

Ventura County 2020 Homeless Count and Subpopulation Survey

FINAL REPORT:
April 2020

Acknowledgements

The Ventura County Executive Office staff and the Countywide Continuum of Care wish to thank the more than 500 volunteers and organizations that contributed to the preparation, implementation and success of the 2020 Point-In-Time Count and Subpopulation Survey. Such an endeavor would not be possible without the collaboration and efforts of many volunteers, community groups, faith- and community-based organizations, county departments, city representatives and staff, homeless service providers, law enforcement and elected officials. Your hard work, time and dedication to ending homelessness are greatly appreciated.

Camarillo

Deputy Christopher Dyer, VCSD

Fillmore

Manuel Minjares, City of Fillmore

Kate English, One Step a la Vez

Moorpark

Catholic Charities

Ojai

Jayn Ward, Help of Ojai

Whitney Nunes, Help of Ojai

Oxnard

Emilio Ramirez, City of Oxnard

Oxnard Police Department

Port Hueneme

Jillian Fleming, County of Ventura

Santa Paula

Kay Wilson-Bolton, SPIRIT of Santa Paula

Simi Valley

Merari DeLara, Samaritan Center

City of Simi Valley

Thousand Oaks

Rick Schroeder, Many Mansions

Deputy Juan Cordova, VCSD

Ventura

Meredith Hart, City of Ventura

Amy Duganne, United Way

Other Key Partners

Lutheran Social Services

Salvation Army

Turning Point Foundation

Ventura County Rescue Mission

United Way - Volunteer Ventura County

Ventura County Human Services Agency

Ventura County Behavioral Health

Ventura County Health Care Agency

Ventura County Office of Education

Interface Children and Family Services

Table of Contents

	Page
Executive Summary	2
Unsheltered Subpopulations Summaries	15
Next Steps: Implementing Recommendations to End Homelessness	25
Background Information	26
Methodology	29
Appendix A: Findings for Each Jurisdiction Concerning Unsheltered Adults and Families	32
Appendix B: Percent of Unsheltered Adults Who Were Surveyed by Jurisdiction	55
Appendix C: 2019 Sheltered Report for all Emergency Shelter, Safe Haven and Transitional Housing programs	57
Appendix D: 2019 Housing Inventory Chart	63

I. Executive Summary

There were 1,743 adults and children who were homeless during the point-in-time count according to the Ventura County 2020 Homeless Count and Survey. This number represents an increase of 74 persons or 4.4% when compared to the number of homeless persons who were counted in 2019, which was 1,669.

There was a 4.4% increase in the number of adults and children when the 2020 homeless count is compared to the 2019 homeless count.

The cities of Oxnard and Ventura account for nearly two-thirds (63%) of the 1,743 homeless persons (567 persons representing 32.5% and 531 persons representing 30.5%, respectively). The City of Simi Valley again had the third highest population of homeless (162 persons representing 9.3%) followed by the City of Thousand Oaks (152 persons representing 8.7%). Table 4 lists the total number of unsheltered and sheltered adults and children for each city and the unincorporated area.

As noted in the table below, of the 1,743 homeless adults and children counted in 2020, 1,265 or 72.6% were unsheltered and 478 or 27.4% were sheltered, whereas 75.4% were unsheltered and 24.6% were sheltered in 2019.

Table 1. Comparison of 2019 and 2020 Homeless Counts

	Sheltered		Unsheltered		Total
	#	%	#	%	
2019 Homeless Count	411	24.6	1,258	75.4	1,669
2020 Homeless Count	478	27.4	1,265	72.6	1,743
Difference:	+67	-	+7	-	+74 (4.4%)

Ventura County first conducted a homeless count and subpopulation survey in 2007 as listed in Table 2. However, the homeless count and survey has been conducted every year beginning in 2009. The following table compares the homeless counts since 2007. The 1,743 persons counted in 2020 represent an increase of 4.4 % when compared to 2019. When compared to 2018, the 1,743 persons counted in 2020 represents a 34.2% increase.

Table 2: Ventura County Homeless Counts from 2007 – 2020.

Year	Total # of Homeless Persons	% of Increase or Decrease from Previous Year
2007	1,961	-
2009	2,193	+12
2010	1,815	-17
2011	1,872	+3
2012	1,936	+3
2013	1,774	-8
2014	1,449	-18
2015	1,417	-2
2016	1,271	-10
2017	1,152	-9
2018	1,299	+12.8
2019	1,669	+28.5
2020	1,743	+4.4

The next table provides the number of homeless persons counted since 2007 by cities and unincorporated area. A count was not conducted in 2008.

Table 3. Comparison of the total number of unsheltered and sheltered persons counted since 2007 by cities and unincorporated area

Year	Camarillo	Fillmore	Moorpark	Ojai	Oxnard
2007	10	5	13	82	671
2009	13	4	7	60	679
2010	15	5	1	52	520
2011	29	10	7	40	638
2012	30	16	5	41	522
2013	27	13	9	43	645
2014	38	6	15	62	379*
2015	35	7	7	40	603
2016	24	6	4	29	584
2017	27	0	7	19	461
2018	49	2	3	31	335
2019	33	10	2	47	548
2020	30	10	0	49	567

*This number was artificially low due to an unresolved reporting discrepancy and the winter warming shelter being located in Ventura.

Table 3. (cont.)

Year	Port Hueneme	Santa Paula	Simi Valley	Thousand Oaks	Ventura	Unincorporated
2007	9	97	163	81	588	242
2009	1	91	303	147	623	265
2010	9	54	229	106	601	223
2011	6	50	226	87	570	209
2012	12	60	284	90	701	175
2013	17	34	211	121	519	135
2014	13	31	194	130	495	86
2015	22	20	202	83	334	64
2016	7	56	99	104	300	58
2017	18	35	105	102	301	77
2018	19	44	143	80	516	77
2019	30	106	121	103	555	114
2020	19	95	162	152	531	128

Table 4 provides a breakdown of the 2020 homeless count by sheltered and unsheltered persons for each city and unincorporated areas. The City of Oxnard had the largest number of unsheltered persons (567) and the largest number of sheltered persons (184). The City of Ventura had the second largest number of unsheltered and sheltered persons.

Table 4. Total Number of Sheltered and Unsheltered Adults and Children by Jurisdiction

Jurisdiction	Sheltered		Unsheltered	Total
	Shelter	Transitional Hg		
Camarillo	2	0	28	30
Fillmore	0	0	10	10
Moorpark	0	0	0	0
Ojai	13	0	36	49
Oxnard	184	4	379	567
Port Hueneme	3	0	16	19
Santa Paula	21	0	74	95
Simi Valley	12	0	150	162
Thousand Oaks	22	0	130	152
Ventura	48	97	386	531
Unincorporated	11	61	56	128
Total:	316	162	1,265	1,743

Unsheltered Persons

Of the 1,743 persons counted in 2020, 1,265 or 72.6% were unsheltered, which is defined by the U.S. Department of Housing and Urban Development (HUD) as

“An individual or family who lacks a fixed, regular, and adequate nighttime residence, meaning: (i) An individual or family with a primary nighttime residence that is a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings.”

Of the 1,265 unsheltered persons, 1,247 were adults, one was an unaccompanied child under age 18, and 17 were accompanied children under age 18.

Surveyed vs Observation

The goal was to survey, meaning to interview, as many adults who were counted about themselves and any children who were living homeless with them. Survey questions focused on requirements from HUD and local information desired by the Ventura County Continuum of Care (CoC). The number and percentage of adults surveyed is noted in Table 5.

HUD requires CoCs to report the number of various subpopulations that include chronically homeless individuals and families, persons with serious mental illness, substance use disorders, AIDS or an HIV-related illness, and veterans. The CoC desired local information that included a focus on foster youth, employment, income, and involvement with the justice system.

Counters were able to survey 858 adults that answered questions about themselves and the 15 children living homeless with them and one unaccompanied teenage child. Thus, survey information was collected for 874 persons. The survey included questions about gender, age, race, and ethnicity, length of time homeless, disability, health, mental health, substance use, employment/income, veteran status, residency, and children among other questions.

Persons were observed if volunteer counters felt unsafe or a homeless person was sleeping. Volunteers were asked to still count the person by providing a guesstimate of the person’s gender, age, race, and ethnicity. Of the 391 persons observed, 389 were adults and two were children.

Table 5. Total Number and Percent of Persons Surveyed and Observed

Year	Surveyed		Observed		Total	
	#	%	#	%	#	%
2019	907	72.1	351	27.9	1,258	100
2020	874	69.1	391	30.9	1,265	100

The following table provides a breakdown of the number of persons surveyed and observed by jurisdiction.

Table 6. Number of Persons Surveyed and Observed by Jurisdiction

Year	Surveyed		Observed		Total	
	#	%	#	%	#	%
Camarillo	23	82.1	5	17.9	28	100
Fillmore	5	50.0	5	50.0	10	100
Moorpark	0	0.0	0	0.0	0	0.0
Ojai	25	69.4	11	30.6	36	100
Oxnard	238	62.8	141	37.2	379	100
Port Hueneme	13	81.3	3	18.8	16	100
Santa Paula	64	86.5	10	13.5	74	100
Simi Valley	86	57.3	64	42.7	150	100
Thousand Oaks	108	83.1	22	16.9	130	100
Ventura	269	69.7	117	30.3	386	100
Unincorporated	43	76.8	13	23.2	56	100
Total	874	69.1	391	30.9	1,265	100

The following four tables focus on gender, ethnicity, race, and age for the 1,265 adults and children who were surveyed and observed.

Gender

The following table provides a breakdown by gender for 1,247 adults, 17 children in families, and one unaccompanied youth under age 18. HUD requires the summary to consist of male, female, transgender, and gender non-conforming (i.e. not exclusively male or female).

Table 7. Breakdown by Gender (n=1,265)

	Adults		Children in Families		Unaccompanied Youth Under Age 18	
	#	%	#	%	#	%
Male	874	70.1	7	41.2	0	0
Female	363	29.1	10	58.8	1	100
Transgender	5	0.4	0	0.0	0	0
Gender Non-Conforming	5	0.4	0	0.0	0	0
Total:	1,247	100	17	100	1	100

Ethnicity

Table 8 offers a breakdown by ethnicity of the 1,247 adults, 17 children in families, and one unaccompanied youth under age 18. HUD requires the summary to consist of Hispanics or Latinos and non-Hispanics or Latinos.

Table 8. Breakdown by Ethnicity (n=1,265)

	Adults		Children in Families		Unaccompanied Youth Under Age 18	
	#	%	#	%	#	%
Hispanic or Latino	817	65.5	5	29.4	1	100
Non-Hispanic or Latino	430	34.5	12	70.6	0	0
Total:	1,247	100	17	100	1	100

Race

Table 9 provides a breakdown by race of the 1,247 adults, 17 children in families, and one unaccompanied youth under age 18. It is important to note that instructions from HUD were to include Hispanics or Latinos in the race categories listed below because the designation “Hispanic or Latino” does not denote race.

Table 9. Breakdown by Race (n=1,265)

	Adults		Children in Families		Unaccompanied Youth Under Age 18	
	#	%	#	%	#	%
American Indian or Alaska Native	33	2.6	0	0.0	0	0.0
Asian	23	1.8	1	5.9	0	0.0
Black or African American	79	6.3	1	5.9	0	0.0
Native Hawaiian or Other Pacific Islander	5	0.4	0	0.0	0	0.0
White	947	76.0	15	88.2	1	100
Other	160	12.9	0	0.0	0	0.0
Total:	1,247	100	17	100	1	100

Age

The next table offers a breakdown by age for the 1,265 adults and children of which 1,247 were adults, 17 were children in families, and one was an unaccompanied youth under age 18.

Table 10. Breakdown by Age for Adults and Children Under Age 18 (n=1,265)

Adults:	#	%
Under Age 18	18	1.4
Ages 18 - 24	77	6.1
Age 25 - 34	232	18.3
Age 35 - 44	254	20.1
Age 45 - 54	306	24.2
Age 55 - 61	216	17.1
Age 62+	162	12.8
Total:	1,265	100

Other Subpopulations

Table 11 provides a breakdown of other subpopulations for the 1,247 adults age 18+.

Table 11. Other Subpopulations (n=1,247)

Subpopulations:	#	%
Chronically Homeless Adults	342	27.4
Families including Chronically Homeless Families*	7**	***
Persons w/Chronic Health Conditions	430	34.5
Persons w/a Developmental Disability	124	9.9
Persons w/HIV/AIDS	12	0.1
Persons w/Mental Health Problems	282	22.6
Persons w/a Physical Disability	339	27.2
Substance Users	495	39.7
Veterans****	94	7.5
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	95	7.6

*Of the seven families, 0 families were chronically homeless.

**7 families consisted of 11 adults and 16 children. One family with two adults and one child was chronically homeless.

***The total number of adults in the seven families was 11 and represents 0.8% of the total adult population of 1,247.

**** 28.8% or 27 veterans were chronically homeless Individuals.

Other Survey Questions

Questions Asked in 2019 and 2020

There were additional questions that were added to the survey that were shaped by local stakeholders. The questions are noted below. Volunteers were able to elicit responses from 858 adults.

First Time Homeless

Is this the first time you've been homeless?

- 44.5% or 382 of the 858 adults stated “yes.”

Figure 1 shows that the number and percent of adults who stated “yes” to this question in 2020 is higher than in 2019. In 2020, 382 adults or 44.5% answered “yes” and 302 adults or 35.4% answered “yes” in 2019.

Figure 1.

Natural Disaster or Recent Wildfires

Did you become homeless because of a natural disaster or recent wildfires?

- 4.3% or 37 of the 858 adults stated “yes.”

Last year a similar question was asked which was “Are you homeless as a result of a natural disaster?”

Figure 2 compares the responses to these questions for the past two years. In 2020, 37 or 4.3% of adults stated “yes” to the question “Did you become homeless because of a natural disaster or recent wildfires?”. In 2019, 34 or 3.9% of adults stated “yes” to a similar question, which was “Are you homeless as a result of a natural disaster?”.

Figure 2.

Chronic Health Condition

Do you have a chronic health condition?

- 34.4% or 295 of the 858 adults stated “yes.”

Figure 3 shows that the number and percent of adults who stated “yes” to this question in 2020 is higher than in 2019. In 2020, 295 adults or 34.4% answered “yes” and 252 adults or 20.0% answered “yes” in 2019.

Figure 3.

Released from Jail or Prison

Were you been released from jail or prison in the last 12 months?

- 27.0% or 232 of the 858 adults stated “yes.”

Of the 232 adults who answered “yes,” 129 or more than half (55.6%) were released on probation and three or 1.3% were released on parole.

Figure 4 shows that the number and percent of adults who stated “yes” to this question in 2020 is higher than in 2019. In 2020, 232 adults or 27.0% answered “yes” and 137 adults or 21.7% answered “yes” in 2019.

Figure 4.

Pets

Do you have any pets living with you?

- 13.8% or 118 of the 858 adults stated “yes.”

Figure 5 shows that the number and percent of adults who stated “yes” to this question in 2020 is nearly the same as in 2019. In 2020, 118 adults or 13.8% answered “yes” and 119 adults or 13.5% answered “yes” in 2019.

Figure 5.

Slept Last Night

Where did you sleep last night?

Table 12 notes that nearly two-thirds of persons slept outdoors in 2019 and 2020 which includes encampments, streets, sidewalks, and under bridge overpass. The number and percent of persons sleeping in parks is noted separately. Nearly one-fourth of persons slept in a vehicle in 2019 and 2020, which included a car, van, truck, RV in disrepair, or boat.

Table 12. Where did you sleep last night? (Combines outdoor encampment, street or sidewalk, and under bridge/overpass)

	2019		2020		Difference	
	#	%	#	%	#	%
Outdoors*	536	63.1	559	65.1	+6	+1.2
Abandoned building	14	1.6	17	2.0	+3	+21.4
Bus/train station/airport	2	0.2	7	0.8	+5	+250
Vehicle (car, van, truck, RV in disrepair, boat)	191	22.5	186	21.7	-5	-2.6
Park	67	7.9	40	4.7	-27	-40.3
Other	40	4.7	49	5.7	+9	+22.5
Total:	850	100	858	100	-	-

*includes encampments, streets, sidewalks, and under bridge overpass.

Questions Only Asked in 2020

The following questions were not compared to 2019 responses because they were not asked in 2019.

Where First Homeless

Where did you first become homeless?

- 71.4% or 613 of 858 adults stated Ventura County.

Of the 613 adults, 454 or 74.0% answered 10 years or more when asked “How long have you lived in Ventura County.”

Foster Youth

Are you a current or former foster youth?

- 9.8% or 84 of 858 adults stated “yes.”

Monthly Income

How much is your monthly income?

- 42.4% or 364 of 858 adults stated no income;
- 15.2% or 130 of 858 adults stated between \$1 and \$500;
- 14.9% or 128 of 858 adults stated between \$501 and \$1,000;
- 7.7% or 66 of 858 adults stated more than \$1,000.

Employment Situation

Which of the following best describes your employment situation?

- Full-time
 - 13 or 1.5% stated full-time
- Part-time
 - 48 or 5.6% stated part-time
- Seasonal/Temporary work
 - 37 or 4.3% stated seasonal/temporary work
- Unemployed and seeking work
 - 201 or 23.4% stated unemployed and seeking work
- Not actively seeking work
 - 204 or 23.8% stated not actively seeking work
- Student
 - 3 or 0.3% stated student
- Unpaid work (e.g. collects recyclables)
 - 42 or 4.9% stated unpaid work
- Retired
 - 30 or 3.5% stated retired.

Housing Plan

Are you currently working with a service provider on a housing plan?

- 18.3% or 157 of 858 adults stated “yes.”

Unsheltered Subpopulation Summaries

This section provides a breakdown of each of the unsheltered subpopulations listed below. The analysis only includes the responses of those persons surveyed within each subpopulation. Others were only observed because volunteer counters felt unsafe or a homeless person was sleeping. Only adults are included in the responses because most of the survey questions asked for information that do not relate to children.

Unsheltered subpopulations include:

- Veterans;
- Chronically homeless; and
- Youth ages 18 – 24.

Veterans

66 of the total of 94 veterans were surveyed.

Table 13. Veterans (n=66)

Demographic Information	Number	Percent
Age:		
18 to 24	0	0.0
25 - 34	3	4.5
35 – 44	5	7.6
45 – 54	16	24.2
55 – 61	15	22.7
62+	27	40.9
Gender:		
Male	58	87.9
Female	8	12.1
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity:		
Hispanic or Latino	11	16.7
Race:		
African American or Black		
American Indian or Alaska Native	2	3.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	58	87.9
Multiple Races or Other	2	3.0
Chronic Homelessness:	19	28.8
Chronic Health Conditions:	32	48.5
City		
Camarillo	1	1.5
Fillmore	0	0.0
Moorpark	0	0.0
Ojai	6	9.1
Oxnard	16	24.2

Port Hueneme	3	4.5
Santa Paula	2	3.0
Simi Valley	3	4.5
Thousand Oaks	11	16.7
Ventura	19	28.8
Unincorporated	5	7.6
Developmental Disabilities:	10	15.2
Disability Benefits	1	1.5
Employment:		
Disabled	4	6.1
Full-time	0	0.0
Not Actively Seeking Work	20	30.3
Part-time	5	7.6
Retired	4	6.1
Seasonal/Temporary Work	2	3.0
Unemployed and Seeking Work	12	18.2
Unpaid Work (e.g. collects recyclables)	3	4.5
First Time Homeless:	38	57.6
Became Homeless for First Time During Last 12 Months	15	22.7
Foster Youth	10	15.2
Homeless Because of Natural Disaster or Recent Wildfires	4	6.0
Housing Plan – Currently Working with a Service Provider	14	21.2
HIV/AIDS:	1	1.5
Monthly Income		
No Income	16	24.2
\$1 - \$500	11	16.7
\$501 - \$1,000	19	28.8
More than \$1,000	9	13.6
Mental Health Problem:	15	22.7
Persons Released from Correctional Institutions During Past Year:	18	27.3

Pets Living with You	6	9.1
Physical Disability:	31	47.0
Substance Use Problem:	17	25.7
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	8	12.1

Chronically Homeless

231 of the total of 342 chronically homeless persons were surveyed.

Table 14. Chronically Homeless Persons (n=231)

Demographic Information	Number	Percent
Age:		
18 to 24	2	0.9
25 - 34	35	15.2
35 – 44	39	16.9
45 – 54	60	26.0
55 – 61	60	26.0
62+	35	15.2
Gender:		
Male	167	72.3
Female	61	26.4
Transgender	1	0.4
Gender Non-Conforming (i.e. not exclusively male or female)	1	0.4
Ethnicity:		
Hispanic or Latino	88	38.1
Race:		
African American or Black	10	4.3
American Indian or Alaska Native	8	3.5
Asian	1	0.4
Native Hawaiian or Pacific Islander	2	0.9
White	160	69.3
Multiple Races or Other	33	14.3
Chronic Health Conditions:	127	55.0
City		
Camarillo	1	0.4
Fillmore	0	0.0
Moorpark	0	0.0
Ojai	9	3.9
Oxnard	67	29.0
Port Hueneme	2	0.9
Santa Paula	11	4.8

Simi Valley	24	10.4
Thousand Oaks	13	5.6
Ventura	92	39.8
Unincorporated	12	5.2
Developmental Disabilities:	46	19.9
Disability Benefits	0	0.0
Employment:		
Disabled	24	10.4
Full-time	0	0.0
Not Actively Seeking Work	74	32.0
Part-time	9	3.9
Retired	12	5.2
Seasonal/Temporary Work	6	2.6
Unemployed and Seeking Work	48	20.8
Unpaid Work (e.g. collects recyclables)	14	6.1
First Time Homeless:	97	42.0
Became Homeless for First Time During Last 12 Months	20	8.7
Foster Youth	25	10.8
Homeless Because of Natural Disaster or Recent Wildfires	8	3.5
Housing Plan – Currently Working with a Service Provider	52	22.5
HIV/AIDS:	5	2.2
Monthly Income		
No Income	101	43.7
\$1 - \$500	39	16.9
\$501 - \$1,000	36	15.6
More than \$1,000	14	6.1
Mental Health Problem:	89	38.5
Persons Released from Correctional Institutions During Past Year:	76	32.9
Pets Living with You	32	13.9

Physical Disability:	113	48.9
Substance Use Problem:	129	55.5
Veteran	19	8.2
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	24	10.4

Youth Age 18 - 24

34 of the total of 77 youth age 18 - 24 were surveyed.

Table 15. Youth Age 18 - 24 (n=34)

Demographic Information	Number	Percent
Gender:		
Male	23	67.6
Female	8	23.5
Transgender	1	2.9
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity:		
Hispanic or Latino	18	52.9
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	1	2.9
Native Hawaiian or Pacific Islander	0	0.0
White	23	67.6
Multiple Races or Other	4	11.8
Chronic Homelessness:	2	5.9
Chronic Health Conditions:	7	20.6
City		
Camarillo	2	5.9
Fillmore	3	8.8
Moorpark	0	0.0
Ojai	0	0.0
Oxnard	13	38.2
Port Hueneme	0	0.0
Santa Paula	3	8.8
Simi Valley	4	11.8
Thousand Oaks	2	5.9
Ventura	4	11.8
Unincorporated	3	8.8
Developmental Disabilities:	3	8.8

Disability Benefits	0	0.0
Employment:		
Disabled	1	2.9
Full-time	1	2.9
Not Actively Seeking Work	5	14.7
Part-time	2	5.9
Retired	0	0.0
Seasonal/Temporary Work	3	8.8
Unemployed and Seeking Work	8	23.5
Unpaid Work (e.g. collects recyclables)	1	2.9
First Time Homeless:	17	50.0
Became Homeless for First Time During Last 12 Months	17	50.0
Foster Youth	5	14.7
Homeless Because of Natural Disaster or Recent Wildfires	0	0.0
Housing Plan – Currently Working with a Service Provider	4	11.8
HIV/AIDS:	0	0.0
Monthly Income		
No Income	15	44.1
\$1 - \$500	5	14.7
\$501 - \$1,000	3	8.8
More than \$1,000	2	5.9
Mental Health Problem:	4	11.8
Persons Released from Correctional Institutions During Past Year:	17	50.0
Pets Living with You	4	11.8
Physical Disability:	3	8.8
Substance Use Problem:	15	44.1
Veteran	0	0.0

Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	2	5.9

Next Steps: Implementing Recommendations to End Homelessness

On March 11, 2020, the Ventura County Continuum of Care (CoC) Board approved the following recommendations to end homelessness in Ventura County. These recommendations are in alignment with the 2019 Ventura County Plan to Prevent and End Homelessness which was adopted in January 2019. The full plan can be found on the CoC website [here](#):

The following recommendations were approved by the CoC Board for 2020:

1. Achieve functional zero with homeless veterans in 2020;
2. Establish a countywide working group to bolster homelessness prevention efforts to prevent new episodes of homelessness;
3. Further the efforts to end homelessness among unsheltered youth including unaccompanied transitional-age-youth (18-24);
4. Encourage each jurisdiction to review their updated unsheltered homeless count and review local strategies to reduce unsheltered homelessness.
5. Create a regional flexible funding pool for housing and services;
6. Formalize a Ventura County Continuum of Care Morbidity/Mortality Prevention Initiative (MMPI) to focus on homeless persons languishing on the streets with 1) life-threatening illness; 2) terminal illness; and 3) persons who are aging with serious or terminal illness

Background Information

The U.S. Department of Housing and Urban Development (HUD), as part of its requirements for local jurisdictions to continue to receive Continuum of Care (CoC) funding for homeless persons, has asked local jurisdictional applicants to conduct a “one-day point-in-time” unsheltered and sheltered homeless count every other year since 2005 during the last 10 days of January. However, since 2012, HUD requires a sheltered count every year, which includes emergency shelters and transitional housing programs, including safe havens. The Ventura County CoC, however, has conducted an annual unsheltered and sheltered count since 2009.

In addition, HUD requires local jurisdictional applicants to gather data for the following subpopulations: chronically homeless individuals, chronically homeless families, persons with mental illness, persons with HIV/AIDS, substance users, veterans, victims of domestic violence, unaccompanied youth under age 18, and youth ages 18 – 24.

A. When were the 2020 Count and Subpopulation Surveys conducted?

The homeless count and subpopulation surveys were conducted on January 29, 2020 to survey persons who slept sheltered or unsheltered on the night of January 28, 2020. Additionally, HUD allows for communities to survey persons at service site locations and other areas such as homeless encampments within seven days following the night of the count. In Ventura County, each community lead identified service sites and other areas to survey. Service providers, volunteers and law enforcement partners assisted with surveying these locations on days following the count, including encampments. The person had to report sleeping in a “place not meant for human habitation” on the night of January 28, 2020 to be included in the count. Identifier information was collected to prevent duplication.

The local Homeless Management Information System (HMIS) was used to complete the sheltered count on the same day. Those agencies that operate an emergency shelter or transitional housing program and do not participate in HMIS completed a survey instrument with the “Counting Us” app that asked the same information as collected in HMIS.

B. Who was counted and surveyed in 2020?

Only those persons who met HUD’s definition of homelessness were counted and surveyed. HUD considers a person homeless only when he/she lives:

- In places not meant for human habitation, such as cars, parks, sidewalks, and abandoned buildings;
- In an emergency shelter; and
- In transitional housing including safe havens.

HUD does not consider the following persons to be homeless—persons who are “doubled up,” or persons who are “near homelessness”—but considers them to be at-risk of becoming homeless. Such persons were not included in the homeless count.

The Census Bureau noted that 9.8% or approximately 84,000 of the 854,223 residents of the County were living below the poverty level as reported in the 2017 American Community Survey. These persons are at risk of becoming homeless. Many of these persons can become homeless because of social structural issues such as increases in rent, loss of job, and rising health care costs. In addition, personal experiences such as domestic violence, physical disabilities, mental illness, and substance abuse can cause members of a low-income household or an entire household to become homeless. Often, one or more of these experiences factor into a household’s homeless experience as suggested in Table 11.

The Ventura County Continuum of Care homeless services system saw 2,836 persons including 2,070 single adults and 766 persons in families, including 577 children. A total of 2,200 referrals were made to programs including homeless prevention assistance, emergency shelter, transitional housing, rapid re-housing and permanent supportive housing. In all programs that work to connect persons with permanent housing (emergency shelter, transitional housing, and rapid re-housing) 36% of persons served were assisted with permanent housing. While the system continues to experience challenges in identifying affordable and available housing units for all persons that need them, persons in permanent housing programs (rapid re-housing and permanent housing) saw a greater than 95% success rate in retaining permanent housing. The 29 participating partner agencies and their various programs are successful in housing individuals and families and supporting those households in achieving housing stability when the right resources are available.

Again, in 2019, Ventura County 2-1-1 saw the highest request for housing assistance resulting in the top unmet need category. The image below shows 2019 calls from persons who were homeless or at-risk of homeless in each jurisdiction throughout the county.

City	At-Risk of Homeless	City	Homeless
Camarillo	75	Camarillo	93
Fillmore	21	Fillmore	13
Moorpark	22	Moorpark	28
Oak Park	5	Oak Park	0
Oak View	2	Oak View	4
Ojai	16	Ojai	29
Oxnard	427	Oxnard	875
Piru	3	Piru	1
Port Hueneme	42	Port Hueneme	47
Santa Paula	57	Santa Paula	47
Simi Valley	119	Simi Valley	144
Somis	3	Somis	3
Thousand Oaks	93	Thousand Oaks	122
Ventura	251	Ventura	527

The County of Ventura Healthcare for the Homeless reported 11,958 persons enrolled that met the Health Resources & Services Administration (HRSA) definition of homeless (includes doubled

up and at-risk persons). Of this number, approximately 30% of persons were literally homeless (on the streets, emergency shelter or transitional housing).

Ventura County Office of Education also tracks the number of homeless students through a broader definition of homelessness set by the federal Department of Education. Data collected in the 2019 school year showed 6,366 students temporarily doubled-up or at-risk of homelessness, 702 or 11% of students met the HUD definition of homelessness. This data includes all public K-12 schools in Ventura County.

C. Who carried out the count and subpopulation survey?

Over 500 volunteers helped with the count and subpopulation survey. Each city had volunteer teams that were coordinated by a team leader(s). In addition, volunteer teams were coordinated by a team leader(s) to count in unincorporated areas of the county. Teams counted on the streets, in encampments, at non-residential program sites that served homeless persons such as food programs, health care centers, public assistance sites, shelters and transitional housing programs.

Volunteer efforts were coordinated by the County Executive Office (CEO), which is responsible to the Board of Supervisors for the general administration and coordination of all County operations and programs (see <http://www.ventura.org/county-executive-office>). The CEO's office also provides staff support to the Countywide Continuum of Care. The CEO consulted with the Institute for Urban Initiatives and Simtech Solutions, Inc. to complete the count and subpopulation survey.

Urban Initiatives is a community-based research and development agency that has completed many housing and homeless assessments including several homeless counts for cities and counties throughout Southern California. It consists of several agencies that respond to the economic, housing, and social needs of neighborhoods, cities, and counties from community, regional, national, international, and faith-based perspectives (see www.urban-initiatives.org).

Simtech Solutions, Inc. is a cause driven technology services provider with a passion for developing innovative technologies and enhancing the impact of existing ones to help people experiencing homelessness. Simtech Solutions is the developer of the Counting Us mobile app to help communities across the county automate their annual Point in Time homeless census. The goal is to save time and effort and produce more accurate results. Simtech Solutions uses survey questions to help communities gather the information required by HUD while allowing the ability to customize questions for local use. This technology includes the ability to geo-map survey locations across the county (see www.simtechsolutions.com).

The CEO also consulted with the Ventura County Continuum of Care Alliance (VCCCA), whose mission is to facilitate an end to homelessness in Ventura County by coordinating funding, housing, and service strategies that prevent and end homelessness to plan and coordinate the count. The VCCCA is made up of individuals and representatives who support the mission,

including those from the service sector (mental health agencies, health care agencies, social service providers, victim advocates, and educational institutions), housing agencies (non-profit and for-profit developers, housing authorities), law enforcement, and advocates (faith community, formerly homeless and neighborhood groups). For more information about VCCCA, visit www.venturacoc.org.

Methodology

Unsheltered Count and Survey

A homeless count and subpopulation survey instrument was used to gather unsheltered data by counters. The survey data was gathered primarily by utilizing Simtech Solutions, Inc.’s “Counting Us” mobile app. Volunteers entered survey questions on their mobile devices where survey data was instantly submitted to a regional command center. The survey questions were focused on gathering demographic information and subpopulation as required by HUD. The instrument focused on gathering responses that were used to create an identifier and to determine the number of persons for each subpopulation required by HUD. All information gathered through this instrument remains confidential.

During the count, volunteers were required to collect the following information concerning every homeless person counted: first initial of first name, first initial of last name, gender, race¹, age by code², and state born. The information for each encounter was input into a data base. The information was used to create an identifier for each person. For example, a homeless person may have the following code of "WTM56Y." This means that this person's first name began with "W", last name began with "T", he was male "M", he was White "5", in the age range of 45-54 "6", and said “yes” when asked if they had a physical disability.

First Initial	Last Initial	Gender	Race	Age	Physical Disability
W	T	M	5	6	Yes

If the same identifier appeared more than once, it was assumed that this was the same person and the person would only be counted once. An example to illustrate how this process worked is noted in the table below. Numbers 6 and 7 (shaded in gray) would be considered the same person. If for some reason there was doubt that numbers 6 and 7 were the same person, other data collected on the same two people would be used to address the doubt.

¹ The code for race was 1=African American or Black; 2=American Indian or Alaskan Native; 3=Asian; 4=Native Hawaiian or Pacific Islander; 5=White; 6=Multiple Races or Other, 7= Don’t Know; and 8= Refused to Answer.

² The code for age included: 0=under 5; 1=5-12; 2=13-17; 3=18-24; 4=25-34; 5=35-44; 6=45-54; 7=55-61; and 8=62+.

Number of Person	First Initial	Last Initial	Gender	Race	Age	Physical Disability
1	J	H	F	5	6	No
2	H	T	M	4	7	No
3	R	K	F	4	5	No
4	K	N	M	1	4	Yes
5	F	A	M	3	3	No
6	J	F	M	5	5	Yes
7	J	F	M	5	5	Yes

The obtained data also provided the opportunity to break down the number of homeless persons counted by gender, ethnicity, age range, and state born. Thus, the questions served two purposes—basic demographic information and the prevention of duplication.

The instrument also focused on gathering responses to several questions to determine the number of persons for each of the eight subpopulations required by HUD, which include:

- Chronically Homeless Individuals;
- Chronically Homeless Families;
- Persons with HIV/AIDS;
- Persons with Chronic Substance Abuse;
- Persons with Severe Mental Illness;
- Unaccompanied Youth under Age 18;
- Veterans;
- Persons fleeing Domestic Violence; and
- Youth Ages 18 to 24.

Other subpopulation data was also collected for

- Persons released from a Correctional Institution during past 12 months after serving a court-ordered sentence;
- Persons with a Physical Disability;
- Persons with a Developmental Disability;
- Persons with Chronic Health Conditions; and
- Seniors age 62+.

Sheltered Count and Survey

As required by HUD, the sheltered count included the number of persons and households sleeping in emergency shelters (including seasonal shelters) and transitional housing, including safe haven programs, which were listed on the Housing Inventory Chart (HIC) (see Appendix D). In addition, any persons staying in hotels or motels as a result of receiving a voucher from a social

service agency were included in the sheltered count per HUD's instructions if the voucher program was listed on the HIC.

The HIC is updated and submitted to HUD in May of each year, as part of the annual Point-in-Time count process. Prior to the homeless count, the HIC was updated by CEO staff to include any new programs or exclude any programs no longer operational.

HUD encourages the use of HMIS data to generate sheltered counts and subpopulation data for programs with 100% of beds participating in HMIS. Thus, HMIS was used to gather the total number of occupied beds and the number of persons for each subpopulation. The "Counting Us" mobile app from Simtech Solutions, Inc. was used to collect the total number of occupied beds and the number of persons for each subpopulation for non-participating HMIS programs. The same questions used to collect subpopulation data through HMIS were used for the data collection instrument. Thus, sheltered count data for all sheltered programs was gathered either through a mobile survey or HMIS.

See Appendix C for a sheltered report for all emergency shelter, safe haven and transitional housing programs. The report includes a breakdown of demographic and subpopulation information.

**Appendix A:
Findings for Each City
Concerning Unsheltered Adults**

Camarillo

Total Number of Unsheltered Persons: 28

Total Unsheltered Adults: 23

Of the 23 adults counted, volunteers were able to administer 18 surveys.

Demographic Information	n=18	
	Number	Percent
Age:		
18 to 24	2	11.1
25 - 34	3	16.7
35 – 44	2	11.1
45 – 54	5	27.8
55 – 61	5	27.8
62+	1	5.6
Gender:		
Male	13	72.2
Female	5	27.8
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	2	11.1
Race:		
African American or Black	2	11.1
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	1	5.6
White	14	77.8
Multiple Races or Other	1	5.6
Became Homeless as a Result of a Natural Disaster or Wildfire:	0	0.0
Chronic Health Conditions:	4	22.2
Chronic Homelessness:	1	5.6
Developmental Disabilities:	1	5.6
Disability Benefits:	0	0.0

Employment:		
Disabled	3	16.7
Full-time	0	0.0
Not Actively Seeking Work	1	5.6
Part-time	5	27.8
Retired	0	0.0
Seasonal/Temporary Work	0	0.0
Unemployed and Seeking Work	3	16.7
Unpaid Work (e.g. collects recyclables)	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.6
First Time Homeless:	8	44.4
Became Homeless for First Time During Last 12 Months	7	38.9
Foster Youth – Current or Former:	1	5.6
HIV/AIDS:	0	0.0
Housing Plan – Currently Working with a Service Provider	6	33.3
Monthly Income		
No Income	4	22.2
\$1 - \$500	5	27.8
\$501 - \$1,000	3	16.7
More than \$1,000	4	22.2
Mental Health Problem:	4	22.2
Persons Released from Correctional Institutions During Past Year:	3	16.7
Pets Living with You	4	22.2
Physical Disability:	3	16.7
Substance Use Problem:	2	11.1
Veteran:	1	5.6

Fillmore

Total Number of Unsheltered Persons: 10

Total Unsheltered Adults: 9

Of the 9 adults counted, volunteers were able to administer 4 surveys.

Demographic Information	n=4	
	Number	Percent
Age:		
18 to 24	3	75.0
25 - 34	0	0.0
35 – 44	0	0.0
45 – 54	0	0.0
55 – 61	0	0.0
62+	0	25.0
Gender:		
Male	0	0.0
Female	3	75.0
Transgender	1	25.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	2	50.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	4	100
Multiple Races or Other	0	0.0
Became Homeless as a Result of a Natural Disaster or Wildfire:	0	0.0
Chronic Health Conditions:	1	25.0
Chronic Homelessness:	0	0.0
Developmental Disabilities:	0	0.0
Disability Benefits:	0	0.0

Employment:		
Disabled	0	0.0
Full-time	0	0.0
Not Actively Seeking Work	0	0.0
Part-time	0	0.0
Retired	0	0.0
Seasonal/Temporary Work	0	0.0
Unemployed and Seeking Work	3	75.0
Unpaid Work (e.g. collects recyclables)	1	25.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	2	50.0
First Time Homeless:	1	25.0
Became Homeless for First Time During Last 12 Months	2	50.0
Foster Youth – Current or Former:	1	25.0
HIV/AIDS:	0	0.0
Housing Plan – Currently Working with a Service Provider	0	0.0
Monthly Income		
No Income	3	75.0
\$1 - \$500	0	0.0
\$501 - \$1,000	1	25.0
More than \$1,000	0	0.0
Mental Health Problem:	2	50.0
Persons Released from Correctional Institutions During Past Year:	0	0.0
Pets Living with You	0	0.0
Physical Disability:	1	25.0
Substance Use Problem:	2	50.0
Veteran:	0	0.0

Moorpark

Total Number of Unsheltered Persons: 0

Total Unsheltered Adults: 0

Of the 0 adults counted, volunteers were able to administer 0 surveys.

Demographic Information	n=0	
	Number	Percent
Age:		
18 to 24	0	0.0
25 - 34	0	0.0
35 – 44	0	0.0
45 – 54	0	0.0
55 – 61	0	0.0
62+	0	0.0
Gender:		
Male	0	0.0
Female	0	0.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	0	0.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	0	0.0
Multiple Races or Other	0	0.0
Became Homeless as a Result of a Natural Disaster or Wildfire:	0	0.0
Chronic Health Conditions:	0	0.0
Chronic Homelessness:	0	0.0
Developmental Disabilities:	0	0.0
Disability Benefits:	0	0.0

Employment:		
Disabled	0	0.0
Full-time	0	0.0
Not Actively Seeking Work	0	0.0
Part-time	0	0.0
Retired	0	0.0
Seasonal/Temporary Work	0	0.0
Unemployed and Seeking Work	0	0.0
Unpaid Work (e.g. collects recyclables)	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0
First Time Homeless:	0	0.0
Became Homeless for First Time During Last 12 Months	0	0.0
Foster Youth – Current or Former:	0	0.0
HIV/AIDS:	0	0.0
Housing Plan – Currently Working with a Service Provider	0	0.0
Monthly Income		
No Income	0	0.0
\$1 - \$500	0	0.0
\$501 - \$1,000	0	0.0
More than \$1,000	0	0.0
Mental Health Problem:	0	0.0
Persons Released from Correctional Institutions During Past Year:	0	0.0
Pets Living with You	0	0.0
Physical Disability:	0	0.0
Substance Use Problem:	0	0.0
Veteran:	0	0.0

Ojai

Total Number of Unsheltered Persons: 36

Total Unsheltered Adults: 36

Of the 36 adults counted, volunteers were able to administer 25 surveys.

Demographic Information	n=25	
	Number	Percent
Age:		
18 to 24	0	
25 - 34	4	16.0
35 – 44	5	20.0
45 – 54	3	12.0
55 – 61	5	20.0
62+	8	32.0
Missing Data		
Gender:		
Male	13	52.0
Female	11	44.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	1	4.0
Ethnicity: Hispanic or Latino	6	24.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	2	8.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	23	92.0
Multiple Races or Other	2	8.0
Unknown	2	8.0
Became Homeless as a Result of a Natural Disaster or Wildfire:	3	12.0
Chronic Health Conditions:	14	56.0
Chronic Homelessness:	9	36.0
Developmental Disabilities:	3	12.0
Disability Benefits:	0	0.0

Employment:		
Disabled	4	16.0
Full-time	1	4.0
Not Actively Seeking Work	1	4.0
Part-time	1	4.0
Retired	5	20.0
Seasonal/Temporary Work	0	0.0
Unemployed and Seeking Work	10	40.0
Unpaid Work (e.g. collects recyclables)	2	8.0
Other	1	4.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	4.0
First Time Homeless:	14	56.0
Became Homeless for First Time During Last 12 Months	1	4.0
Foster Youth – Current or Former:	2	8.0
HIV/AIDS:	1	4.0
Housing Plan – Currently Working with a Service Provider	11	44.0
Monthly Income		
No Income	10	40.0
\$1 - \$500	2	8.0
\$501 - \$1,000	8	32.0
More than \$1,000	4	16.0
Unknown	1	4.0
Mental Health Problem:	3	12.0
Persons Released from Correctional Institutions During Past Year:	10	40.0
Pets Living with You	7	28.0
Physical Disability:	9	36.0
Substance Use Problem:	8	32.0
Veteran:	6	24.0

Oxnard

Total Number of Unsheltered Persons: 379

Total Unsheltered Adults: 374

Of the 374 adults counted, volunteers were able to administer 233 surveys.

Demographic Information	n=233	
	Number	Percent
Age:		
18 to 24	13	5.6
25 - 34	43	18.5
35 – 44	52	22.3
45 – 54	60	25.8
55 – 61	38	16.3
62+	27	11.6
Gender:		
Male	161	69.1
Female	71	30.5
Transgender	1	0.4
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	132	56.7
Race:		
African American or Black	20	8.6
American Indian or Alaska Native	5	2.1
Asian	3	1.3
Native Hawaiian or Pacific Islander	0	0.0
White	127	54.5
Multiple Races or Other	57	24.5
Unknown	21	9.0
Became Homeless as a Result of a Natural Disaster or Wildfire:	0	0.0
Chronic Health Conditions:	72	30.9
Chronic Homelessness:	67	28.8
Developmental Disabilities:	23	9.9
Disability Benefits:	1	0.4

Employment:		
Disabled	6	2.6
Full-time	1	0.4
Not Actively Seeking Work	41	17.6
Part-time	4	1.7
Retired	3	1.3
Seasonal/Temporary Work	10	4.3
Unemployed and Seeking Work	40	17.2
Unpaid Work (e.g. collects recyclables)	4	1.7
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	16	6.9
First Time Homeless:	113	48.5
Became Homeless for First Time During Last 12 Months	62	26.6
Foster Youth – Current or Former:	17	7.3
HIV/AIDS:	4	1.7
Housing Plan – Currently Working with a Service Provider	29	12.4
Monthly Income		
No Income	73	31.3
\$1 - \$500	24	10.3
\$501 - \$1,000	20	8.6
More than \$1,000	7	3.0
Mental Health Problem:	55	23.6
Persons Released from Correctional Institutions During Past Year:	39	16.7
Pets Living with You	11	4.7
Physical Disability:	46	19.7
Substance Use Problem:	97	41.6
Veteran:	16	6.9

Port Hueneme

Total Number of Unsheltered Persons: 16

Total Unsheltered Adults: 16

Of the 16 adults counted, volunteers were able to administer 13 surveys.

Demographic Information	n=13	
	Number	Percent
Age:		
18 to 24	0	0.0
25 - 34	3	23.1
35 – 44	3	23.1
45 – 54	2	15.4
55 – 61	3	23.1
62+	2	15.4
Gender:		
Male	9	69.2
Female	4	30.8
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	3	23.1
Race:		
African American or Black	3	23.1
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	9	69.2
Multiple Races or Other	1	7.7
Became Homeless as a Result of a Natural Disaster or Wildfire:	0	0.0
Chronic Health Conditions:	5	38.5
Chronic Homelessness:	2	15.4
Developmental Disabilities:	0	0.0
Disability Benefits:	0	0.0

Employment:		
Disabled	1	7.7
Full-time	0	0.0
Not Actively Seeking Work	3	23.1
Part-time	1	7.7
Retired	0	0.0
Seasonal/Temporary Work	0	0.0
Unemployed and Seeking Work	5	38.5
Unpaid Work (e.g. collects recyclables)	1	7.7
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	7.7
First Time Homeless:	6	46.2
Became Homeless for First Time During Last 12 Months	2	15.4
Foster Youth – Current or Former:	3	23.1
HIV/AIDS:	0	0.0
Housing Plan – Currently Working with a Service Provider	2	15.4
Monthly Income		
No Income	5	38.5
\$1 - \$500	3	23.1
\$501 - \$1,000	2	15.4
More than \$1,000	1	7.7
Mental Health Problem:	2	15.4
Persons Released from Correctional Institutions During Past Year:	3	23.1
Pets Living with You	1	7.7
Physical Disability:	3	23.1
Substance Use Problem:	5	38.5
Veteran:	3	23.1

Santa Paula

Total Number of Unsheltered Persons: 74

Total Unsheltered Adults: 70

Of the 70 adults counted, volunteers were able to administer 60 surveys.

Demographic Information	n=60	
	Number	Percent
Age:		
18 to 24	3	5.0
25 - 34	13	21.7
35 – 44	10	16.7
45 – 54	22	36.7
55 – 61	7	11.7
62+		
Gender:		
Male	39	65.0
Female	20	33.3
Transgender	1	1.7
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	47	78.3
Race:		
African American or Black	3	5.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	24	40.0
Multiple Races or Other	4	6.7
Unknown	29	48.3
Became Homeless as a Result of a Natural Disaster or Wildfire:	2	3.3
Chronic Health Conditions:	14	23.3
Chronic Homelessness:	11	18.3
Developmental Disabilities:	0	0.0
Disability Benefits:	0	0.0

Employment:		
Disabled	4	6.7
Full-time	0	0.0
Not Actively Seeking Work	27	45.0
Part-time	4	6.7
Retired	1	1.7
Seasonal/Temporary Work	1	1.7
Unemployed and Seeking Work	14	23.3
Unpaid Work (e.g. collects recyclables)	3	5.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	6	10.0
First Time Homeless:	27	45.0
Became Homeless for First Time During Last 12 Months	21	35.0
Foster Youth – Current or Former:	4	6.7
HIV/AIDS:	0	0.0
Housing Plan – Currently Working with a Service Provider	9	15.0
Monthly Income		
No Income	29	48.3
\$1 - \$500	18	30.0
\$501 - \$1,000	7	11.7
More than \$1,000	1	1.7
Mental Health Problem:	9	15.0
Persons Released from Correctional Institutions During Past Year:	21	35.0
Pets Living with You	8	13.3
Physical Disability:	11	18.3
Substance Use Problem:	28	46.7
Veteran:	2	3.3

Simi Valley

Total Number of Unsheltered Persons: 150

Total Unsheltered Adults: 148

Of the 148 adults counted, volunteers were able to administer 86 surveys.

Demographic Information	n=86	
	Number	Percent
Age:		
18 to 24	4	4.7
25 - 34	16	18.6
35 – 44	19	22.1
45 – 54	20	23.3
55 – 61	16	18.6
62+	11	12.8
Gender:		
Male	65	75.6
Female	21	24.4
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	19	22.1
Race:		
African American or Black	3	3.5
American Indian or Alaska Native	3	3.5
Asian	1	1.2
Native Hawaiian or Pacific Islander	0	0.0
White	65	75.6
Multiple Races or Other	11	12.8
Became Homeless as a Result of a Natural Disaster or Wildfire:	2	2.4
Chronic Health Conditions:	27	31.4
Chronic Homelessness:	24	27.9
Developmental Disabilities:	9	10.5
Disability Benefits:	1	1.2

Employment:		
Disabled	4	4.7
Full-time	4	4.7
Not Actively Seeking Work	22	25.6
Part-time	7	8.1
Retired	0	0.0
Seasonal/Temporary Work	6	7.0
Unemployed and Seeking Work	19	22.1
Unpaid Work (e.g. collects recyclables)	8	9.3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	1.2
First Time Homeless:	41	47.7
Became Homeless for First Time During Last 12 Months	25	29.1
Foster Youth – Current or Former:	5	5.8
HIV/AIDS:	69	80.2
Housing Plan – Currently Working with a Service Provider	17	19.8
Monthly Income		
No Income	42	48.8
\$1 - \$500	17	19.8
\$501 - \$1,000	11	12.8
More than \$1,000	6	7.0
Mental Health Problem:	16	18.6
Persons Released from Correctional Institutions During Past Year:	25	29.1
Pets Living with You	8	9.3
Physical Disability:	21	24.4
Substance Use Problem:	32	37.2
Veteran:	3	3.5

Thousand Oaks

Total Number of Unsheltered Persons: 130

Total Unsheltered Adults: 130

Of the 130 adults counted, volunteers were able to administer 108 surveys.

Demographic Information	n=108	
	Number	Percent
Age:		
18 to 24	2	1.9
25 - 34	6	5.6
35 – 44	29	26.9
45 – 54	25	23.1
55 – 61	24	22.2
62+	22	20.4
Gender:		
Male	73	67.6
Female	34	31.5
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	1	0.9
Ethnicity: Hispanic or Latino	14	13.0
Race:		
African American or Black	3	2.8
American Indian or Alaska Native	1	0.9
Asian	1	0.9
Native Hawaiian or Pacific Islander	1	0.9
White	93	86.1
Multiple Races or Other	4	3.7
Unknown	5	4.6
Became Homeless as a Result of a Natural Disaster or Wildfire:	3	2.8
Chronic Health Conditions:	31	28.7
Chronic Homelessness:	13	12.0
Developmental Disabilities:	12	11.1
Disability Benefits:	0	0.0

Employment:		
Disabled	4	3.7
Full-time	2	1.9
Not Actively Seeking Work	27	25.0
Part-time	6	5.6
Retired	5	4.6
Seasonal/Temporary Work	6	5.6
Unemployed and Seeking Work	36	33.3
Unpaid Work (e.g. collects recyclables)	2	1.9
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	8	7.4
First Time Homeless:	39	36.1
Became Homeless for First Time During Last 12 Months	22	20.4
Foster Youth – Current or Former:	10	9.3
HIV/AIDS:	0	0.0
Housing Plan – Currently Working with a Service Provider	23	21.3
Monthly Income		
No Income	46	42.6
\$1 - \$500	14	13.0
\$501 - \$1,000	21	19.4
More than \$1,000	9	8.3
Mental Health Problem:	14	13.0
Persons Released from Correctional Institutions During Past Year:	29	26.9
Pets Living with You	5	4.6
Physical Disability:	18	16.7
Substance Use Problem:	27	25.0
Veteran:	11	10.2

Ventura

Total Number of Unsheltered Persons: 386

Total Unsheltered Adults: 386

Of the 386 adults counted, volunteers were able to administer 269 surveys.

Demographic Information	n=269	
	Number	Percent
Age:		
18 to 24	4	1.5
25 - 34	46	17.1
35 – 44	39	14.5
45 – 54	74	27.5
55 – 61	58	21.6
62+	48	17.8
Gender:		
Male	186	69.1
Female	83	30.9
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	64	23.8
Race:		
African American or Black	10	3.7
American Indian or Alaska Native	11	4.1
Asian	1	0.4
Native Hawaiian or Pacific Islander	2	0.7
White	228	84.8
Multiple Races or Other	8	3.0
Became Homeless as a Result of a Natural Disaster or Wildfire:	20	7.4
Chronic Health Conditions:	111	41.3
Chronic Homelessness:	92	34.2
Developmental Disabilities:	30	11.2
Disability Benefits:	0	0.0

Employment:		
Disabled	31	11.5
Full-time	2	0.7
Not Actively Seeking Work	80	29.7
Part-time	17	6.3
Retired	10	3.7
Seasonal/Temporary Work	12	4.5
Unemployed and Seeking Work	64	23.8
Unpaid Work (e.g. collects recyclables)	18	6.7
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	25	9.3
First Time Homeless:	113	42.0
Became Homeless for First Time During Last 12 Months	54	20.1
Foster Youth – Current or Former:	38	14.1
HIV/AIDS:	3	1.1
Housing Plan – Currently Working with a Service Provider	52	19.3
Monthly Income		
No Income	140	52.0
\$1 - \$500	41	15.2
\$501 - \$1,000	45	16.7
More than \$1,000	23	8.6
Mental Health Problem:	79	29.4
Persons Released from Correctional Institutions During Past Year:	86	32.0
Pets Living with You	59	21.9
Physical Disability:	105	39.0
Substance Use Problem:	106	39.4
Veteran:	19	7.1

Unincorporated

Total Number of Unsheltered Persons: 56

Total Unsheltered Adults: 55

Of the 55 adults counted, volunteers were able to administer 42 surveys.

Demographic Information	n=42	
	Number	Percent
Age:		
18 to 24	3	7.1
25 - 34	5	11.9
35 – 44	9	21.4
45 – 54	8	19.0
55 – 61	6	14.3
62+	11	26.2
Gender:		
Male	22	52.4
Female	16	38.1
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity: Hispanic or Latino	7	16.7
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	2	4.8
Native Hawaiian or Pacific Islander	0	0.0
White	35	83.3
Multiple Races or Other	3	7.1
Became Homeless as a Result of a Natural Disaster or Wildfire:	7	16.7
Chronic Health Conditions:	16	38.1
Chronic Homelessness:	12	28.6
Developmental Disabilities:	3	7.1
Disability Benefits:	0	0.0

Employment:		
Disabled	5	11.9
Full-time	3	7.1
Not Actively Seeking Work	2	4.8
Part-time	3	7.1
Retired	6	14.3
Seasonal/Temporary Work	2	4.8
Unemployed and Seeking Work	7	16.7
Unpaid Work (e.g. collects recyclables)	3	7.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	5	11.9
First Time Homeless:	20	47.6
Became Homeless for First Time During Last 12 Months	7	16.7
Foster Youth – Current or Former:	3	7.1
HIV/AIDS:	0	0.0
Housing Plan – Currently Working with a Service Provider	8	19.0
Monthly Income		
No Income	12	28.6
\$1 - \$500	6	14.3
\$501 - \$1,000	10	23.8
More than \$1,000	11	26.2
Mental Health Problem:	7	16.7
Persons Released from Correctional Institutions During Past Year:	12	28.6
Pets Living with You	15	35.7
Physical Disability:	16	38.1
Substance Use Problem:	19	45.2
Veteran:	5	11.9

Appendix B: Percent of Unsheltered Adults Who Were Surveyed by Jurisdiction

The following table provides the percent of unsheltered adults who were surveyed for 2019 and 2020 by jurisdiction. Those unsheltered adults who were not surveyed were counted by observation. The goal is to complete a survey for at least 70% of unsheltered adults.

Those jurisdictions that surveyed at least 70% of unsheltered adults in 2019 and 2020 include:

- Camarillo
- Port Hueneme
- Santa Paula

Those jurisdictions that surveyed between 50% or more of unsheltered adults in 2019 and 2020 include:

- Ojai
- Oxnard
- Simi Valley
- Thousand Oaks
- Ventura

Those jurisdictions that surveyed below 50% of unsheltered adults in 2019 or 2020 include:

- Fillmore

Table 16. Total Adults Counted, Number of Adults Surveyed, and Percent of Adults Surveyed in 2019 and 2020 by Jurisdiction.

	2019			2020		
	Total Adults Count	# of Adults Surveyed	% of Adults Surveyed	Total Adults Count	# of Adults Surveyed	% of Adults Surveyed
Camarillo	33	28	84.8	23	18	78.3
Fillmore	9	2	22.2	9	4	44.4
Moorpark	2	2	100	0	0	0.0
Ojai	23	12	52.2	36	25	69.4
Oxnard	450	352	78.2	374	233	62.3
Port Hueneme	30	22	73.3	16	13	81.2
Santa Paula	75	54	72.0	70	60	85.7
Simi Valley	94	70	74.5	148	86	58.1
Thousand Oaks	81	48	59.3	130	108	83.1
Ventura	398	260	65.3	386	269	69.7
Unincorporated	51	49	96.1	55	42	76.4
Total:	1,246	899	72.1	1,247	858	68.8

Appendix C:
**Sheltered Report for all Emergency Shelter,
Safe Haven and Transitional Housing Programs**

FAMILIES WITH CHILDREN				
	Emergency Shelter		Transitional Housing	
	19 Households		42 Households	
Gender				
	#	%	#	%
Male	17	29%	48	38%
Female	42	71%	78	62%
Transgender	0	0	0	0
Total Persons:	59		126	
Age				
	#	%	#	%
Under age 18	35	59%	78	62%
18-24 (TAY)	1	2%	4	3%
Over Age 24	23	39%	44	35%
Race				
	#	%	#	%
White	52	88%	113	90%
Black/African American	2	3%	9	7%
Native Hawaiian/Pacific Islander	1	2%	1	1%
Multiple Races	4	7%	3	2%
Ethnicity				
	#	%	#	%
Hispanic/Latino	42	71%	60	48%
Non-Hispanic	17	29%	66	52%
Disabled/Chronically Homeless families				
	#	%	#	%
Total:	3	5%	0	0

The number of homeless families with children in Emergency Shelters has remained low since 2017 due to the successful implementation of Rapid Re-Housing programs and diversion to Transitional Housing when available.

SINGLE ADULTS				
	Emergency Shelter		Transitional Housing	
Gender				
	#	%	#	%
Male	179	64%	24	51%
Female	98	35%	23	49%
Transgender	1	0.5%	0	0%
Nonconforming	1	0.5%	0	0%
Total Persons:	279		47	
Age				
	#	%	#	%
18-24 TAY	21	8%	0	0%
Over Age 24	258	92%	47	100%
Race				
	#	%	#	%
White	212	76%	39	83%
Black/African American	21	8%	2	4%
Asian	2	1%	0	0%
American Indian/Native Alaskan	10	4%	2	4%
Native Hawaiian/Pacific Islander	3	1%	0	0%
Multiple Races	13	5%	4	9%
Other	18	6%	0	0%
Ethnicity				
	#	%	#	%
Hispanic/Latino	99	35%	11	23%
Non-Hispanic/Latino	180	65%	36	77%
Disabled/Chronically Homeless				
	#	%	#	%
Total:	77	28%	7	15%

There has been a decrease in the number of single adults in Transitional Housing, from 115 in 2017 to 47 in 2020, as several privately-funded housing units changed their focus from serving homeless adults only to accommodating those with substance use disorders who are not necessarily homeless. This sheltered count is solely focused on counting those who were literally homeless at entry.

VETERAN HOUSEHOLDS*				
	Emergency Shelter		Transitional Housing	
Gender				
	#	%	#	%
Male	8	80%	13	100%
Female	2	20%	0	0%
Transgender	0	0%	0	0%
Total Persons:	10		13	
Race				
	#	%	#	%
White	9	90%	9	69%
Black/African American	1	10%	1	8%
American Indian/Alaska Native	0	0%	0	0%
Multiple Races	0	0%	3	23%
Ethnicity				
	#	%	#	%
Hispanic/Latino	0	0%	2	15%
Non-Hispanic/Latino	10	100%	11	85%
Disabled/Chronically Homeless				
	#	%	#	%
Total:	8	80%	7	54%

**This chart shows a subpopulation from the single adults category.*

UNACCOMPANIED YOUTH HOUSEHOLDS*				
	Emergency Shelter		Transitional Housing	
Gender				
	#	%	#	%
Male	0	0%	0	0%
Female	23	100%	0	0%
Transgender	0	0%	0	0%
Total Persons:	23		0	
Age				
	#	%	#	%
Under 18	2	100%	0	0%
18-24	21	0%	0	0%
Race				
	#	%	#	%
White	18	50%	0	0%
Black/African American	2	0%	0	0%
American Indian/Native Alaskan	0	0%	0	0%
Native Hawaiian/Pacific Islander	0	0%	0	0%
Multiple Races	3	50%	0	0%
Ethnicity				
	#	%	#	%
Hispanic/Latino	10	50%	0	0%
Non-Hispanic/Non-Latino	13	50%	0	0%
Disabled/Chronically Homeless				
	#	%	#	%
Total:	0	0%	0	0%

**This chart shows a subpopulation of Transitional Age Youth (TAY) from the single adults category.*

HOMELESS SUBPOPULATIONS				
	Emergency Shelter		Transitional Housing	
	#	%	#	%
Adults with a Serious Mental Illness	83	54%	6	46%
Adults with a Substance Use Disorder	60	39%	2	16%
Adults with HIV/AIDS	2	1%	0	0%
Survivors of Domestic Violence	9	6%	5	38%
Total single adults	154		13	

In 2019, there was a significant decrease in the overall number of people in shelter, as the West County winter shelter was not in operation during the 2019 Homeless Count. This decrease is reflected in the sheltered homeless subpopulation data.

Appendix D: 2019 Housing Inventory Chart

Year	Proj. Type	Organization Name	Project Name	Bed Type	Target Pop.	Year-Round Beds	Total Seasonal Beds	PIT Count	Total Beds	Utilization Rate
2020	ES	California State University Channel Islands	CSUCI Emergency Housing	Voucher beds	TAY	3		3	3	100%
2020	ES	County of Ventura Human Services Agency	Motel Vouchers	Voucher beds	SMFHC	41		41	41	100%
2020	ES	Interface Children and Family Services	HEART Human Trafficking (HT) Shelter	Facility-based beds	DV	6		1	6	17%
2020	ES	Interface Children and Family Services	Minor Youth Shelter	Facility-based beds	Minor Youth	5		2	5	40%
2020	ES	Interface Children and Family Services	Safe Haven Emergency Shelter	Facility-based beds	DV	18		5	18	28%
2020	ES	Kingdom Center	Kingdom Center Emergency Shelter	Facility-based beds	HC	16		12	16	75%
2020	ES	Lighthouse Women and Children	Safe Harbor Shelter	Facility-based beds	NA	25		25	25	100%
2020	ES	Harbor House	Conejo Valley Meal and Shelter Program	Facility-based beds	SMFHC	0	35	19	35	54%
2020	ES	National Health Foundation	Pathways Recuperative Care	Facility-based beds	SMF	12		8	12	67%
2020	ES	Ojai Valley	Family Shelter	Other beds	NA	0	13	13	13	100%
2020	ES	Salvation Army	Salvation Army Emergency Shelter	Facility-based beds	SMF	12		11	12	92%
2020	ES	Samaritan Center	PADS Winter Shelter	Other beds	SMF	0	25	12	25	48%
2020	ES	Spirit of Santa Paula	Harvard Navigation Center Shelter	Facility-based beds	SMF	0	25	21	25	84%
2020	ES	Society of St. Vincent de Paul	Camarillo Motel Vouchers	Voucher beds	SMF	2		2	2	100%
2020	ES	Mercy House - Oxnard Navigation Center	Mercy House - Oxnard Navigation Center	Facility-based beds	SMF	110		101	110	92%
2020	ES	The Coalition for Family Harmony	Emergency Domestic Violence Shelter	Facility-based beds	DV	13		1	13	8%
2020	ES	Ventura County Behavioral Health Department	Motel Vouchers	Voucher beds	SMF	9		9	9	100%
2020	ES	Ventura County Rescue Mission	Emergency Shelter	Facility-based beds	SM	37		37	37	100%
2020	PSH	Area Housing Authority of the County of Ventura	HUD VASH Vouchers		Veterans	10		10	10	100%
2020	PSH	City of Ventura Housing Authority	HUD Mainstream Voucher Program		SMF	45		37	45	82%
2020	PSH	City of Ventura Housing Authority	HUD VASH Vouchers		Veterans	127		92	127	72%
2020	PSH	City of Ventura Housing Authority	Tenant Based Rental Assistance		CH	17		17	17	100%
2020	PSH	City of Ventura Housing Authority	Snapdragon		CH & Veterans	11		11	11	100%
2020	PSH	County of Ventura Human Services Agency	CH Singles		CH	2		2	2	100%
2020	PSH	County of Ventura Human Services Agency	Castillo Del Sol		CH	6		6	6	100%
2020	PSH	County of Ventura Human Services Agency	Homeless Services--Choices		HC	42		42	42	100%
2020	PSH	Many Mansions	Casa de Paz		CH	16		16	16	100%
2020	PSH	Many Mansions	D Street		CH TAY	5		5	5	100%
2020	PSH	Many Mansions	Esseff Village		CH	20		20	20	100%
2020	PSH	Many Mansions	Hillcrest Villas		CH SMF +HC	30		30	30	100%
2020	PSH	Many Mansions	La Rahada Apartments		CH	8		8	8	100%
2020	PSH	Many Mansions	Peppertree Apartments		CH SMF+HC	22		22	22	100%
2020	PSH	Many Mansions	Richmond Terrace		CH	13		13	13	100%
2020	PSH	Many Mansions	Ormond Beach		Veterans/CH	19		17	19	89%
2020	PSH	Oxnard Housing Authority	HUD VASH Vouchers		Veterans	55		48	55	87%
2020	PSH	Project Understanding	E Street		CH	27		27	27	100%
2020	PSH	Project Understanding	Shore at WAV		CH HC + TAY	51		51	51	100%
2020	PSH	Santa Paula Housing Authority	Citricos		CH SMF Senior	5		5	5	100%
2020	PSH	Turning Point Foundation	Stevenson Place		CH	10		10	10	100%
2020	PSH	Turning Point Foundation	Wooley House Permanent Housing		CH	7		7	7	100%
2020	PSH	Turning Point Foundation	Wooley House Permanent II		CH	8		8	8	100%
2020	PSH	Ventura County Behavioral Health Department	Castillo Del Sol		CH	18		18	18	100%
2020	PSH	Ventura County Behavioral Health Department	East County and Oxnard Tenant Based Rental Assistance		CH	22		21	22	95%
2020	PSH	Ventura County Behavioral Health Department	El Patio Hotel		CH	16		16	16	100%
2020	PSH	Ventura County Behavioral Health Department	Harvard Place		CH	12		12	12	100%
2020	PSH	Ventura County Behavioral Health Department	Paseo De Luz		CH HC	24		24	24	100%
2020	PSH	Ventura County Behavioral Health Department	Paseo Santa Clara/Paseo Del Rio		CH HC	15		15	15	100%
2020	PSH	Ventura County Behavioral Health Department	Santa Paula CoC		CH	3		3	3	100%
2020	PSH	Ventura County Behavioral Health Department	Villa Calleguas		CH	23		23	23	100%
2020	RRH	Human Services Agency	HSA CESH RRH		SMFHC	28		28	28	100%
2020	RRH	Human Services Agency	HSA CHSP CALWORKS RRH 144		HC	373		373	373	100%
2020	RRH	Human Services Agency	HSA HDAP		SMFHC	6		6	6	100%
2020	RRH	Human Services Agency	HSA HPRP-BOS RRH 136		SMFHC	58		58	58	100%
2020	RRH	Human Services Agency	HSA OXNARD ESG RRH 14/17 147		SMFHC	30		30	30	100%
2020	RRH	Human Services Agency	HSA RRH FAMILIES		HC	43		43	43	100%
2020	RRH	Lutheran Social Services	Its A New Day LSS Rapid ReHousing Project		SMFHC	39		39	39	100%
2020	RRH	Salvation Army	ESG Rapid Re-Housing		SMFHC	22		22	22	100%
2020	RRH	Salvation Army	SSVF Rental Assistance		Veteran SMFHC	33		33	33	100%
2020	RRH	Salvation Army	CoC Rapid Re-Housing		HC	12		12	12	100%
2020	RRH	Turning Point Foundation	H2H Rapid ReHousing		SMF	45		45	45	100%
2020	SH	Turning Point Foundation	Our Place Safe Haven Shelter		SMF	14		13	14	93%
2020	TH	Human Services Agency	RAIN Transitional Living Center		SMFHC	65		63	65	97%
2020	TH	Interface Children and Family Services	Safe Journey Transitional Shelter		DV	12		9	12	75%
2020	TH	Kingdom Center	Kingdom Center Transition House - 1450		SFHC	11		4	11	36%
2020	TH	The River Community	Tender Life		SF	12		4	12	33%
2020	TH	Salvation Army	Salvation Army GPD Veterans Housing		Veterans	5		5	5	100%
2020	TH	The City Center	Transitional Living Program		HC	67		60	67	90%
2020	TH	Turning Point Foundation	River Haven		SMF	20		20	20	100%
2020	TH	Turning Point Foundation	Veterans Transitional Housing		Veterans	13		13	13	100%
						Sum : 1853	Sum : 85	Sum : 1635	1651	99%

Color Key

Not in HMIS
Domestic Violence Program
New Program in 2020
In HMIS

Population Key

SMFHC	Single Male/Female + Households w/children
SMF	Single Male/Female
HC	Households (families) with children
CH	Chronically Homeless
DV	Domestic Violence project
TAY	Transition Age Youth (18-24)

Project Type

ES	Emergency Shelter
PSH	Permanent Supportive Housing
TH	Transitional Housing