are known to congregate, including increasing coverage of places that serve no-cost meals, which may have contributed to more unsheltered persons counted. The implementation of a coordinated "Super Wednesday" count along with continuing the count for the rest of the week provided field staff with more opportunities to encounter unsheltered persons and to revisit sites that are known to be inhabited but may have been sparsely occupied during initial visits. Additionally, the survey instruments were improved and shortened from the previous year, which made it easier for field staff to ask and receive survey responses. The methodology used in the 2013 PIT was effective for establishing accurate data for the sheltered homeless count; and volunteers and provider staff should be commended for their ability to produce another successful count of the homeless throughout the State of Hawaii.

Appendix 1

HI-501 Emergency, Transitional, and Safe Haven Listings as of 1/22/13

Type	Organization Name	Program Name	DV	Actual Total	Total Bed Capacity*	Utilization Rate	Area
ES	Child and Family Service	Honolulu Shelter	Yes	26	26	100%	1
ES	Child and Family Service	Leeward Shelter	Yes	32	32	100%	3
ES	Family Promise of Hawaii	Windward Shelter	No	12	14	86%	4
ES	Family Promise of Hawaii	Honolulu Shelter	No	14	14	100%	1
ES	Hale Kipa Inc.	Boys' Emergency Shelter	No	1	5	20%	3
ES	Hale Kipa Inc.	Girls' Emergency Shelter	No	2	8	25%	3
ES	H5	Evans Project	No	22	26	85%	1
ES	IHS	Kaaahi	No	150	190	79%	1
ES	IHS	Sumner Men's Shelter	No	146	200	73%	1
ES	Ohana Family of the Living God	Pu`u Honua	Yes	40	40	100%	6
ES	Parents and Children Together	Ohia Shelter	Yes	20	20	100%	4
ES	River of Life Mission	Lighthouse Shelter	No	73	87	84%	3
ES	Shelter of Wisdom	Great Joy 1	No	8	8	100%	1
ES	Shelter of Wisdom	Great Joy 2	No	9	9	100%	1
ES	Shelter of Wisdom	Great Joy 3	No	7	9	78%	1
ES	Shelter of Wisdom	Streams of Joy 1	No	6	6	100%	1
ES	Shelter of Wisdom	Streams of Joy 2	No	9	9	100%	1
ES	US VETS	US VETS BP HOPTEL	No	5	5	100%	3
ES	US VETS	Respite Beds	No	5	6	83%	3
ES	Waianae Community Outreach	Hope for a New Beginning	No	212	317	67%	3
ES	Waikiki Health Center	Next Step	No	173	200	87%	1
ES	Windward Spouse Abuse Shelter	Hale Ola	Yes	10	18	56%	4
			Total	982	1,249	79%	
TH	Alternative Structures International	Ulu Ke Kukui	No	332	332	100%	7
TH	Alternative Structures International	Ohana Ola O Kahumana	No	200	200	100%	7
TH	Catholic Charities Hawaii	Ma`ili Land	No	166	166	100%	7
TH	Child and Family Service	Transitional Apartments	Yes	32	32	100%	1
TH	Gregory House Programs	Comm. Residential Program	No	14	15	93%	3
TH	Gregory House Programs	Gregory House	No	9	11	82%	1
TH	Hale Kipa Inc.	TLP-Keeaumoku	No	3	4	75%	1

		Men's Shelter					
TH	Hale Kipa Inc.	TLP-Makaaloa Men's	No	3	4	75%	3
	•	Shelter					
TH	Hale Kipa Inc.	TLP-Apaa Women's	No	3	6	50%	3
	_	Shelter					
TH	Ho`omau Ke Ola	Lahilahi	No	3	6	50%	7
TH	Holonua Na `Ohana	Onemalu Transitional	No	208	208	100%	3
		Shelter					
TH	Holonua Na `Ohana	Weinberg Village	No	149	149	100%	4
		Waimanalo					
TH	HCAP	Kumuhonua	No	87	87	100%	3
TH	Housing Solutions Inc.	Kulaokahua	No	31	31	100%	1
TH	Housing Solutions Inc.	Loliana	No	159	159	100%	1
TH	Housing Solutions Inc.	Na Kolea	No	63	64	98%	1
TH	Housing Solutions Inc.	Vancouver House	No	129	129	100%	1
TH	Kahikolu Ohana Hale	KOHOW Transitional	No	96	226	42%	7
	O Waianae	Shelter					
TH	Steadfast	Ahukini	No	5	5	100%	2
TH	Steadfast	Hale Ulu Pono	No	15	28	54%	3
TH	The Salvation Army	Waokanaka	No	12	12	100%	1
	ATS						
TH	The Salvation Army	Ka Ohu Hou O	No	30	30	100%	2
	FTS	Manoa					
TH	U.S. Veterans Initiative	Barbers Point VIP	No	91	98	93%	3
		Program					
TH	U.S. Veterans Initiative	Waianae Civic	No	232	260	89%	7
		Center/Pai`olu					
TH	Women in Need	Family House –	No	5	10	50%	4
		Kaneohe					
TH	Women in Need	Bridge to Success -	No	7	8	88%	7
		Waianae					
			Total	2,084	2,280	91%	
SH	Mental Health Kokua	Safe Haven	No	25	25	100.0%	1
	11 1 ', ' 1 1	1 1 6 1 1 11	Total	25	25	100.0%	

^{*}Total bed capacity includes beds for households with and without children. If the actual count exceeded the total bed capacity stated on the Housing Inventory Count (HIC), the total bed capacity was adjusted to equal that of the actual count. If the actual count was less than the HIC total inventory, the total bed capacity was left unchanged. Bed capacity reflects 2012 inventory.

HI-500 Emergency and Transitional Listings as of 1/22/13

Type	Organization Name	Program Name	DV	Actual Total	Total Bed Capacity*	Utilization Rate	Island
ES	Child and Family Services	West Hawaii	Yes	11	21	52.4%	Hawaii
	Š	Domestic Abuse					
		Shelter					
ES	Child and Family Services	Hale Ohana	Yes	18	19	94.7%	Hawaii
ES	Family Life Center	Ho'olalani	No	34	50	68.0%	Maui
ES	Kauai Economic	Mana'olana	No	30	30	100.0%	Kauai
	Opportunity	Emergency					
ES	KHAKO	KHAKO Central ES	No	34	69	49.3%	Maui
ES	KHAKO	KHAKO Westside ES	No	34	40	85.0%	Maui
ES	HOPE Services Hawaii	Friendly Place	No	25	31	80.6%	Hawaii
ES	HOPE Services Hawaii	Kihei Pua Emergency	No	30	72	41.7%	Hawaii
ES	Women Helping Women	Hale Lokomaikai	Yes	18	30	60.0%	Maui
ES	YWCA of Kauai	Family Violence	Yes	10	18	55.6%	Kauai
		Shelter					
			Total	244	380	64.2%	
TH	Child and Family Services	Hale Kahua Paa	Yes	8	20	40.0%	Hawaii
TH	HOPE Services Hawaii	Kaloko	No	18	60	30.0%	Hawaii
TH	HOPE Services Hawaii	Beyond Shelter	No	14	55	25.5%	Hawaii
TH	HOPE Services Hawaii	HOPE Resource	No	8	14	57.1%	Hawaii
		Center					
TH	HOPE Services Hawaii	Wilder House	No	4	10	40.0%	Hawaii
TH	HOPE Services Hawaii	Kuleana House	No	5	10	50.0%	Hawaii
TH	Kauai Economic	Mana'olana	No	5	25	20.0%	Kauai
	Opportunity						
TH	Kauai Economic	Komohana Group	No	4	6	66.7%	Kauai
	Opportunity	Home					
TH	Kauai Economic	Lihue Court	No	24	38	63.2%	Kauai
	Opportunity	Apartments					
TH	KHAKO	KHAKO Westside	No	100	125	80.0%	Maui
TH	KHAKO	KHAKO Central	No	201	201	100.0%	Maui
TH	Hawaii Island Home for	Hawaii Island Home	No	19	19	100.0%	Hawaii
	Recovery	for Recovery					
	•		Total	410	567	72.3%	

^{*}Total bed capacity includes beds for households with and without children. If the actual count exceeded the total bed capacity stated on the Housing Inventory Count (HIC), the total bed capacity was adjusted to equal that of the actual count. If the actual count was less than the HIC total inventory, the total bed capacity was left unchanged. Bed capacity reflects 2012 inventory.

Appendix 2: Point in Time Summary for HI-501 – Honolulu CoC

Persons in Households with at least one Adult and one Child

		Sheltered	Unsheltered	Total	
	Emergency	Transitional	Safe		
			Haven		
Total Number of Households	136	389	N/A	43	568
Total Number of persons (Adults	515	1,675	N/A	170	2,360
& Children)					
Number of Persons (under age 18)	301	931	N/A	90	1,322
Number of Persons (18-24)	51	132	N/A	16*	199
Number of Persons (over age 24)	163	612	N/A	64*	839

^{*} After weighting, one person was added to the 18-24 age group, three added to the over age 24 age group to account for unknown data.

Persons in Households with only Children (Under Age 18)

		Sheltered	Unsheltered	Total	
	Emergency	Transitional	Safe		
			Haven		
Total Number of Households	3	0	N/A	2	5
Number of one-child Households	3	0	N/A	2	5
Number of multi-child Households	0	0	N/A	0	0
Total number of persons (under	3	0	N/A	2	5
18)					
Number of children in multi-child	0	0	N/A	0	0
households					

Persons in Households without Children

		Sheltered	Unsheltered	Total	
	Emergency	Transitional	Safe Haven		
Total number of Households	452	364	25	1,238	2,079
Total number of persons (Adults)	464	409	25	1,293	2,191
Number of Persons (age 18-24)	17	27	1	65*	110
Number of Persons (over age 24)	447	382	24	1,228*	2,081

^{*} After weighting, six people were added to the 18-24 age group, 117 added to the over age 24 age group to account for unknown data.

Total Households and Persons

1 otal 11 ousciloids and 1 cl soils					
		Sheltered			Total
	Emergency	Transitional	Safe Haven		
Total Number of Households	591	753	25	1,283	2,652
Total number of persons	982	2,084	25	1,465	4,556
Number of children (under 18)	304	931	N/A	92	1,327
Number of Persons (18-24)	68	159	1	81	309

Number of Persons (over age 24)	610	994	24	1,292	2,920
---------------------------------	-----	-----	----	-------	-------

Chronically Homeless Subpopulations

	Sheltere	Unsheltered	Total	
	Emergency	Safe		
	Shelters	Havens		
Chronically Homeless Individuals	166	21	505	692
Chronically Homeless Families (Total	11	N/A	15	26
number of families)				
Chronically Homeless Families (Total	41	N/A	52	93
persons in households)				

Other Homeless Subpopulations

	Sheltered	Unsheltered	Total
	Persons in emergency shelters,		
	transitional housing, and safe havens		
Total number of veterans	207	191	398
(including female veterans)			
Number of female veterans	16	11	27
(subset of all vets)			
Severely Mentally Ill	413	429	842
Chronic Substance Abuse	322	299	621
Persons with HIV/AIDS	32	22	54
DV victims	280	N/A	280

Point in Time Summary for HI-500 – Hawaii Balance of State CoC

Persons in Households with at least one Adult and one Child

		Sheltered	Unsheltered	Total	
	Emergency	Transitional	Safe		
			Haven		
Total Number of Households	37	81	N/A	50	168
Total Number of persons (Adults	115	298	N/A	207	620
& Children)					
Number of Persons (under age 18)	68	172	N/A	122	362
Number of Persons (18-24)	8	21	N/A	7	36
Number of Persons (over age 24)	39	105	N/A	78*	222

^{*} After weighting, one person was added to the over age 24 age group.

Persons in Households with only Children (Under Age 18)

		Sheltered	Unsheltered	Total	
	Emergency	Transitional	Safe		
			Haven		
Total Number of Households	0	0	N/A	2	2
Number of one-child Households	0	0	N/A	2	2
Number of multi-child Households	0	0	N/A	0	0
Total number of persons (under	0	0	N/A	2	2
18)					
Number of children in multi-child	0	0	N/A	0	0
households					

Persons in Households without Children

1 CIDOND III 11 CODENCIO III COMMON C								
	Sheltered			Unsheltered	Total			
	Emergency	Transitional	Safe Haven					
Total number of Households	125	109	0	871	1,105			
Total number of persons (Adults)	129	112	0	916	1,157			
Number of Persons (age 18-24)	9	5	0	78*	92			
Number of Persons (over age 24)	120	107	0	838*	1,065			

^{*} After weighting, one person was added to the 18-24 age group, nine people were added to the over age 24 age group to account for unknown data.

Total Households and Persons

1000 HOUSEHOUS WING 1 CESONS								
		Sheltered	Unsheltered	Total				
	Emergency	Transitional	Safe Haven					
Total Number of Households	162	190	0	923	1,277			
Total number of persons	244	410	0	1,125	1,779			
Number of children (under 18)	68	172	N/A	124	364			
Number of Persons (18-24)	17	26	0	85	128			
Number of Persons (over age 24)	159	212	0	916	1,287			

Chronically Homeless Subpopulations

	Sheltere	Sheltered		
	Emergency	Emergency Safe		
	Shelters	Havens		
Chronically Homeless Individuals	25	0	314	339
Chronically Homeless Families (Total	7	N/A	9	16
number of families)				
Chronically Homeless Families (Total	20	N/A	36	56
persons in households)				

Other Homeless Subpopulations

	Sheltered	Unsheltered	Total
	Persons in emergency shelters,		
	transitional housing, and safe havens		
Total number of veterans	27	133	160
(including female veterans)			
Number of female veterans	4	12	16
(subset of all vets)			
Severely Mentally Ill	106	121	227
Chronic Substance Abuse	96	256	352
Persons with HIV/AIDS	3	15	18
DV victims	82	N/A	82

Appendix 3: Site of Interview Analysis

2013 Oahu Site of Interview Analysis

Area 1: Downtown Honolulu	Number of Interviews	Percent of Total Interviews	Number of People	Percent of Total People
Aala Park	30	2.3%	31	2.1%
Across from the Chevy dealership	1	0.1%	1	0.1%
Honolulu	1	0.1%	1	0.1%
Ahui St.	2	0.2%	2	0.1%
Airport	9	0.2%	9	0.1%
Beretania St.	4	0.7%	4	0.3%
Bishop St.	1	0.1%	1	0.3%
Central Pacific Bank parking lot	1	0.1%	1	0.1%
Chinatown	10	0.1%	10	0.1%
Cooke & Ala Moana	10	0.1%	10	0.7%
Cooke St.	3	0.1%	3	0.1%
Corner of Ward & Beretania St	1	0.1%	1	0.2%
Corner Of Ward Ave	1	0.1%	1	0.1%
Democrat St.	1	0.1%	1	0.1%
Dillingham Dole Park	1 3	0.1% 0.2%	1	0.1%
			3	
Downbeat Diner	1	0.1%	1	0.1%
Downtown	1	0.1%	1	0.1%
Downtown in front of a church	1	0.1%	1	0.1%
Ft. Street mall	3	0.2%	3	0.2%
Halekauwila St.	1	0.1%	1	0.1%
HCC	1	0.1%	1	0.1%
HCC bus stop	1	0.1%	1	0.1%
Homerule St.	1	0.1%	1	0.1%
Honolulu	36	2.8%	42	2.9%
Honolulu by Sam Choys	1	0.1%	1	0.1%
Hotel & Smith St.	1	0.1%	2	0.1%
Hotel St.	21	1.6%	21	1.4%
IHS	50	3.9%	51	3.5%
Ilalo St	2	0.2%	2	0.1%
Iwilei	6	0.5%	6	0.4%
Kaaahi St.	2	0.2%	2	0.1%
Kakaako	14	1.1%	21	1.4%
Kakaako Park	2	0.2%	2	0.1%
Kakaako Side Walk	1	0.1%	1	0.1%
Kakaako Water Front	1	0.1%	1	0.1%
Kapiolani St.	1	0.1%	1	0.1%
Keawe St.	2	0.2%	2	0.1%
Keehi Lagoon	18	1.4%	18	1.2%
Kekowili St.	1	0.1%	1	0.1%
King St.	15	1.2%	16	1.1%
King St. behind Reno Bar	1	0.1%	1	0.1%
King St. bus stop	1	0.1%	1	0.1%
King St. Tesoro gas station	1	0.1%	1	0.1%
Kmart Iwilei	2	0.2%	2	0.1%
Kohou St.	5	0.4%	5	0.3%
Koula & Ilalo	2	0.2%	2	0.1%

Koula St.	4	0.3%	4	0.3%
Kukui & King	1	0.1%	2	0.1%
Kukui St.	1	0.1%	2	0.1%
Kuwili St.	2	0.2%	2	0.1%
Living the Word	4	0.3%	4	0.3%
Mapunapuna	2	0.2%	2	0.1%
Maunakea St.	3	0.2%	3	0.2%
Mccoy Pavillion	2	0.2%	2	0.1%
Mokauea St.	1	0.1%	1	0.1%
Mother Waldron Park	6	0.5%	7	0.5%
Nimitz	12	0.9%	14	1.0%
Nimitz bridge	11	0.9%	17	1.2%
Nuuanu	2	0.2%	2	0.1%
Pacific St	1	0.1%	1	0.1%
Paintball field	2	0.2%	2	0.1%
Palama settlement	1	0.1%	1	0.1%
Park by Down to Earth	1	0.1%	1	0.1%
Pauahi & Smith	1	0.1%	3	0.2%
Pauahi St.	4	0.3%	4	0.3%
Pine & Kuwili	2	0.2%	2	0.1%
Pine & Sumner	1	0.1%	1	0.1%
Pine St.	2	0.2%	2	0.1%
Puuhale Rd.	1	0.1%	3	0.2%
Queen & Keawe	1	0.1%	1	0.1%
Queen & Punchbowl	1	0.1%	1	0.1%
Queen & South	1	0.1%	1	0.1%
Queen St	1	0.1%	1	0.1%
River Of Life	55	4.3%	55	3.8%
River St.	25	1.9%	25	1.7%
Safe Haven	13	1.0%	13	0.9%
Salvation Army Iwilei	2	0.2%	2	0.1%
Sand Island	13	1.0%	13	0.9%
Sand island beach park	2	0.2%	2	0.1%
Sand Island Boat harbor	1	0.1%	2	0.1%
School and Stillman	3	0.2%	4	0.3%
Smith St.	3	0.2%	3	0.2%
South St.	1	0.1%	1	0.1%
State Capital	2	0.2%	2	0.1%
Sumner St.	49	3.8%	49	3.3%
Thomas Square Park	6	0.5%	6	0.4%
Under nimitz bridge	4	0.3%	4	0.3%
Ward	1	0.1%	1	0.1%
Ward Ave Park	1	0.1%	1	0.1%
Ward/Beretania St	1	0.1%	1	0.1%
Worldwide Furnishings	1	0.1%	1	0.1%
Total	519	40.5%	553	37.7%
Area 2: East Honolulu	Number of	Percent of Total	Number of	Percent of
Thea 2. East Honorara	Interviews	Interviews	People	Total People
Ala Moana	32	2.5%	33	2.3%
Ala Moana Beach park	21	1.6%	24	1.6%
Ala Wai boat harbor	3	0.2%	3	0.2%
Ala Wai bridge	2	0.2%	2	0.1%
Ala Wai park	4	0.3%	4	0.3%
Atkinson Dr.	1	0.1%	1	0.1%

Doby Makanyu	5	0.4%	5	0.3%
Baby Makapuu Behind Convention center		0.4%		0.3%
Behind Ilikai hotel	6	0.5%	6	0.4%
	1		1	
Beretania and Keeaumoku	1	0.1%	1	0.1%
Cartwright park	2	0.2%	2	0.1%
CAV	154	12.0%	166	11.3%
Convention center	2	0.2%	2	0.1%
HK park	1	0.1%	1	0.1%
Ilikai hotel harbor	1	0.1%	1	0.1%
Kaimuki	1	0.1%	1	0.1%
Kalanianaole Hwy	1	0.1%	1	0.1%
Kapiolani park	26	2.0%	26	1.8%
Kawaikui beach	2	0.2%	2	0.1%
Keeaumoku St.	1	0.1%	1	0.1%
Magic Island	8	0.6%	8	0.5%
Makahiki Way	1	0.1%	1	0.1%
Makalei park	1	0.1%	1	0.1%
Makapuu	5	0.4%	6	0.4%
Makeshift tent next to bus stop side of 7-	2	0.2%	2	0.1%
11 across convention center				
Mccully park	1	0.1%	1	0.1%
Mcdonald's Keeaumoku	2	0.2%	2	0.1%
Mini park across Ala Wai park	1	0.1%	1	0.1%
Moiliii park	11	0.9%	11	0.8%
Moiliili library	1	0.1%	1	0.1%
Paki park	2	0.2%	3	0.2%
Pawaa park	5	0.4%	5	0.3%
Piano park	4	0.3%	7	0.5%
Queens beach	6	0.5%	6	0.4%
Sheridan park	2	0.2%	2	0.1%
Stadium park	6	0.5%	6	0.4%
Staircase behind 7-11	1	0.1%	1	0.1%
Under Keeaumoku st bridge	1	0.1%	2	0.1%
Waikiki library	2	0.2%	2	0.1%
Waikiki next to redemption center	4	0.3%	4	0.3%
Total	333	26.0%	355	24.2%
Area 3: Ewa	Number of	Percent of Total	Number of	Percent of
	Interviews	Interviews	People	Total People
Barber's Point Beach park	5	0.4%	9	0.6%
Blaisdell Park	8	0.6%	8	0.5%
Campbell Beach Park	1	0.1%	2	0.1%
Kalaeloa Area	1	0.1%	1	0.1%
Kapolei	2	0.2%	4	0.3%
Kapolei Area	1	0.1%	1	0.1%
Kapolei DHS bldg	3	0.2%	3	0.2%
Kapolei Kmart parking lot	1	0.1%	3	0.2%
Kapolei park	6	0.5%	6	0.4%
Mountain across Hina Mauka	2	0.2%	2	0.1%
Nimitz Beach	9	0.7%	12	0.8%
Onelauena	1	0.1%	1	0.1%
St. Elizabeth Church	1	0.1%	1	0.1%
White Plains	1	0.1%	1	0.1%
Total	42	3.3%	54	3.7%
Area 4: Kaneohe to Waimanalo	Number of	Percent of Total	Number of	Percent of

	Interviews	Interviews	People	Total People
Kailua Library	1	0.1%	1	0.1%
Kaneohe bay shopping center bus stop	1	0.1%	1	0.1%
Kaneohe civic park	2	0.2%	2	0.1%
Kaneohe district park	7	0.5%	7	0.5%
Kaneohe in front of Sprint	1	0.1%	1	0.1%
Kaneohe library park	5	0.4%	5	0.3%
Kaneohe playground	2	0.2%	2	0.1%
Kaneohe welfare office	2	0.2%	2	0.1%
Lauwaa beach park	4	0.3%	4	0.3%
McDonalds Parking Lot	3	0.2%	3	0.2%
Waimanalo Beach Park	18	1.4%	24	1.6%
Waimanalo Gym	1	0.1%	1	0.1%
Total	47	3.7%	53	3.6%
Area 5: Wahiawa to North Shore	Number of	Percent of Total	Number of	Percent of
	Interviews	Interviews	People	Total People
Ali'i Beach park	14	1.1%	14	1.0%
Behind Wahiawa Hospital	1	0.1%	1	0.1%
Cane Rd.	1	0.1%	1	0.1%
Haleiwa	5	0.4%	7	0.5%
Haleiwa Beach Park	10	0.8%	10	0.7%
Haleiwa bus stop in front of Pizza Hut	1	0.1%	1	0.1%
Haleiwa Bypass	2	0.2%	2	0.1%
Haleiwa Gym	10	0.8%	10	0.7%
Haleiwa Park	4	0.3%	4	0.3%
Haleiwa Rec Center	3	0.2%	3	0.2%
Haleiwa Town	1	0.1%	1	0.1%
Kaiaka Beach Park	8	0.6%	8	0.5%
Laniakea	2	0.2%	2	0.1%
Mokuleia	1	0.1%	1	0.1%
Northshore	2	0.2%	5	0.3%
Paalaa Rd	2	0.2%	2	0.1%
Pupukea Beach Park	3	0.2%	3	0.2%
Wahiawa	7	0.5%	7	0.5%
Wahiawa Welfare Office	1	0.1%	1	0.1%
Wahiawa/Center St	3	0.2%	3	0.2%
Wahiawa/Store Front	2	0.2%	2	0.1%
Waialua Rec Center	9	0.7%	10	0.7%
Total	92	7.2%	98	6.7%
Area 6: Upper Windward	Number of Interviews	Percent of Total Interviews	Number of People	Percent of Total People
Hauula beach park	1	0.1%	1	0.1%
Hauula masa's liquor store	2	0.2%	2	0.1%
Heeia state park	1	0.1%	1	0.1%
Hygenic store Area 6	2	0.2%	2	0.1%
Kahaluu beach park	1	0.1%	1	0.1%
Rainbow Castle	1	0.1%	1	0.1%
Total	8	0.6%	8	0.5%
Area 7: Waianae Coast	Number of	Percent of Total	Number of	Percent of
	Interviews	Interviews	People	Total People
Avilla's Property	13	1.0%	13	0.9%
Behind Hawaii Seders church	2	0.2%	2	0.1%
Behind Kaiser Nanakuli	10	0.8%	12	0.8%
Black Rock	5	0.4%	6	0.4%

Depots	5	0.4%	6	0.4%
Guardrails	1	0.1%	1	0.1%
Juanito's Property	15	1.2%	20	1.4%
Kahe Point	2	0.2%	2	0.1%
Kea'au Beach Park	12	0.9%	23	1.6%
Maili Beach Park	7	0.5%	11	0.8%
Makaha Beach	3	0.2%	3	0.2%
Mt. Lahilahi	2	0.2%	2	0.1%
Pokai Bay	4	0.3%	4	0.3%
Puhawai Rd.	8	0.6%	8	0.5%
Puka Pants	10	0.8%	12	0.8%
Riverside	1	0.1%	1	0.1%
Sewers Beach	2	0.2%	2	0.1%
Tracks	7	0.5%	7	0.5%
Ulehawa Beach Park	13	1.0%	13	0.9%
Uluwehi beach	2	0.2%	2	0.1%
Waianae	11	0.9%	16	1.1%
Waianae Boat Harbor	85	6.6%	146	10.0%
Waianae Valley	1	0.1%	3	0.2%
Waikomo	5	0.4%	5	0.3%
WCCHC	13	1.0%	21	1.4%
Zablan Beach	3	0.2%	3	0.2%
Total	242	18.9%	344	23.5%

2013 Maui Site of Interview Analysis

2013 Maui Site of In Area 1: Central Maui	Number of	Percent of Total	Number of	Percent of Total
	Interviews	Interviews	People	People
Baldwin Park	1	0.2%	1	0.2%
Central Maui	11	2.7%	12	2.6%
Central Office	1	0.2%	1	0.2%
Christ the King	5	1.2%	8	1.8%
Church				
Farm	7	1.7%	7	1.5%
FLC	38	9.4%	46	10.1%
Harbor	1	0.2%	1	0.2%
Kahului	7	1.7%	9	2.0%
Kahului McDonalds	1	0.2%	1	0.2%
Kahului Safeway	1	0.2%	1	0.2%
Kanaha	1	0.2%	1	0.2%
Kea St Wailuku	1	0.2%	1	0.2%
KHAKO Central	4	1.0%	7	1.5%
Paia beach park	1	0.2%	1	0.2%
Pii Hana	2	0.5%	2	0.4%
SA Kahului Safehaven	46	11.4%	47	10.3%
Wailuku	6	1.5%	6	1.3%
Wailuku Farm	4	1.0%	16	3.5%
Total	138	34.2%	168	36.9%
Area 2: Lower Waiehu	Number of Interviews	Percent of Total Interviews	Number of People	Percent of Total People
Kahekili Hwy Waihee	1	0.2%	2	0.4%
Lower Waiehu	5	1.2%	5	1.1%
Lower Waiehu River	6	1.5%	9	2.0%
Mouth	O	1.570		2.070
Puuohala & Kahekili	7	1.7%	7	1.5%
Hwy				
Waiehu Beach Rd	2	0.5%	3	0.7%
Waihee Kahekili Hwy	1	0.2%	1	0.2%
Total	22	5.4%	27	5.9%
Area 3: Upcountry	Number of	Percent of Total	Number of	Percent of Total
	Interviews	Interviews	People	People
Haiku	1	0.2%	1	0.2%
Makawao	3	0.7%	3	0.7%
Makawao behind	1	0.2%	1	0.2%
church				
Upcountry	1	0.2%	1	0.2%
Total	6	1.5%	6	1.3%
Area 4: Lahaina	Number of Interviews	Percent of Total Interviews	Number of People	Percent of Total People
Banyan Tree Front St	7	1.7%	9	2.0%
Lahaina	•	117,70		2.070
Empty lot across	1	0.2%	1	0.2%
Longs loading dock	-			2.2/0
Front St beach park	1	0.2%	1	0.2%
Kahana FMS	1	0.2%	2	0.4%
KHAKO Westside	1	0.2%	1	0.2%
Lahaina	5	1.2%	7	1.5%
Lahaina Banyan Tree	2	0.5%	2	0.4%
Lahaina Camp	<u>-</u> 1	0.2%	1	0.2%

Lahaina FMS	10	2.5%	10	2.2%
Lahaina train station	1	0.2%	1	0.2%
parking lot				
Launiapoko Beach	1	0.2%	1	0.2%
Library Park Front St	1	0.2%	1	0.2%
Lahaina				
Olowalu camp	6	1.5%	6	1.3%
Open area behind	1	0.2%	1	0.2%
Shell gas station				
Puamana Park	1	0.2%	4	0.9%
SA Lahaina Drop In	80	19.8%	80	17.6%
Center				
Total	120	29.7%	128	28.1%
Area 5: Kihei	Number of	Percent of Total	Number of	Percent of Total
	Interviews	Interviews	People	People
Hale Kau Kau	2	0.5%	4	0.9%
Kalama Park	5	1.2%	7	1.5%
Kam 3	4	1.0%	4	0.9%
Kiawe forest Kihei	1	0.2%	1	0.2%
Kiawe wood dive spot	1	0.2%	1	0.2%
Kihei	30	7.4%	31	6.8%
Kihei Canoe Club	10	2.5%	11	2.4%
South Kihei	1	0.2%	1	0.2%
St Theresa's Church	54	13.4%	56	12.3%
Waipuilani	7	1.7%	7	1.5%
Total	115	28.5%	123	27.0%
Area 6: Hana	Number of	Percent of Total	Number of	Percent of Total
	Interviews	Interviews	People	People
Field	1	0.2%	1	0.2%
Hana	2	0.5%	2	0.4%
Total	3	0.7%	3	0.7%

2013 Kauai Site of Interview Analysis

2013 Kauai Site of Interview Analysis						
	Number of	Percent of Total	Number of	Percent of Total		
Area 1: West	Interviews	Interviews	People	People		
County Park	1	0.5%	2	0.7%		
Hanapepe Ball Park	1	0.5%	1	0.4%		
Hanapepe Salvation	3	1.5%	3	1.1%		
Army						
Hanapepe United	1	0.5%	1	0.4%		
Church						
Lucy Wright Park	3	1.5%	7	2.6%		
Salt Pond	21	10.4%	41	15.0%		
Salvation Army -	1	0.5%	1	0.4%		
Hanapepe						
Waimea	5	2.5%	5	1.8%		
Total	36	17.9%	61	22.3%		
	Number of	Percent of Total	Number of	Percent of Total		
Area 3: South Central	Interviews	Interviews	People	People		
Catholic Charities	2	1.0%	2	0.7%		
Office						
Hanamaulu	17	8.5%	21	7.7%		
Hanamaulu Beach Park	7	3.5%	8	2.9%		
Hanamaulu Pavillion	1	0.5%	1	0.4%		
Kaiola Canoe Club	1	0.5%	1	0.4%		
Kalena Park	2	1.0%	2	0.7%		
Lihue	5	2.5%	5	1.8%		
Lihue Convention	2	1.0%	2	0.7%		
Center						
Lihue Walmart	3	1.5%	3	1.1%		
Lydgate	5	2.5%	5	1.8%		
Malama Pono - Lihue	2	1.0%	3	1.1%		
Marine Camp	2	1.0%	3	1.1%		
Niumalu	3	1.5%	4	1.5%		
Niumalu Pavillion	1	0.5%	2	0.7%		
Salvation Army	13	6.5%	27	9.9%		
VA Clinic	9	4.5%	9	3.3%		
Total	75	37.3%	98	35.9%		
Total	Number of	Percent of Total	Number of	Percent of Total		
Area 4: East	Interviews	Interviews	People	People		
Anahola	13	6.5%	22	8.1%		
Kapaa	2	1.0%	4	1.5%		
Kapaa - Papaya's Store	1	0.5%	1	0.4%		
Kapaa Beach	3	1.5%	3	1.1%		
Kapaa Library	2	1.0%	2	0.7%		
Kapaa Lihii	9	4.5%	9	3.3%		
Kapaa Liiii Kealia	2	1.0%	2	0.7%		
	32	15.9%	43	15.8%		
Total	Number of	Percent of Total				
Area 5: North	Interviews	Interviews	Number of People	Percent of Total People		
Anini	12	6.0%	17	6.2%		
Anini Beach Park	4	2.0%	6	2.2%		
Church of the Pacific	17	8.5%	17	6.2%		
Hanalei	4	2.0%	7	2.6%		
Hanalei Pavillion	1	0.5%	1	0.4%		
Hanalei Pier	1	0.5%	1	0.4%		
	· •	1 0.2 / 0	1 *	0/0		

Hanalei pine trees	1	0.5%	1	0.4%
Kilauea	7	3.5%	7	2.6%
Kilauea Farm	3	1.5%	3	1.1%
St. William's Church	7	3.5%	10	3.7%
Wainiha	1	0.5%	1	0.4%
Total	58	28.9%	71	26.0%

2013 Hawaii Site of Interview Analysis

2013 Hawaii Site of Interv				
Area 1: Kohala	Number of Interviews	Percent of Total Interviews	Number of People	Percent of Total People
Mahukona	1	0.3%	1	0.3%
Total	1	0.3%	1	0.3%
	Number of	Percent of Total	Number of	Percent of Total
Area 2: Honokaa	Interviews	Interviews	People	People
Spencer Beach	3	0.9%	3	0.8%
Waipio valley	5	1.6%	5	1.3%
Total	8	2.5%	8	2.0%
Area 4: Hilo	Number of Interviews	Percent of Total Interviews	Number of People	Percent of Total People
Bandstand Hilo	2	0.6%	2	0.5%
Bayfront	7	2.2%	8	2.0%
Bayfront beach lighthouse	2	0.6%	2	0.5%
Bayfront behind Shell gas	1	0.3%	1	0.3%
station	1	0.370	1	0.370
Bayfront parking lot	2	0.6%	2	0.5%
Bus terminal	9	2.8%	9	2.3%
Hilo 116 Kapiolani	1	0.3%	1	0.3%
Hilo food court	1	0.3%	1	0.3%
Hilo hotel	1	0.3%	1	0.3%
Hilo lagoon	1	0.3%	1	0.3%
Hilo town	2	0.6%	2	0.5%
HRC	4	1.3%	7	1.8%
Kapaka St Hilo	1	0.3%	3	0.8%
Kawamoto Swimming Pool	1	0.3%	2	0.5%
KTA Puainako Hilo	1	0.3%	1	0.3%
Lincoln Park	6	1.9%	6	1.5%
Lincoln park gazibo	4	1.3%	4	1.0%
Lincoln park tennis courts	3	0.9%	3	0.8%
Mooheau park	1	0.3%	1	0.3%
Mooheau terminal	2	0.6%	4	1.0%
Ponohawai & Manono	1	0.3%	1	0.3%
Power Self Storage	1	0.3%	1	0.3%
Salvation Army Hilo	8	2.5%	8	2.0%
Shell Gas Station Hilo	2	0.6%	2	0.5%
Soccer Field	4	1.3%	4	1.0%
Starfire Sanctuary	3	0.9%	3	0.8%
Suisan Bridge	1	0.3%	1	0.3%
Suisan Fishmarket	1	0.3%	1	0.3%
Under His Wings	7	2.2%	7	1.8%
Wailoa river by the bridge	1	0.3%	1	0.3%
Wailoa State park	10	3.1%	11	2.8%
Total	91	28.6%	101	25.4%
A 5 W. 1	Number of	Percent of Total	Number of	Percent of Total
Area 5: Waiakea	Interviews	Interviews	People	People
Waiakea Starbucks	1	0.3%	1	0.3%
Total	l N-1	0.3%	N	0.3%
Aras 6: Vasay	Number of	Percent of Total	Number of	Percent of Total
Area 6: Keaau	Interviews	Interviews	People	People
Eden Rock Eden Rock Rd 12	8	2.5% 0.3%	17	4.3% 0.3%
	1 2		1 2	
Eden Rock Rd 14	2	0.6%	3	0.8%

Eden Rock Rd 15	2	0.6%	2	0.5%
Eden Rock Rd 9	1	0.3%	3	0.8%
Enos Rd bushes	1	0.3%	1	0.3%
Hawaiian Acres	4	1.3%	8	2.0%
Kurtistown Assembly of God	1	0.3%	7	1.8%
Methodist Church	1	0.3%	1	0.3%
Mountain View	1	0.3%	1	0.3%
Puna Baptist	1	0.3%	1	0.3%
South Kopua	1	0.3%	1	0.3%
Total	24	7.5%	46	11.6%
	Number of	Percent of Total	Number of	Percent of Total
Area 7: Pahoa	Interviews	Interviews	People	People
Cinderland Eco Village	7	2.2%	11	2.8%
Ed's Farm	1	0.3%	1	0.3%
Hot Ponds	2	0.6%	2	0.5%
Pahoa Community Center	8	2.5%	8	2.0%
Papaya Farms Rd.	7	2.2%	7	1.8%
Pohiki Road	1	0.3%	5	1.3%
Total	26	8.2%	34	8.6%
	Number of	Percent of Total	Number of	Percent of Total
Area 8: Kau	Interviews	Interviews	People	People
Beach	1	0.3%	1	0.3%
HOVE	9	2.8%	15	3.8%
HOVE Community Center	1	0.3%	1	0.3%
HOVE Malama Mart	2	0.6%	2	0.5%
Kau Paradise Parkway	1	0.3%	1	0.3%
Kawaihae Harbor	1	0.3%	1	0.3%
Ocean View	5	1.6%	14	3.5%
Ocean View Community Center	2	0.6%	8	2.0%
On the beach	1	0.3%	1	0.3%
Paradise & Lei	1	0.3%	5	1.3%
Paradise Parkway	2	0.6%	5	1.3%
Punaluu Campground	3	0.9%	3	0.8%
Total	29	9.1%	57	14.4%
	Number of	Percent of Total	Number of	Percent of Total
Area 9: Konawaena	Interviews	Interviews	People	People
Alii Dr. Kona	2	0.6%	2	0.5%
Alii Drive Seawall	5	1.6%	5	1.3%
Beach	2	0.6%	2	0.5%
Behind Jack in the Box	1	0.3%	1	0.3%
Downtown McDonalds	1	0.3%	1	0.3%
Food Pantry	2	0.6%	2	0.5%
Friendly Place	43	13.5%	47	11.8%
Hale Halawai	6	1.9%	6	1.5%
Hilo Hatties	3	0.9%	3	0.8%
Honokahau Harbor	4	1.3%	4	1.0%
Horseshoe pits	1	0.3%	1	0.3%
Industrial Area	1	0.3%	1	0.3%
Kahaluu Beach	5	1.6%	5	1.3%
Kailua pier	1	0.3%	1	0.3%
Kama'aina hotel	1	0.3%	1	0.3%
Keauhou Pier	1	0.3%	1	0.3%
Keei	1	0.3%	1	0.3%
Keei beach	2	0.6%	3	0.8%

Kona	1	0.3%	1	0.3%
Kona McDonalds	5	1.6%	5	1.3%
Kona Old Industrial	1	0.3%	1	0.3%
Kona Pawai Place	1	0.3%	1	0.3%
Kona Pool	1	0.3%	1	0.3%
Kona town	1	0.3%	5	1.3%
Mokuaikaua	9	2.8%	10	2.5%
Mokuaikaua church	7	2.2%	7	1.8%
Old Airport	13	4.1%	14	3.5%
Old Airport beach area	1	0.3%	1	0.3%
Old Airport park	2	0.6%	2	0.5%
Old Airport tavern	2	0.6%	2	0.5%
Old Industrial Area	1	0.3%	1	0.3%
Painted Church Napoopoo	4	1.3%	4	1.0%
Salvation Army Kona	3	0.9%	3	0.8%
Shell Gas Station Kona	1	0.3%	1	0.3%
Streets by HOPE	1	0.3%	1	0.3%
Swimming pool	1	0.3%	1	0.3%
Total	137	43.1%	148	37.3%
	Number of	Percent of Total	Number of	Percent of Total
Area 10: Kealakehe	Interviews	Interviews	People	People
Puako Beach	1	0.3%	1	0.3%
Total	1	0.3%	1	0.3%

Appendix 4: Single Unsheltered Chronically Homeless

2013 Oahu Unsheltered Chronic Homeless by Region

Location of CH Adults	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Total	% of Total
Aala Park	13	0	0	0	0	0	0	13	2.6%
Ahui St.	1	0	0	0	0	0	0	1	0.2%
Aiea	0	0	2	0	0	0	0	2	0.4%
Ala Moana	0	5	0	0	0	0	0	5	1.0%
Ala Moana area	0	1	0	0	0	0	0	1	0.2%
Ala Moana beach	0	4	0	0	0	0	0	4	0.8%
park									
Ala Moana blvd	0	3	0	0	0	0	0	3	0.6%
streets									
Ala Moana bus stop	0	2	0	0	0	0	0	2	0.4%
Ala Wai	0	1	0	0	0	0	0	1	0.2%
Ala Wai boat harbor	0	3	0	0	0	0	0	3	0.6%
Ala Wai park	0	1	0	0	0	0	0	1	0.2%
Alii Beach	0	0	0	0	4	0	0	4	0.8%
Aloha Tower	1	0	0	0	0	0	0	1	0.2%
Baby Makapuu tent	0	3	0	0	0	0	0	3	0.6%
Barber's Point beach	0	0	1	0	0	0	0	1	0.2%
Bathroom	0	0	0	0	0	1	0	1	0.2%
Beach	0	1	0	0	0	0	0	1	0.2%
Beach in Waianae	0	0	0	0	0	0	2	2	0.4%
Behind Convention	0	1	0	0	0	0	0	1	0.2%
Center									
Behind Kaiser	0	0	0	0	0	0	4	4	0.8%
Nanakuli									
Bench	0	1	0	0	0	0	0	1	0.2%
Beretania St.	2	0	0	0	0	0	0	2	0.4%
Black Rock	0	0	0	0	0	0	1	1	0.2%
Blaisdell Park	0	0	1	0	0	0	0	1	0.2%
Boat	1	0	0	0	0	0	0	1	0.2%
Bus 40	1	0	0	0	0	0	0	1	0.2%
Bus stop	1	0	0	0	0	0	0	1	0.2%
By City Mill	1	0	0	0	0	0	0	1	0.2%
By Satellite City Hall	1	0	0	0	0	0	0	1	0.2%
Car	1	0	0	2	0	1	0	4	0.8%
Center St.	0	0	0	0	2	0	0	2	0.4%
Central Intermediate	1	0	0	0	0	0	0	1	0.2%
school									
Chinatown	11	0	0	0	0	0	0	11	2.2%
Corner of furniture	1	0	0	0	0	0	0	1	0.2%
store across Alapai St.									
Corner of Ward &	1	0	0	0	0	0	0	1	0.2%
Beretania		_			_				
Democrat St.	1	0	0	0	0	0	0	1	0.2%
Depots	0	0	0	0	0	0	1	1	0.2%
Diamond Head	0	1	0	0	0	0	0	1	0.2%
Dillingham bus stop	1	0	0	0	0	0	0	1	0.2%
District park	0	0	0	1	0	0	0	1	0.2%

Dole Park	1	0	0	0	0	0	0	1	0.2%
Downtown	5	0	0	0	0	0	0	5	1.0%
Ewa	0	0	1	0	0	0	0	1	0.2%
Forest area by Heeia	0	0	0	0	0	1	0	1	0.2%
state park									
Ft. St. mall	2	0	0	0	0	0	0	2	0.4%
Halawa	0	0	1	0	0	0	0	1	0.2%
Haleiwa	0	0	0	0	5	0	0	5	1.0%
Haleiwa beach	0	0	0	0	5	0	0	5	1.0%
Haleiwa beach in van	0	0	0	0	1	0	0	1	0.2%
Haleiwa beach park	0	0	0	0	2	0	0	2	0.4%
Haleiwa beach park	0	0	0	0	1	0	0	1	0.2%
bathroom									
Haleiwa boat harbor	0	0	0	0	1	0	0	1	0.2%
Haleiwa by-pass	0	0	0	0	1	0	0	1	0.2%
Haleiwa town	0	0	0	0	5	0	0	5	1.0%
Hauula beach park	0	0	0	0	0	1	0	1	0.2%
Honolulu	46	0	0	0	0	0	0	46	9.1%
Honolulu streets	6	0	0	0	0	0	0	6	1.2%
Hotel St.	11	0	0	0	0	0	0	11	2.2%
Ilalo St.	1	0	0	0	0	0	0	1	0.2%
In a bus on property	0	0	0	0	0	0	1	1	0.2%
In a Matson container	0	0	0	0	0	0	1	1	0.2%
In a tent	1	0	0	0	0	0	0	1	0.2%
In bus on Avilla's	0	0	0	0	0	0	1	1	0.2%
property									
In car	0	0	0	1	0	0	1	2	0.4%
Iwilei	3	0	0	0	0	0	0	3	0.6%
Juanito's Property	0	0	0	0	0	0	1	1	0.2%
Kailua	0	0	0	1	0	0	0	1	0.2%
Kailua streets	0	0	0	1	0	0	0	1	0.2%
Kaimuki	0	2	0	0	0	0	0	2	0.4%
Kakaako	3	0	0	0	0	0	0	3	0.6%
Kakaako in vehicle	1	0	0	0	0	0	0	1	0.2%
Kakaako park	5	0	0	0	0	0	0	5	1.0%
Kakaako park in van	1	0	0	0	0	0	0	1	0.2%
Kalaeloa in car	0	0	1	0	0	0	0	1	0.2%
Kalaeloa in tent	0	0	1	0	0	0	0	1	0.2%
Kalihi	2	0	0	0	0	0	0	2	0.4%
Kaneohe district park	0	0	0	1	0	0	0	1	0.2%
in tent									
Kapahulu Ave.	0	2	0	0	0	0	0	2	0.4%
Kapiolani & Piikoi	0	1	0	0	0	0	0	1	0.2%
Kapiolani park	0	7	0	0	0	0	0	7	1.4%
Kapolei bank	0	0	1	0	0	0	0	1	0.2%
Kapolei by DHS bldg	0	0	2	0	0	0	0	2	0.4%
Kapolei in car	0	0	1	0	0	0	0	1	0.2%
Kapolei park	0	0	4	0	0	0	0	4	0.8%
Kapolei Water Park	0	0	1	0	0	0	0	1	0.2%
Kapolei welfare bldg	0	0	1	0	0	0	0	1	0.2%
Kawaikui beach	0	1	0	0	0	0	0	1	0.2%
KCC	0	1	0	0	0	0	0	1	0.2%
Kea'au beach park	0	0	0	0	0	0	3	3	0.6%
Keeamouku St.	0	2	0	0	0	0	0	2	0.4%
						ı			1

Keeaumoku Wal Mart	0	1	0	0	0	0	0	1	0.2%
area Keehi Lagoon park	2	0	0	0	0	0	0	2	0.4%
Keehi small boat	1	0	0	0	0	0	0	1	0.4%
harbor	1	0		U	0	0	U	1	0.270
King St.	3	0	0	0	0	0	0	3	0.6%
King St. bus stop	2	0	0	0	0	0	0	2	0.4%
King St. bus stop Kohou St.	4	0	0	0	0	0	0	4	0.4%
Kuwili St	3	0	0	0	0	0	0	3	0.6%
Laniakea	0	0	0	0	7	0	0	7	1.4%
Laniakea in car	0	0	0	0	3	0	0	3	0.6%
Living in bus on	0	0	0	0	0	0	6	6	1.2%
=		U	0	U	U	U	O	0	1.270
property Living in crate on	0	0	0	0	0	0	1	1	0.2%
=		U	0	U	U	U	1	1	0.2%
property Living in van on	0	0	0	0	0	0	3	3	0.6%
=		0		U	U	U	3	3	0.0%
property Maili beach	0	0	0	0	0	0	1	1	0.2%
	0	0	0	0	0	0	4	4	0.2%
Makaha beach	0	1	0	0	0	0	0	1	0.8%
Makahiki Way	0			0	0	0			
Makalei park	0	1	0	0	0	0	0	1	0.2%
Makiki area	0	1	0	0	0	0	0	1	0.2%
Malaekahana		1						1	0.2%
Manoa park	0	1	0	0	0	0	0	1	0.2%
Maunakea St	2	0	0	0	0	0	0	2	0.4%
Mccully park	0	1	0	0	0	0	0	1	0.2%
Mckinley H.S.	2	0	0	0	0	0	0	2	0.4%
Mini park across Ala	0	1	0	0	0	0	0	1	0.2%
Wai park	0	2	0	0	0	0	0	2	0.60/
Moiliii park	0	3	0	0	0	0	0	3	0.6%
Moiliili library	0	1	0	0	0	0	0	1	0.2%
Moiliili park	0	2	0	0	0	0	0	2	0.4%
Mokauea St.	1	0	0	0	0	0	0	1	0.2%
Monsarrat Ave. bus	0	1	0	0	0	0	0	1	0.2%
stop	1	0	0	0	0	0	0	1	0.20/
Mother Waldron Park	1	0	0	0	0	0	0	1	0.2%
Mountain area	0	1	0	0	0	0	0	1	0.2%
Mt. Lahilahi	0	0	0	0	0	0	1	1	0.2%
Nimitz	1	0	0	0	0	0	0	1	0.2%
Nimitz Beach	0	0	1	0	0	0	0	1	0.2%
Nimitz Bridge	1	0	0	0	0	0	0	1	0.2%
Nimitz Kmart	1	0	0	0	0	0	0	1	0.2%
Nimitz under the	2	0	0	0	0	0	0	2	0.4%
bridge				_		_			
Outside	1	3	0	0	0	0	0	4	0.8%
Paalaa Rd	0	0	0	0	2	0	0	2	0.4%
Paki park	0	1	0	0	0	0	0	1	0.2%
Park	13	3	0	2	0	0	0	18	3.6%
Pauahi St.	1	0	0	0	0	0	0	1	0.2%
Pawaa park	0	2	0	0	0	0	0	2	0.4%
Pokai Bay	0	0	0	0	0	0	1	1	0.2%
Puka Pants	0	0	0	0	0	0	4	4	0.8%
Punchbowl by the	1	0	0	0	0	0	0	1	0.2%
cemetary									

		1		1					
Punchbowl St	1	0	0	0	0	0	0	1	0.2%
Pupukea beach	0	0	0	0	1	0	0	1	0.2%
Queen St	1	0	0	0	0	0	0	1	0.2%
Queen St. under	1	0	0	0	0	0	0	1	0.2%
doorway									
Queens beach	0	1	0	0	0	0	0	1	0.2%
River of Life outside	1	0	0	0	0	0	0	1	0.2%
River St	14	0	0	0	0	0	0	14	2.8%
Rode circle island bus	0	0	0	0	0	0	1	1	0.2%
all night									
Salvation Army in a	1	0	0	0	0	0	0	1	0.2%
box									
Sand Island	3	0	0	0	0	0	0	3	0.6%
Sand island beach	2	0	0	0	0	0	0	2	0.4%
park									
Sand Island Boat	1	0	0	0	0	0	0	1	0.2%
Harbor									
Sewers Beach	0	0	0	0	0	0	2	2	0.4%
Shack	0	0	0	1	0	0	0	1	0.2%
Shack behind 7/11	0	0	0	0	0	0	1	1	0.2%
Sidewalk by	0	1	0	0	0	0	0	1	0.2%
Washington middle									
school									
Smith St.	1	0	0	0	0	0	0	1	0.2%
Smith St. in a box	1	0	0	0	0	0	0	1	0.2%
St. Louis Heights	0	2	0	0	0	0	0	2	0.4%
State office by the	1	0	0	0	0	0	0	1	0.2%
water fountain									
Streets	6	1	0	0	0	0	0	7	1.4%
Sumner St.	6	0	0	0	0	0	0	6	1.2%
Tent	0	1	0	0	0	2	0	3	0.6%
Thomas Square Park	1	0	0	0	0	0	0	1	0.2%
Tracks	0	0	0	0	0	0	2	2	0.4%
UH area	0	2	0	0	0	0	0	2	0.4%
Ulehawa Beach Park	0	0	0	0	0	0	6	6	1.2%
Ulehawa in tent	0	0	0	0	0	0	1	1	0.2%
Uluwehi beach	0	0	0	0	0	0	2	2	0.4%
Under bridge	5	1	0	0	1	0	0	7	1.4%
Under canoe	0	0	0	0	0	1	0	1	0.2%
Under Nimitz bridge	3	0	0	0	0	0	0	3	0.6%
Unknown	12	5	0	0	0	0	0	17	3.4%
Vehicle	0	2	0	0	0	0	0	2	0.4%
Vehicle in Pearl City	0	0	1	0	0	0	0	1	0.2%
Wahiawa	0	0	0	0	1	0	0	1	0.2%
Wahiawa Center St	0	0	0	0	1	0	0	1	0.2%
Wahiawa outside	0	0	0	0	1	0	0	1	0.2%
welfare office									
Waialae	0	1	0	0	0	0	0	1	0.2%
Waianae	0	0	0	0	0	0	1	1	0.2%
Waianae boat harbor	0	0	0	0	0	0	26	26	5.1%
Waianae valley	0	0	0	0	0	0	1	1	0.2%
Waikiki	0	9	0	0	0	0	0	9	1.8%
Waikiki Area	0	1	0	0	0	0	0	1	0.2%
Waikiki beach	0	1	0	0	0	0	0	1	0.2%

Waikiki in van	0	1	0	0	0	0	0	1	0.2%
Waikiki library	0	1	0	0	0	0	0	1	0.2%
Waikiki next to	0	1	0	0	0	0	0	1	0.2%
redemption center									
Waikiki park bench	0	1	0	0	0	0	0	1	0.2%
Waikiki streets	0	1	0	0	0	0	0	1	0.2%
Waikomo	0	0	0	0	0	0	4	4	0.8%
Waimanalo Beach	0	0	0	3	0	0	0	3	0.6%
Park									
White Plains	0	0	1	0	0	0	0	1	0.2%
Young & Kaheka	0	1	0	0	0	0	0	1	0.2%
YWCA	1	0	0	0	0	0	0	1	0.2%
Zablan Beach	0	0	0	0	0	0	2	2	0.4%
Zoo	0	1	0	0	0	0	0	1	0.2%
Total	231	103	21	13	44	7	86	505	100.0%

2013 Maui Unsheltered Chronic Homeless by Region

Location of CH Singles	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Total	% of Total
Armory in tent	1	0	0	0	0	0	1	0.7%
Baldwin Beach	0	0	1	0	0	0	1	0.7%
Baseball Field	0	0	0	3	0	0	3	2.0%
Beach	1	0	2	14	15	0	32	21.3%
Beach dugout	0	0	0	0	1	0	1	0.7%
Beach in tent	1	0	0	0	3	0	4	2.7%
Beach in vehicle	0	0	0	0	1	0	1	0.7%
Beach Park	0	0	0	1	1	0	2	1.3%
Behind Aquatic Center	0	0	0	1	0	0	1	0.7%
Behind Denny's	0	0	0	0	1	0	1	0.7%
Behind Kahului Safeway	1	0	0	0	0	0	1	0.7%
Behind public pool	0	0	0	2	0	0	2	1.3%
Behind Safeway	1	0	0	0	0	0	1	0.7%
Between Cove & Young	0	0	0	0	1	0	1	0.7%
on beach								
Bushes	0	0	0	2	0	0	2	1.3%
Camp	0	0	0	2	0	0	2	1.3%
Camping	0	0	0	1	0	0	1	0.7%
Canoe Hale	2	0	0	0	0	0	2	1.3%
Carport	0	0	1	0	0	0	1	0.7%
Field	2	0	0	0	1	0	3	2.0%
Grassy area	0	0	0	0	1	0	1	0.7%
Hale Nanea Beach Park	1	0	0	0	0	0	1	0.7%
Hoaloha Beach Park	3	0	0	0	0	0	3	2.0%
Industrial area side walk	0	1	0	0	0	0	1	0.7%
Industrial center in vehicle	0	0	0	1	0	0	1	0.7%
Kahului	2	0	0	0	0	0	2	1.3%
Kahului behind bank	1	0	0	0	0	0	1	0.7%
Kahului dairy road	1	0	0	0	0	0	1	0.7%
Kahului harbor	1	0	0	0	0	0	1	0.7%
Kahului Harbor beach	1	0	0	0	0	0	1	0.7%
Kahului library	1	0	0	0	0	0	1	0.7%
Kahului post office bushes	1	0	0	0	0	0	1	0.7%
Kalama park	0	0	0	0	2	0	2	1.3%
Kam 3 beach	0	0	0	0	3	0	3	2.0%
Kanaha beach park	6	0	0	0	0	0	6	4.0%
Kanaha in vehicle	1	0	0	0	0	0	1	0.7%
Kanaha park in tent	1	0	0	0	0	0	1	0.7%
Kea St Wailuku	1	0	0	0	0	0	1	0.7%
Kiawe woods behind maui	0	0	0	0	1	0	1	0.7%
dive shope								
Kihei	0	0	0	0	1	0	1	0.7%
Kihei beach	0	0	0	0	1	0	1	0.7%
Kihei kiawe forest	0	0	0	0	2	0	2	1.3%
La Paruse in vehicle	0	0	0	0	1	0	1	0.7%
Lahaina Luna Rd outside	0	0	0	1	0	0	1	0.7%
family property								
Library Park	0	0	0	2	0	0	2	1.3%
Lower Waiehu River	0	3	0	0	0	0	3	2.0%

Mouth								
Makena	0	0	0	0	1	0	1	0.7%
Maui sugar field	1	0	0	0	0	0	1	0.7%
McDonald's parking lot	1	0	0	0	0	0	1	0.7%
Nahiko tent	0	0	0	0	0	1	1	0.7%
Olowalu beach in vehicle	0	0	0	1	0	0	1	0.7%
Outside	0	0	1	1	0	0	2	1.3%
Park	0	0	1	4	0	0	5	3.3%
Parking lot	1	0	0	0	0	0	1	0.7%
Piihana farm land	1	0	0	0	0	0	1	0.7%
Pipe Thread	0	0	0	0	1	0	1	0.7%
Puamana park	0	0	0	1	0	0	1	0.7%
Pukalani in vehicle	0	0	1	0	0	0	1	0.7%
Safeway in vehicle	1	0	0	0	0	0	1	0.7%
Shack	1	0	0	0	0	0	1	0.7%
Spreckelsville	0	0	1	0	0	0	1	0.7%
Streets	1	0	0	4	0	0	5	3.3%
Tent	1	0	0	0	0	1	2	1.3%
Tesoro in bushes	0	0	0	0	1	0	1	0.7%
Truck at the beach	1	0	0	0	0	0	1	0.7%
Unknown	0	0	0	1	0	0	1	0.7%
Vehicle	1	1	0	1	2	0	5	3.3%
Vehicle at the beach	0	0	0	2	0	0	2	1.3%
Waiehu Beach Rd	0	1	0	0	0	0	1	0.7%
Wailuku by church	1	0	0	0	0	0	1	0.7%
Wailuku in tent	1	0	0	0	0	0	1	0.7%
Wailuku Piihana farm	1	0	0	0	0	0	1	0.7%
Walakahou St in vehicle	0	0	0	0	1	0	1	0.7%
Wind surf beach	0	0	0	0	1	0	1	0.7%
Woods	0	0	0	0	2	0	2	1.3%
Yhata's Bush	1	0	0	0	0	0	1	0.7%
Total	44	6	8	45	45	2	150	100.0%

2013 Kauai Unsheltered Chronic Homeless by Region

Location of CH Singles	Region 1	Region 3	Region 4	Region 5	Total	% of Total
Anahola beach	0	0	2	0	2	3.3%
Anahola in tent	0	0	4	0	4	6.6%
Anahola in vehicle	0	0	4	0	4	6.6%
Anini in tent	0	0	0	1	1	1.6%
Beach	0	0	1	0	1	1.6%
Car	0	3	1	0	4	6.6%
Haena	0	0	0	1	1	1.6%
Hanamaulu in tent	0	4	0	0	4	6.6%
Hanamaulu in vehicle	0	3	0	0	3	4.9%
Hanamaulu pavillion	0	1	0	0	1	1.6%
Hanapepe vehicle	1	0	0	0	1	1.6%
Kapaa beach	0	0	2	0	2	3.3%
Kapaa in tent	0	0	1	0	1	1.6%
Kapaa park	0	0	1	0	1	1.6%
Kilauea in tent	0	0	0	2	2	3.3%
Lihue behind bowling alley	0	1	0	0	1	1.6%
Lihue bushes	0	1	0	0	1	1.6%
Lihue in tent	0	2	0	0	2	3.3%
Lihue park	0	3	0	0	3	4.9%
Lihue streets	0	1	0	0	1	1.6%
Lihue Wehe Rd	0	1	0	0	1	1.6%
Niumalu in vehicle	0	1	0	0	1	1.6%
Polihale State Park	0	1	0	0	1	1.6%
Princeville in tent	0	0	0	1	1	1.6%
Salt Pond in tent	4	0	0	0	4	6.6%
Salt Pond pavillion	2	0	0	0	2	3.3%
Tent	2	2	0	3	7	11.5%
Van	0	0	0	1	1	1.6%
Waimea in tent	1	0	0	0	1	1.6%
Waimea in vehicle	2	0	0	0	2	3.3%
Total	12	24	16	9	61	100.0%

2013 Hawaii Unsheltered Chronic Homeless by Region

Location of CH Singles	Area 2	Area 4	Area 6	Area 7	Area 8	Area 9	Area 10	Total	% of Total
7th road in vehicle	0	0	1	0	0	0	0	1	1.0%
Across Manono market by the	0	1	0	0	0	0	0	1	1.0%
Japanese church									
Banyon trees behind soccer	0	1	0	0	0	0	0	1	1.0%
field									
Bayfront Parking Lot	0	4	0	0	0	0	0	4	3.9%
Beach	0	0	0	0	1	0	0	1	1.0%
Beach across Mokuaikaua	0	0	0	0	0	1	0	1	1.0%
church									
Beach at Honaunau	0	0	0	0	0	1	0	1	1.0%
Beach by Old Airport	0	0	0	0	0	1	0	1	1.0%
Behind Hilo Hatties	0	0	0	0	0	1	0	1	1.0%
Behind McDonalds in Kona	0	0	0	0	0	1	0	1	1.0%
Behind West Hawaii building	0	0	0	0	0	1	0	1	1.0%
Big Island Grill under roof	0	0	0	0	0	1	0	1	1.0%
Bus Stop	0	1	0	0	0	1	0	2	1.9%
Bushes by bowling alley	0	0	0	0	0	1	0	1	1.0%
Camp Harbor	0	0	0	0	0	0	1	1	1.0%
Cinderland Eco Village	0	0	0	2	0	0	0	2	1.9%
Ed's farm	0	0	0	1	0	0	0	1	1.0%
Eden Rock	0	0	2	0	0	0	0	2	1.9%
Enos Rd bushes	0	0	1	0	0	0	0	1	1.0%
Front yard	0	1	0	0	0	0	0	1	1.0%
Gates beach	0	0	0	0	0	1	0	1	1.0%
Grassy field	0	1	0	0	0	0	0	1	1.0%
Harbor beach	0	0	0	0	0	0	1	1	1.0%
Hilo airport bushes	0	1	0	0	0	0	0	1	1.0%
Hilo Bus Terminal	0	3	0	0	0	0	0	3	2.9%
Hilo food court	0	1	0	0	0	0	0	1	1.0%
Hilo Hatties Kona	0	0	0	0	0	2	0	2	1.9%
Hilo lagoon	0	1	0	0	0	0	0	1	1.0%
Hilo soccer field	0	2	0	0	0	0	0	2	1.9%
Honaunau	0	0	0	0	0	1	0	1	1.0%
Honokahau Harbor	0	0	0	0	0	1	0	1	1.0%
Hualalai near Old Theater	0	0	0	0	0	1	0	1	1.0%
Kahaluu beach	0	0	0	0	0	1	0	1	1.0%
Kama'aina hotel	0	0	0	0	0	1	0	1	1.0%
Kawaihae	1	0	0	0	0	0	0	1	1.0%
Kawaihae Harbor	0	0	0	0	1	0	0	1	1.0%
Kona	0	0	0	0	0	1	0	1	1.0%
Kona above the post office	0	0	0	0	0	1	0	1	1.0%
Kona airport	0	0	0	0	0	0	1	1	1.0%
Kona American Savings Bank	0	0	0	0	0	1	0	1	1.0%
Kona beach	0	0	0	0	0	2	0	2	1.9%
Kona harbor	0	0	0	0	0	1	0	1	1.0%
Kona Palace downtown	0	0	0	0	0	1	0	1	1.0%
Kona streets	0	0	0	0	0	1	0	1	1.0%
Lincoln Park bleachers	0	1	0	0	0	0	0	1	1.0%
Lincoln park tennis court area	0	1	0	0	0	0	0	1	1.0%

Manono Mini Mart	0	1	0	0	0	0	0	1	1.0%
McDonalds	0	0	0	0	0	1	0	1	1.0%
Mokuaikaua church area	0	0	0	0	0	1	0	1	1.0%
Mooheau park on the grass	0	1	0	0	0	0	0	1	1.0%
Ocean View	0	0	0	0	1	0	0	1	1.0%
Ocean View in shack	0	0	0	0	1	0	0	1	1.0%
Off Grid Shack	0	0	0	0	3	0	0	3	2.9%
Off highway in harbor area	0	0	0	0	0	0	1	1	1.0%
Old Airport	0	0	0	0	0	6	0	6	5.8%
Old Hilo Hotel area	0	1	0	0	0	0	0	1	1.0%
Old Industrial Area	0	0	0	0	0	1	0	1	1.0%
Outside	0	0	0	0	0	3	0	3	2.9%
Outside Friendly Place	0	0	0	0	0	1	0	1	1.0%
Outside Kona area	0	0	0	0	0	1	0	1	1.0%
Pier	0	0	0	0	0	0	1	1	1.0%
Ponohawai in alley	0	1	0	0	0	0	0	1	1.0%
Puako Beach	0	0	0	0	0	0	1	1	1.0%
Puna	0	0	1	0	0	0	0	1	1.0%
Rd 15	0	0	1	0	0	0	0	1	1.0%
Rd 2	0	0	1	0	0	0	0	1	1.0%
Salvation Army Porch	0	3	0	0	0	0	0	3	2.9%
Spencer Beach	1	0	0	0	0	0	0	1	1.0%
St. Joseph Church	0	1	0	0	0	0	0	1	1.0%
State Property Beach	0	0	0	0	0	1	0	1	1.0%
Streets near Hope	0	0	0	0	0	1	0	1	1.0%
Suisan boat ramp	0	1	0	0	0	0	0	1	1.0%
Wailoa bathroom	0	1	0	0	0	0	0	1	1.0%
Wailoa park	0	1	0	0	0	0	0	1	1.0%
Wailoa State park	0	6	0	0	0	0	0	6	5.8%
Water treatment facility	0	0	0	0	1	0	0	1	1.0%
Total	2	36	7	3	8	41	6	103	100.0%

Appendix 5: 2013 PIT Count Household Survey

*

USE THIS FORM IF THE CLIENT IS **PART OF A HOUSEHOLD**

(For our purposes households are defined as: an adult with at least one child under 18, adult couples with no children, groups of adults, and children-only household configurations)

2013 Homeless Point-in-Time Count Survey

Interviewer's Name:	Agency/Group:
Site of Interview (Actual Location):	Date:
a short survey for an annual homeless	e is, and I am an outreach worker/volunteer. We are doing count, and your responses will help fund homeless services will be confidential. Can I ask you a few questions?"
	you living alone or with others?" nether to use <u>SINGLE</u> or <u>HOUSEHOLD</u> form
"Where did you sleep this p If answer is sheltered (e.g. house, s	ast Tuesday, JANUARY 22nd?"shelter, hospital, jail), End Survey. Please try to be as specific as possible.
"What area of the island of	did you sleep?" Enter Area/Region # (1–7) [Map on back]
1. Including yourself, how many ADUL	TS are in your household?
2. How many CHILDREN UNDER 18 a	are in your household?
3. How long have you been continuous ☐ Less than 1 year ☐ 1 year or lo	
4. How many times have you been hom	meless in the past 3 years? or more times* Unknown Refused
5. HEAD OF HOUSEHOLD	
First Name:	Last Name:
Date of Birth://	OR if DOB refused, Age:
Gender: ☐ Male☐ Female	☐ Transgender ☐ Unknown/Refused
Have you served in the U.S. Armed Fo	rces? Yes No Unknown Refused
Were you activated, into active duty, as ☐ Yes ☐ No ☐ Unknown	s a National Guard member or Reservist? Refused
Do you have a mental health disability ☐ Yes*☐ No ☐ Unknown	that limits your ability to work or perform activities of daily living?

Do you have an alcohol or drug problem that limits your ability to work or perform activities ☐ Yes*☐ No ☐ Unknown ☐ Refused	of daily living?		
Are you currently living with HIV/AIDS? ☐ Yes*☐ No ☐ Unknown	Refused		
Do you have a physical, developmental, or other disability that limits your ability to work or perform activities of daily living? Yes* No Refused			
6. OTHER ADULT IN HOUSEHOLD #1:			
First Name:Last Name:			
Date of Birth:/ OR if DOB refused, Age:			
Gender:			
Have you served in the U.S. Armed Forces? ☐ Yes ☐ No ☐ Unknown ☐ Refused			
Were you activated, into active duty, as a National Guard member or Reservist? ☐ Yes ☐ No ☐ Unknown ☐ Refused			
Do you have a mental health disability that limits your ability to work or perform activities o ☐ Yes*☐ No ☐ Unknown ☐ Refused	f daily living?		
Do you have an alcohol or drug problem that limits your ability to work or perform activities ☐ Yes*☐ No ☐ Unknown ☐ Refused	of daily living?		
Are you currently living with HIV/AIDS? ☐ Yes* ☐ No ☐ Unknown	Refused		
Do you have a physical, developmental, or other disability that limits your ability to work or activities of daily living? Yes* No Refused	perform		
7. OTHER ADULT IN HOUSEHOLD #2:			
First Name: Last Name:			
<i>Date of Birth:</i> /OR if DOB refused, <i>Age:</i>			
Gender: ☐ Male☐ Female ☐ Transgender☐ Unknown/Refused			
Have you served in the U.S. Armed Forces? ☐ Yes ☐ No ☐ Unknown ☐ Refused			
Were you activated, into active duty, as a National Guard member or Reservist? ☐ Yes ☐ No ☐ Unknown ☐ Refused			
Do you have a mental health disability that limits your ability to work or perform activities o ☐ Yes*☐ No ☐ Unknown ☐ Refused	f daily living?		
Do you have an alcohol or drug problem that limits your ability to work or perform activities ☐ Yes*☐ No ☐ Unknown ☐ Refused	of daily living?		
Are you currently living with HIV/AIDS? ☐ Yes*☐ No ☐ Unknown	Refused		
Do you have a physical, developmental, or other disability that limits your ability to work or activities of daily living? Yes* No Unknown	perform		

(If there are more adults in the Household attach a blank copy of this page to this survey)

THANK and END SURVEY

Outreach Workers Only: Check Box if information was filled out by you because client refused to fill out the survey due to Severe Mental Illness and or Substance Abuse. In addition please provide <u>specific location</u> where the person was found AND <u>identifying descriptors</u> – hair color and length, body build, tattoos, scars, wounds, disabilities, etc.)		
☐ Check if survey was filled out by Outreach Worker		
Description:		

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

2013 Homeless Point-in-Time Count Survey

Interviewer's Name:	Agen	cy/Group:	
Site of Interview (Actual Loca	tion):	Date:	
survey for an annual homeles	my name is, and I am an s count, and your responses wil tial. Can I ask you a few question	ll help fund homeless servic	. We are doing a short ces throughout Hawaii. All of
(If living	"Are you living alone with others including a child		<u>.D</u> form)
If answer is sheltered (e.g.	you sleep this past Tuesday, c house, shelter, hospital, jail),	End Survey. Please try to	be as specific as possible.
"What area	of the island did you sleep?"	Enter Area/Region	# /4 7) [Man on book]
	Last N		
2. Date of Birth:/_	/OR if DOE	3 refused, <i>Age:</i>	
3. Gender: ☐ Male ☐	Female	☐ Unknown/Refused	
4. Have you served in the U.S	S. Armed Forces? ☐ Yes ☐ N	No ☐ Unknown ☐ Refus	sed
	tive duty, as a National Guard n No ☐ Unknown		
	ontinuously homeless this time? 1 year or longer*		fused
7. How many times have you 1–3 times	been homeless in the past 3 ye	ars? ☐ Unknown	Refused
	ach, park, or in an emergency s No 🔲 Unknown		
	th disability that limits your abilit Unknown		es of daily living? Yes*
10. Do you have an alcohol o ☐ Yes* ☐ No	r drug problem that limits your a ☐ Unknown	bility to work or perform act	ivities of daily living?
11. Are you currently living wi	th HIV/AIDS? 🔲 Yes* 🔲 N	lo □Unknown □ Ref	used
	levelopmental, or other disability Yes* ☐ No ☐Unknown		ork or perform activities of

THANK and END SURVEY

Outreach Workers Only: Check Box if information was filled out by you because client refused to fill out the survey due to Severe Mental Illness and or Substance Abuse. In addition please provide specific location where the person was found AND identifying descriptors – hair color and length, body build, tattoos, scars, wounds, disabilities, etc.)			
☐ Check if survey was filled out by Outreach Worker			
Description:			
☐ CHECK BOX WHEN THIS SURVEY HAS BEEN ENTERED INTO HMIS			

Appendix 7: 2013 Overview

POINT IN TIME (PIT) COUNT January 2013 Overview

Proposed Count Dates

- Sheltered Date for the Count is <u>Tuesday</u>, <u>January 22</u>: Individuals and families staying in a shelter on this night will be counted. All sheltered intakes for clients residing in ES, TH, or SH programs should be entered into the HMIS by Friday, February 8, 2013. All Non-HMIS summary surveys for providers not participating in the HMIS (e.g. DV shelters) should be amassed for the night of the 22nd and submitted to <u>carlosperaro@yahoo.com</u> by February 8, 2013.
- Unsheltered Dates for the Count are <u>Wednesday, January 23</u> to <u>Tuesday January 29</u>. ONLY people who responded that they DID NOT stay indoors on Tuesday January 22nd 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** into the PIT module of the HMIS. 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 surveys. All unsheltered surveys should be entered into the HMIS by **Friday**, **February 22**, **2013**.
- **Kick Off Evening is Wednesday, January 23** from 5:00 to 9:30 pm for a concentrated outreach effort to count unsheltered individuals and families and to start off the count which will continue until **Tuesday, January 29.**

Agency Assistance Needed

Volunteers: Any assistance with having staff, students or volunteers help with the count will be appreciated. All volunteers must be **register prior to the count**. Volunteers will be assigned to Lead Coordinators as needed. Lead Coordinators must make sure that all volunteers working in their areas are adequately trained.

<u>Survey Instrument:</u> The survey instruments will be slightly different than last year and a copy will be provided. The form for singles will be on white paper, the survey instrument for families will be on colored paper.

<u>Survey Instructions</u>: Instruction forms will be provided for Agencies, Lead Coordinators, and Surveyors

<u>Surveyors</u>: All surveyors must register prior to the Point In Time Count and must sign the Contact Information and Confidentiality Form. A sign up form for volunteers is available and will be sent out along with the Contact Information and Confidentiality Form to the PIC email list.

Surveyor Training: The 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 coordinators should ensure that all surveyors are properly trained before each shift.

<u>Data Input:</u> Data entry will be done by agencies already using the HMIS. An instruction sheet on inputting this information will be provided prior to the count. Methodology will be very similar to last year.

Appendix 8: Contact and Confidentiality Form

Contact Information and Confidentiality Form 2013 HOMELESS POINT-IN-TIME COUNT

Name:	Phone #:	
Position:	Agency:	
E-mail:		
Emergency Name and Contact #:		
Preferred Geographic Area:		

2013 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 2013 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 st	atement o	f con	fidentiality.	

Outreach Agency if Applicable_	

Print Name	
Signature	Date
Please fax all completed forms to Vanessa at 732-0	9735 or turn in at the training.