

Sheltered Homeless Persons

in

Lincoln

10/1/2011 - 9/30/2012

Families in Emergency Shelter
Families in Transitional Housing
Families in Permanent Supportive
Housing
Individuals in Emergency Shelter
Individuals in Transitional Housing
Individuals in Permanent Supportive
Housing

Data from the Homeless Management Information System
Submitted for the
Department of Housing and Urban Development's
2012 Annual Homeless Assessment Report to Congress

Introduction

This report on sheltered homeless persons is based on local data submitted to the 2012 Annual Homeless Assessment Report (AHAR). The AHAR is a report to the U.S. Congress on the extent and nature of homelessness in America, prepared by the Department of Housing and Urban Development (HUD). It provides nationwide estimates of homelessness, including information about the demographic characteristics of homeless persons, service use patterns, and the capacity to house homeless persons. Once published, the 2012 AHAR will be found on HUD's Homeless Resource Exchange (http://www.hudhre.info).

The AHAR Local Report is meant to be a resource for stakeholders in each community to view their data in a variety of user friendly tables and charts. The report is based primarily on Homeless Management Information Systems (HMIS) data about homeless persons who used emergency shelter, transitional housing or permanent supportive housing programs during the 12-month period between Saturday, October 1, 2011 to Sunday, September 30, 2012. The data are collected in six categories: Persons in Families in Emergency Shelter, Individuals in Emergency Shelter, Persons in Families in Transitional Housing, Individuals in Transitional Housing, Persons in Families in Permanent Supportive Housing and Individuals in Permanent Supportive Housing

All data are based on unduplicated counts, such that each person is counted only once, regardless of how many different programs the person used. Data on length of stay represent the cumulative length of stay for each person within a particular category.

For communities that have all emergency shelter, transitional housing and permanent supportive housing providers using HMIS, the total counts reflect the numbers that those providers reported for the 12 month reporting period. For communities where not all emergency shelter, transitional housing and permanent supportive housing providers are using HMIS, this report provides estimates of the homeless individuals and persons in families in emergency shelter, transitional housing and permanent supportive housing programs. The estimate is an "extrapolated count" and is based on the assumption that beds located in programs that do not participate in HMIS are occupied at the same rate and with the same amount of overlap as beds located in HMIS-participating programs.

Data were only included in the national AHAR if HMIS participation rates for a particular category exceeded 50 percent of total beds. The extent to which extrapolated data are representative of the entire community depends on the validity of the assumption that non-participating programs are similar to participating programs. Some programs may target specific sub-populations (such as veterans or women), and their inclusion or exclusion may skew the overall values in particular questions. This report does not include or purport to extrapolate about persons that are served by "victim service providers" including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking. This report also does not include those who were living in places not meant for human habitation, such as on the street, in hotels or motels, or in doubled-up living situations, unless these persons also used emergency shelter or transitional housing.

The report includes the following sections:

The Estimated Homeless Counts during a One-Year Period table shows the total estimated yearly count for each reporting period, extrapolated point-in-time counts, estimated utilization and turnover rates, and estimated counts by household type. Further explanation of the extrapolated counts can be found in the Detailed Derivation of Estimated Homeless Counts table. This table explains the steps used to derive the extrapolated counts and includes both a description and source for where the data comes from. The Year (2012) to Year (2011) Estimated Homeless Counts during a One-Year Period table shows the percentage change of the 2012 community data compared to 2011 community data. Further explanation of the extrapolated counts can be found in the Year (2012) to Year (2011) Detailed Derivation of Estimated Homeless Counts table.

The Demographic Characteristics of Sheltered Homeless Persons table provides the percentage of persons reported in category by gender of adults, gender of children, ethnicity, race, age, persons by household size, veteran status (adults only) and disability status (adults only). Graphs for each category are below the table.

The Prior Living Situation of Persons Using Homeless Residential Services table shows the percentage breakdowns of the prior living situation data in each category. The data is categorized by living arrangement from the night before program entry. Living arrangements are categorized by homeless situations, housing situations, institutional settings, and other settings. This table also shows the percentage of the stability of the previous night's living arrangements and the zip code of last permanent address. Graphs for each category are below the table.

The Length of Stay in Emergency Shelter, Transitional Housing and Permanent Supportive Housing for Families and Individuals table shows the percentage breakdown of length of stay for individuals and families in emergency shelter, transitional housing and permanent supportive housing. In each category an individual percentage is given for a specific length of stay as well as a cumulative percentage that show the individual percentages accruing. A graph comparing the categories is below the table.

¹ Families are defined as any household that includes at least one adult over 18 years old and one child who is younger than 18 years old. All other persons, including those in multi-person households consisting of only adults or only children, are reported as single individuals.

² Other factors, such as nightly counts that far exceeded the reported number of beds in the community, may also have caused data to have been excluded from the AHAR.

Table of Contents

Overall Counts

Exhibit 1.1 Estimated Homeless Counts during a One-Year Period (Table)

Exhibit 1.2 Detailed Derivation of Estimated Homeless Count (Table)

Exhibit 1.3 Estimated Homeless Counts: Point in Time Counts (Graph)

Exhibit 1.4 Estimated Homeless Counts: Number of Families (Graph)

Exhibit 1.5 Estimated Homeless Counts: Estimated Average Utilization Rate (Graph)

Exhibit 1.6 Estimated Homeless Counts: Turnover Rate (Graph)

Exhibit 1.7 Estimated Homeless Counts: Persons in Families in Emergency Shelter (Graph)

Exhibit 1.8 Estimated Homeless Counts: Persons in Families in Transitional Housing (Graph)

Exhibit 1.9 Estimated Homeless Counts: Persons in Families in Permanent Supportive Housing (Graph)

Exhibit 1.10 Estimated Homeless Counts: Individuals in Emergency Shelter (Graph)

Exhibit 1.11 Estimated Homeless Counts: Individuals in Transitional Housing (Graph)

Exhibit 1.12 Estimated Homeless Counts: Individuals in Permanent Supportive Housing (Graph)

Demographics

Exhibit 3.1 Demographic Characteristics of Sheltered Homeless Persons (Table)

Exhibit 3.2 Demographic Characteristics: Gender of Adults (Graph)

Exhibit 3.3 Demographic Characteristics: Gender of Children (Graph)

Exhibit 3.4 Demographic Characteristics: Race of Persons in Families in Emergency Shelter (Graph)

Exhibit 3.5 Demographic Characteristics: Race of Persons in Families in Transitional Housing (Graph)

Exhibit 3.6 Demographic Characteristics: Race of Persons in Families in Permanent Supportive Housing (Graph)

Exhibit 3.7 Demographic Characteristics: Race of Individuals in Emergency Shelter (Graph)

Exhibit 3.8 Demographic Characteristics: Race of Individuals in Transitional Housing (Graph)

Exhibit 3.9 Demographic Characteristics: Race of Individuals in Permanent Supportive Housing (Graph)

Exhibit 3.10 Demographic Characteristics: Race (Graph)

Exhibit 3.11 Demographic Characteristics: Age of Persons in Families in Emergency Shelter (Graph)

Exhibit 3.12 Demographic Characteristics: Age of Persons in Families in Transitional Housing (Graph)

Exhibit 3.13 Demographic Characteristics: Age of Persons in Families in Permanent Supportive Housing (Graph)

Exhibit 3.14 Demographic Characteristics: Age of Individuals in Emergency Shelter (Graph)

Exhibit 3.15 Demographic Characteristics: Age of Individuals in Transitional Housing (Graph)

Exhibit 3.16 Demographic Characteristics: Age of Individuals in Permanent Supportive Housing (Graph)

Exhibit 3.17 Demographic Characteristics: Persons by Household Size: Persons in Families in Emergency Shelter (Graph)

Exhibit 3.18 Demographic Characteristics: Persons by Household Size: Persons in Families in Transitional Housing (Graph)

Exhibit 3.19 Demographic Characteristics: Persons by Household Size: Persons in Families in Permanent Supportive Housing (Graph)

Exhibit 3.20 Demographic Characteristics: Persons by Household Size: Individuals in Emergency Shelter (Graph)

Exhibit 3.21 Demographic Characteristics: Persons by Household Size: Individuals in Transitional Housing (Graph)

Exhibit 3.22 Demographic Characteristics: Persons by Household Size: Individuals in Permanent Supportive Housing (Graph)

Exhibit 3.23 Demographic Characteristics: Persons by Household Size (Graph) '>

Exhibit 3.24 Demographic Characteristics: Veteran Status (Adults Only) (Graph)

Exhibit 3.25 Demographic Characteristics: Disabled (Adults Only) (Graph)

Prior Living Situation

Exhibit 4.1 Prior Living Situation of Persons Using Homeless Residential Services (Table)

Exhibit 4.2 Living Arrangement the Night before Program Entry: Persons in Families in Emergency Shelter (Graph)

Exhibit 4.3 Living Arrangement the Night before Program Entry: Persons in Families in Transitional Housing (Graph)

Exhibit 4.4 Living Arrangement the Night before Program Entry: Persons in Families in Permanent Supportive Housing (Graph)

Exhibit 4.5 Living Arrangement the Night before Program Entry: Individuals in Emergency Shelter (Graph)

Exhibit 4.6 Living Arrangement the Night before Program Entry: Individuals in Transitional Housing (Graph)

Exhibit 4.7 Living Arrangement the Night before Program Entry: Individuals in Permanent Supportive Housing (Graph)

Exhibit 4.8 Prior Living Situation: Living Arrangement the Night before Program Entry (Graph)

Exhibit 4.9 Stability of Previous Night's Living Arrangement (Graph)

Exhibit 4.10 Zip Code of Last Permanent Address (Graph)

Length of Stay

Exhibit 5.1 Length of Stay in Emergency Shelter and Transitional Housing for Families and Individuals (Table) Exhibit 5.2 Length of Stay (Graph)

Exhibit 1.1 Estimated Homeless Counts during a One-Year Period^1

	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing	Estimated Total Number of Homeless Persons Across Reporting Categories*
		ated Yearly Co		1.700	754	0.5	2 471
Estimated Total Count for Period	445	386	12 Time Counts	1,789	754	85	3,471
Estimated Total on an Average		Point-in-	Time Counts				
Night	79	266	8	183	278	62	876
On a single night in							
October 2011	59	250	7	188	187	63	754
January 2012	83	260	9	248	213	66	870
April 2012	79	298	7	167	219	61	831
July 2012	93	288	7	180	204	59	831
1 year count (October 1- September 30)	130	123	of Families ⁴				
Point-in-Time Counts ⁵							
October 29, 2011	15	66	3				
January 28, 2012	21	82	4				
April 29, 2012	20	95	3				
July 29, 2012	26	93	3				
	Esti	mated Utilizati	ion and Turno	ver Rates			
Estimated Average Utilization Rate ⁶	104%	90%	100%	92%	103%	109%	
Turnover Rate ⁷	5.86	1.31	1.50	8.95	2.81	1.49	
	Es	timated Count	s by Househol	d Type ⁸			
Individual adult male				1,117	441	62	
Individual adult female				365	235	23	
Adult in family, with child(ren)	155	133	5				
Children in families, with adults	286	251	7				
Households with only adults				11	5	0	
Households with only children				23	6	0	
Unaccompanied child				273	67	0	
Missing this information	4	2	0	0	1	0	

Exhibit 1.2 Detailed Derivation of Estimated Homeless Count¹

Reporting Year: 10/1/2011 - 9/30/2012

Step	Description	Source	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing	
1	Unduplicated number of persons in participating in HMIS	HMIS data from providers that participate in HMIS	445	241	12	1,789	665	85	Persons
2	Number of emergency, year-round equivalent beds in HMIS (i.e., bed capacity for participating providers)	SuperNOFA Housing Inventory Chart	76	184	8	200	237	57	Beds
3	Average number of clients served per bed	Step 1 ÷ Step 2	5.86	1.31	1.50	8.95	2.81	1.49	Persons per Bed
4	Number of year-round equivalent beds for not participating in HMIS (i.e., bed capacity for non- participating providers)		0	111	0	0	32	0	Beds
5	Estimated unduplicated number of persons served by providers that do not participate in HMIS	Step 3 x Step 4	0	145	0	0	90	0	Persons
	Estimated number of persons served by participating and non- participating Providers. Note that this estimate double								

6	counts people who use participating and non-participating providers. This double count will be eliminated by the overlap adjustment below.	Step 1 + Step 5	445	386	12	1,789	755	85	Persons
7	Overlap factor is the square of [(Bed capacity for HMIS non- participating providers)/ (Bed capacity for HMIS participating providers)]	(Step 4 ÷ Step 2) x (Step 4 ÷ Step 2)	0.00	0.36	0.00	0.00	0.02	0.00	is overlap factor
8	Number of persons who used more than one HMIS participating provider in the category	HMIS data from providers that participate in HMIS	0	0	0	10	20	0	Persons
9	Estimated number of persons in families that used both participating and non- participating providers	Step 7 x Step 8	0	0	0	0	0	0	is overlap (cross-over) adjustment
10	Total estimate of number persons that used either HMIS participating or non-participating Emergency Shelter	Step 6 – Step 9	445	386	12	1,789	754	85	Persons

Step	Description	Source	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing	
11	Extrapolation Factor for non- participating providers: This is the factor applied to calculations that are based only on participating providers. It is used to estimate total number of persons served by participating and non- participating providers.	Step 10 ÷ Step 1	1.0000	1.6033	1.0000	1.0000	1.1345	1.0000	is the extrapolation factor for non-participating providers.
12	HMIS bed coverage rate	Step 2 ÷ (Step 2 + Step 4)	100%	62%	100%	100%	88%	100%	% of beds participating in the HMIS
13	Point-In-Time Extrapolation Factor. This is the factor applied to calculations that are based only on participating providers. It is used to estimate total number of persons served by participating and non-participating providers for values that report Point-in-time numbers. In contrast to the standard "Extrapolation Factor," the point-in-time Extrapolation fact does not include an adjustment for	Step 6 ÷ Step 1	1.0000	1.6033	1.0000	1.0000	1.1350	1.0000	is the extrapolation factor for point-in-time counts.


persons using multiple providers.


Adding values across categories will double count persons who appeared in multiple types of programs.


The estimates do not include persons that are served by "victim service providers," including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking.


- ² These results are generated by multiplying the HMIS data by the Extrapolation Factor (Step 11, in table 2.)
- ³ These values are generated by multiplying the HMIS data by the Point-In-Time Extrapolation Factor (Step 13, in table 2.)
- ⁴ These results are generated by multiplying the HMIS data by the Extrapolation Factor (Step 11, in table 2.)
- ⁵ These values are generated by multiplying the HMIS data by the Point-In-Time Extrapolation Factor (Step 13, in table 2.)
- ⁶ These results are generated by dividing the HMIS data on persons on an average night by the total beds in HMIS.
- ⁷ These results represent the average number of people who use each bed. It is generated by dividing the unduplicated count of persons recorded in HMIS, by the total number of beds in HMIS
- ⁸ These results are generated by multiplying the HMIS data by the Extrapolation Factor (Step 11, in table 2).
- * This value is generated by multiplying the sum of the extrpolated number of persons in each category by an overlap factor, which accounts for persons who use multiple categories. This value is based on the overlap rates among participating programs and adjusted to account for possible overlap in non-participating providers. In this site the adjustment factor is: For the PIT. These values are generated by adding the point in time counts across categories. It is assumed that persons do not appear in multiple programs on the same night.


¹ This reports provides estimates of the homeless individuals and persons in families in Emergency Shelter and transitional housing programs that participate in HMIS, as well as those that do not participate in HMIS. The estimate is an "extrapolated count" and is based on the assumption that beds located in programs that do not participate in HMIS are occupied at the same rate as beds located in HMIS-participating programs. The complete derivation of the total extrapolation factors is detailed in the next table.


Exhibit 3.1 Demographic Characteristics of Sheltered Homeless Persons


Characteristics	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing
Number of Sheltered Homeless						
Persons ¹	445	241	12	1,789	665	85
Number of Sheltered Adults ²	155	83	5	1,493	601	85
Number of Sheltered Children	286	157	7	296	64	0
Gender of Adults	200	137	,	250	0.	
Female	79%	94%	80%	25%	35%	27%
Male	21%	6%	20%	75%	65%	73%
Unknown	0%	0%	0%	0%	0%	0%
Gender of Children	070	070	070		070	070
Female	55%	48%	71%	50%	73%	
Male	45%	52%	29%	50%	27%	
Unknown	0%	0%	0%	0%	0%	
Ethnicity						
Non-Hispanic/non-Latino	86%	90%	92%	92%	94%	99%
Hispanic/Latino	14%	10%	8%	8%	8%	1%
Unknown	1%	0%	0%	0%	0%	0%
Race						
White, non-Hispanic/non-Latino	36%	34%	33%	58%	70%	61%
White, Hispanic/Latino	9%	7%	0%	5%	5%	0%
Black or African American	38%	37%	0%	23%	12%	20%
Asian	0%	1%	0%	1%	0%	0%
American Indian or Alaska Native	4%	6%	42%	4%	3%	2%
Native Hawaiian or other Pacific Islander	1%	1%	8%	0%	0%	0%
Several races	12%	15%	17%	8%	9%	16%
Unknown	0%	0%	0%	0%	0%	0%
Age						
Under 1	4%	7%	0%	1%	1%	0%
1 to 5	24%	27%	25%	2%	1%	1%
6 to 12	30%	20%	0%	4%	0%	0%
13 to 17	6%	10%	33%	11%	7%	0%
18 to 30	15%	20%	0%	23%	29%	2%
31 to 50	18%	14%	17%	41%	39%	56%
51 to 61	2%	1%	25%	16%	19%	38%
62 and older	0%	0%	0%	3%	3%	4%
Unknown	1%	0%	0%	0%	0%	0%


Characteristics	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing
Persons by Household Size						
1 person	0%	0%	0%	98%	99%	100%
2 persons	18%	23%	50%	1%	1%	0%
3 persons	18%	37%	50%	0%	0%	0%
4 persons	26%	17%	0%	0%	0%	0%
5 or more persons	38%	23%	0%	0%	0%	0%
Unknown	0%	0%	0%	0%	0%	0%
Veteran (adults only)						
Yes	5%	0%	0%	10%	17%	11%
No	94%	98%	100%	90%	82%	89%
Unknown	1%	2%	0%	0%	1%	0%
Disabled (adults only)						
Yes	15%	18%	60%	33%	51%	85%
No	84%	80%	40%	66%	42%	14%
Unknown	1%	2%	0%	0%	6%	1%


¹ This is the number of sheltered homeless persons from your community's raw data. These numbers do not include persons that are served by "victim service providers," including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking.


² This is the number of sheltered homeless adults from your community's raw data. These numbers do not include persons that are served by "victim service providers," including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking.


Exhibit 4.1 Prior Living Situation of Persons Using Homeless Residential Services


Prior Living Situation	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing
Number of Sheltered Homeless Persons	445	241	12	1,789	665	85
Living Arrangement the Night before Program Entry						
Total from Homeless Situation						
Place not meant for human habitation	1%	0%	20%	7%	5%	11%
Emergency shelter	4%	59%	0%	14%	16%	40%
Transitional housing	2%	12%	20%	2%	8%	21%
Total from Housing Situation						
Permanent supportive housing	0%	0%	0%	0%	1%	4%
Rented housing unit	34%	1%	60%	19%	11%	12%
Owned housing unit	8%	0%	0%	3%	1%	0%
Staying with family or friends	41%	12%	0%	36%	19%	5%
Total from Institutional Settings						
Psychiatric facility	0%	1%	0%	1%	3%	2%
Substance abuse treatment center or detox	1%	2%	0%	1%	24%	4%
Hospital (non-psychiatric)	0%	0%	0%	0%	1%	2%
Jail, prison, or juvenile detention	0%	0%	0%	5%	5%	0%
Total from Other Situations						
Hotel or motel (no voucher)	3%	2%	0%	3%	1%	0%
Foster care home	0%	4%	0%	2%	2%	0%
Other living situation	3%	6%	0%	4%	2%	0%
Unknown	4%	0%	0%	2%	1%	0%
Stability of Previous Night's Living Arrangements						
Stayed 1 week or less	8%	8%	0%	16%	6%	4%
Stayed more than 1 week, but less than a month	10%	8%	0%	15%	16%	7%
Stayed 1 to 3 months	23%	37%	40%	21%	31%	20%
Stayed more than 3 months, but less than a year	25%	34%	20%	20%	24%	39%
Stayed 1 year or longer	28%	8%	40%	24%	17%	31%
Unknown	6%	4%	0%	5%	5%	0%
Zip Code of Last Permanent Address						
Same jurisdiction as program locator	61%	81%	80%	51%	57%	84%
Different jurisdiction than program locator	35%	18%	0%	43%	35%	15%
Unknown	5%	1%	20%	6%	8%	1%


Other Situations: Hotel or motel (no voucher), Foster care home, Other living situation, Unknown Institutional Settings: Psychiatric facility, Substance abuse treatment center or detox, hospital (non-psychiatric), Jail, prison or juvenile detection

Housing Situation: Permanent supportive housing, Rented housing unit, Owned housing unit, Staying with family or friends

Homeless Situation: Place not meant for human habitation, Emergency shelter, Transitional housing


Exhibit 4.1 Length of Stay in Emergency Shelter and Transitional Housing for Persons

	Fam Eme	sons in tilies in ergency elters	Persons in Families in Transitional Housing		Persons in Families in Permanent Supportive Housing		Individuals in Emergency Shelters		Individuals in Transitional Housing		Individuals in Permanent Supportive Housing	
Length of Stay	%	Cum. %	%	Cum. %	%	Cum. %	%	Cum. %	%	Cum. %	%	Cum. %
A week or less	25%	25%	1%	1%	0%	0%	38%	38%	4%	4%	0%	0%
1 wk. to 1 month	19%	44%	5%	5%	0%	0%	28%	66%	15%	19%	5%	5%
1 - 3 months	25%	69%	7%	13%	25%	25%	22%	87%	28%	47%	8%	13%
3 - 6 months	22%	92%	10%	22%	17%	42%	9%	96%	23%	70%	15%	28%
6 - 9 months	6%	98%	29%	51%	0%	42%	3%	99%	13%	83%	9%	38%
9 - 12 months	2%	100%	49%	100%	58%	100%	1%	100%	17%	100%	62%	100%
Unknown	0%	100%	0%	100%	0%	100%	0%	100%	0%	100%	0%	100%

