

Acknowledgements

The San Bernardino County Homeless Partnership wishes to thank all of the individuals and organizations that contributed to the preparation, implementation, and success of the 2018 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.

- Special thanks to the over 400 community volunteers from all across San Bernardino county who canvassed areas identified as “green count zones” the morning of January 25th, to complete the 2018 Point-In-Time-Count and Subpopulation Survey.
- Special thanks to the following individuals that contributed their time to help make the 2018 Point-In-Time Count and Subpopulation Survey a success:

Aimara Freeman
Alma Hernandez
Ana Lizzeth Ordenez
Andre Bossieux
Angela Pasco
Anna Ulibarri
Bill Edwards
Brandy Littleton
Brent Rolf
Brett Forsyth
Brigette Martinez
Christopher Rhymer
Christy Hamilton
Darryl Evey
Deanna Luttrell
Dr. Justin Fan
Elisa Cox
Elizabeth Kirkland
Eriberto Varela
Eric Gavin
Erika Lewis-Huntley
Gary Madden
Glen Thompson
Heidi Albright
Heidi Mayer
Jeanette Hill
Jeff Fritsch
Jeremy George
Jesse Smith
Joyce Garrison
Judy Cannon
Judy Conner
Karen Bell
Karen Resendez
Katryna Gonzalez
Kent Paxton
Lawrence Mainez

Liliana Collins
Lois Levitt
Lori Sassoon
Maribel Gutierrez
Marisela Manzo
Mary Douglas
Michael Flores
Monica Rosas
Phil Mosley
Philip F. Mangano
Sam Matranga
Shaheen Zakaria
Shannon Kendall
Sue Walker
Tanya Perry
Ted Bistarkey
Tricia Gonzales
Wayne Hamilton

- Special thanks to the following agencies and community organizations that contributed staff time, support and resources, and office space for planning, training and development activities to help make the 2018 Point-In-Time Count and Subpopulation Survey a success:

211-United Way San Bernardino County
American Round Table to Abolish Homelessness
Barstow Police Department
California Department of Transportation
Church for Whosoever – Apple Valley
Church of Latter Day Saints – Redlands
City of Barstow
City of Big Bear Lake
City of Chino
City of Chino Hills
City of Colton
City of Fontana
City of Grand Terrace
City of Hesperia
City of Highland
City of Loma Linda
City of Montclair
City of Rancho Cucamonga
City of Rialto
City of San Bernardino
City of Upland
City of Victorville
ESRI
Family Assistance Program
Good Shepherd Lutheran Church – Yucaipa

Joshua Grading and Excavating, Inc.
 Mercy House – Ontario
 Morongo Basin Haven
 New Hope Village
 San Bernardino County Administrative Office
 San Bernardino County Board of Supervisors
 San Bernardino County Council of Governments
 San Bernardino County Department of Behavioral Health
 San Bernardino County Human Resources
 San Bernardino County Information Services Department
 San Bernardino County Land Use Services Department
 San Bernardino County Probation Department
 San Bernardino County Sheriff’s Department
 San Bernardino County Sheriff’s Department – Homeless Outreach Proactive Enforcement (HOPE) Team
 San Bernardino County Transitional Assistance Department
 St. John of God – Victorville
 St. Richard’s Episcopal Church – Skyforest
 Step Up on Second
 Town of Apple Valley
 United States Veterans Administration – Loma Linda Healthcare System
 Victor Valley Rescue Mission
 Water of Life Community Church/CityLink
 Youth Hope Foundation

- Special thanks to all of the law enforcement agencies and officers throughout San Bernardino county for their time, knowledge, and expertise.

Corporal Catherine Greig
 Deputy Aaron Halloway
 Deputy Greg Teplansky
 Deputy Mike Catalano
 Deputy Mike Jones
 Deputy Vince Balsitis
 Officer Cecil Smith
 Officer Clint Walton
 Officer Gabe Fondario
 Officer Greg Marquez
 Officer T. Dorsett
 Sergeant Matt Yost
 Sergeant Mando Avila

- Special thanks to our research consultants, the Institute for Urban Initiatives, for their expertise and guidance through the entire Point-In-Time Count and Subpopulation Survey process, including methodology development and implementation, planning coordination and guidance, and production of the final report.

Joe Colletti, PhD, Executive Director
 Sofia Herrera, PhD, Research Director
 Abbey Craigg, Research Assistant
 Susan Washington, Research Assistant
 Thelma Herrera, Graphic Designer

Key Findings

The San Bernardino County Continuum of Care (CoC) Point-In-Time Count (PITC) is a federally mandated census of persons experiencing homelessness in the county. All jurisdictions and communities that receive federal funding from the U.S. Department of Housing and Urban Development (HUD), as authorized by the Homeless Emergency Assistance and Rapid Transition to Housing (HEARTH) Act of 2009, have to conduct a homeless count. The census includes an unduplicated count of unsheltered and sheltered individuals and families experiencing homelessness on a given night in the last ten days in January.

The PITC provides local communities and policy makers with information on the characteristics and magnitude of the homeless population to make informed decisions in addressing homelessness in their region.

1. **All Homeless Persons:** There were a total of 2,118 persons who were homeless on January 25, 2018. The previous homeless count was completed in 2017, when 1,866 persons were counted. A comparison of the last two counts reveals that 252 more persons were counted in 2018, which represents an increase of 13.5%.
2. **Unaccompanied Women:** There were a total of 349 unaccompanied women unsheltered in 2018 and 284 in 2017, which represents an increase of 65 women or 22.9%. Of the 349 unaccompanied women in 2018, 86 or 24.8% were chronically homeless. Of the 284 unaccompanied women in 2017, 38% were chronically homeless.
3. **Chronically Homeless:** There were a total of 348 unsheltered chronically homeless persons in 2018 and 427 in 2017, which represents a decrease of 79 persons or 18.5%. Of the 348 persons, 167 or 48% had a chronic health condition, 160 or 46% had a physical disability, and 15 or 4.3% had HIV/AIDS.
4. **Veterans:** There were 125 unsheltered veterans in 2018 and 111 in 2017, which represents an increase of 14 veterans or 12.6%. Veterans represented 10 percent of the total homeless adult population in 2017 and nine (9) percent in 2018.
5. **Youth Age 18 - 24:** There were 113 unsheltered youth in 2018 and 122 in 2017, which represents a slight decrease of nine (9) youth or 7.4%. Youth ages 18 – 24 represented 10.3% of the total homeless adult population in 2017 and 8.2% in 2018. This is consistent with national estimates of unsheltered homeless youth.
6. **Families:** There were 29 unsheltered families in 2018 and 15 in 2017, which represents an increase of 14 families or nearly 100%. The 29 families in 2018 consisted of 34 adults and 69 children and 18 adults and 26 children in 2017.

Table of Contents

	Page
Executive Summary	7
Unsheltered Persons	9
Sheltered Persons	12
Next Steps and Recommendations	14
Background Information	19
When was the count conducted?	19
Who was counted?	19
Who was not counted?	19
Who carried out the Count	20
Methodology	22
Unsheltered Subpopulation summaries	30
Appendix A: Findings for Each Jurisdiction for Unsheltered Adults Only	43
Appendix B: Unsheltered Count Instrument	110

I. Executive Summary

There were 2,118 persons who were homeless on January 25, 2018. The previous homeless count and subpopulation survey was completed in 2017 during which 1,866 persons were counted. A comparison of the last two counts reveals that 252 more persons were counted in 2018, which represents an increase of 13.5%.

Table 1. Comparison of 2017 and 2018 Homeless Counts

	Sheltered	Unsheltered	Total
2017 Homeless Count	687	1,179	1,866
2018 Homeless Count	675	1,443	2,118
Difference:	-12 (-1.7%)	+264 (+22.4%)	+252 (+13.5%)

The following table provides a breakdown of the total number of sheltered and unsheltered persons counted in 2018 by jurisdiction.

Table 2. Total Number of Sheltered and Unsheltered Adults and Children by Jurisdiction

Jurisdiction	Sheltered		Unsheltered	Total
	Shelter	Transitional Hg		
Adelanto	0	19	11	30
Apple Valley	0	0	17	17
Barstow	21	12	60	93
Big Bear	3	0	7	10
Bloomington	0	0	7	7
Chino	0	0	28	28
Chino Hills	0	0	6	6
Colton	0	0	42	42
Crestline	0	0	18	18
Fontana	0	0	72	72
Grand Terrace	0	0	1	1
Hesperia	1	0	26	27
Highland	0	0	49	49
Joshua Tree	0	0	19	19
Lenwood	0	0	0	0

Jurisdiction	Sheltered		Unsheltered	Total
	Shelter	Transitional Hg		
Loma Linda	0	39*	7	46
Lytle Creek	0	0	0	0
Montclair	0	0	8	8
Morongo Valley	0	0	4	4
Muscoy	0	0	7	7
Needles	0	0	11	11
Ontario	8	26	56	90
Phelan	0	0	4	4
Rancho Cucamonga	12	0	52	64
Redlands	7	0	136	143
Rialto	0	0	71	71
Running Springs	0	0	3	3
San Bernardino	137	176	333	646
Twenty Nine Palms	0	0	20	20
Upland	23	0	102	125
Victorville	48	28	187	263
West Cajon Valley	0	0	0	0
Yucaipa	0	0	11	11
Yucca Valley	3	19	37	59
County-wide	93	0	31	124
Total:	356	319	1,443	2,118

*Twenty-four (24) of the beds are part of a Safe Haven.

Table 3 notes that nearly two-thirds (64.2%) or 1,360 of the 2,118 homeless adults and children were counted within six cities that include Barstow, Ontario, Redlands, San Bernardino, Upland, and Victorville. Also, these six cities accounted for 60.6% of the total unsheltered population as well as 72% of persons counted in shelters and transitional housing including a safe haven program.

Table 3. Jurisdictions with Largest Number of Homeless Persons

Jurisdiction	Sheltered		Unsheltered	Total
	Shelter	Transitional Hg		
County	356	319	1,443	2,118
Barstow	21	12	60	93
Ontario	8	26	56	90
Redlands	7	0	136	143
San Bernardino	137	176	333	646
Upland	23	0	102	125
Victorville	48	28	187	263
Total:	244	242	874	1360

Unsheltered Persons

Of the 2,118 persons counted in 2018, 1,443 or 68.1% 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.”

HUD also requires that the total number of unsheltered and sheltered adults be broken down by various subpopulations including age, gender, race, and ethnicity. Of the 1,443 unsheltered persons counted, 1,370 were adults, 4 were unaccompanied youth under age 18, and 69 were children under age 18 in families.

Gender

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

Table 4. Gender

	Adults		Unaccompanied Youth Under Age 18	
	#	%	#	%
Male	938	68.5	4	100
Female	361	26.3	0	0
Transgender	10	0.7	0	0
Gender Non-Conforming	2	0.2	0	0
Unknown	59	4.3	0	0
Total:	1,370	100	4	100

Ethnicity

Table 5 offers a breakdown by ethnicity. HUD requires the summary to consist of Hispanics or Latinos and non-Hispanics or Latinos.

Table 5. Ethnicity

	Adults		Unaccompanied Youth Under Age 18	
	#	%	#	%
Hispanic or Latino	329	24.0	1	25
Non-Hispanic or Latino	736	53.7	2	50
Unknown	305	22.3	1	25
Total:	1,370	100	4	100

Race

Table 6 provides a breakdown by race. 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 6. Race

	Adults		Unaccompanied Youth Under Age 18	
	#	%	#	%
American Indian or Alaska Native	21	1.5	0	0
Asian	8	0.6	0	0
Black or African American	210	15.3	0	0
Native Hawaiian or Other Pacific Islander	8	0.6	0	0
White	671	49.0	3	75
Multiple Races	79	5.8	0	0
Unknown	373	27.2	1	25
Total:	1,370	100	4	100

Age

The next table offers a breakdown by age for adults and unaccompanied children under age 18.

Table 7. Breakdown by Age for Adults and Unaccompanied Children Under Age 18

Adults:	#	%
Under Age 18	4	0.3
Ages 18 - 24	113	8.2
Age 25 - 39	354	25.8
Age 40 - 49	275	20.0
Age 50 - 54	183	13.3
Age 55 - 61	152	11.1
Age 62+	94	6.8
Unknown	199	14.5
Total:	1,374	100

Other Subpopulations

Table 8 provides a breakdown of other subpopulations for adults and unaccompanied children under age 18.

Table 8. Breakdown by Subpopulations

Subpopulations:	#	%
Chronically Homeless Adults	348	25.3
Families including Chronically Homeless Families*	29	2.5**
Persons Released from Prisons & Jails During Past 12 Months	307	22.3
Persons w/Chronic Health Conditions	379	27.6
Persons w/HIV/AIDS	32	2.3
Persons w/Mental Health Problems	228	16.6
Substance Users	330	24.0
Unaccompanied Women	349	25.3
Veterans***	125	9.1
Victims of Domestic Violence	213	15.5
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	96	7.0

*Of the 29 families, seven (7) were chronically homeless.

**The total number of adults in the 29 families was 34 and represents 2.5% of the total adult population of 1,378.

*** 36% or 45 veterans were chronically homeless Individuals.

Sheltered Persons

Of the 2,122 persons counted in 2018, 675 persons or 31.8% were sheltered. Among the 675 sheltered persons, 356 were counted in shelters or received a motel voucher and 319 were counted in transitional housing programs, including a safe haven program. HUD states that persons living in shelters or transitional housing programs (including safe haven programs) on the night of the count must be included in the homeless count and subpopulation 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 programs that were listed on the Housing Inventory Chart (HIC). 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.

HUD also requires that the total number of sheltered persons be broken down by pre-designated subpopulations. The total number of sheltered persons by the pre-designated subpopulations for 2018 are listed in the table below.

The HIC was submitted by the Office of Homeless Services (OHS) staff to HUD in May, 2017. Prior to the homeless count, the HIC was specifically undated to include any new programs or exclude any programs no longer operational by OHS staff and Key Person Task Force members. A few changes were made to the HIC prior to the count.

HUD encourages the use of Homeless Management Information Services (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. A “Data Collection Instrument” was used to collect the total number of occupied beds and the number of persons for each subpopulation for non-participating HMIS programs and for HMIS participating agencies that do not have their HMIS data complete and correct. 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 data collection sheet or HMIS.

The following table provides a breakdown of the sheltered population (675 adults and children) by the subpopulations required by HUD.

Table 9. Sheltered Population by Subpopulations

Subpopulation	Number	Percent
American Indian or Alaska Native	11	2
Asian	0	0
Black/African American	205	30
Chronically Homeless Families (# of families)	4	1
Chronically Homeless Families (total persons)	12	2
Chronically Homeless Individuals	32	5
Chronically Homeless Veteran Individuals	17	3
Don’t Know (Race)	6	1
Female	355	53

Subpopulation	Number	Percent
Hispanic/Latino	280	41
Households (total number)	363	54
Households with at least one adult and one child	124	34
Male	320	47
Multiple Races	59	9
Native Hawaiian or Other Pacific Islander	3	0
Non-Hispanic/Latino	379	56
Number of Persons in Households	675*	100
Number of persons in households with at least one adult and one child	422	62
Persons Over Age 24	353	52
Persons with HIV/AIDS	4	1
Persons with Mental Health Problems	76	11
Persons with Substance Abuse Problems	53	8
Refused to Answer Race	43	6
Refused to Answer Ethnicity	2	0
Transgender	0	0
Unaccompanied Women	82	12
Veterans	33	5
Victims of Domestic Violence	78	12
White	353	52
Youth Ages 18 - 24	42	6
Youth Under Age 18-Households w/only children	3	0

*There were 363 households that made up the total number of sheltered persons, which was 675.

Next Steps: Implementing Recommendations to End Homelessness for Pre-identified Subpopulations

This section outlines six (6) steps that the San Bernardino County Continuum of Care should take to help end homelessness. These steps are aligned with the County of San Bernardino 10-Year Strategy to End Homelessness and are also aligned with several evidence-based and best practices that have helped achieve unprecedented decreases in the total number of homeless persons, particularly among families, chronic homeless persons, and veterans, across the country since 2005.

The six (6) steps include:

1. Encourage each city to adopt their unsheltered homeless count numbers as baseline numbers.

Each city should be encouraged to adopt the results of the unsheltered homeless count in their jurisdiction as noted in the following table. After adopting their numbers, each city should be encouraged to implement steps 1 – 3 above in order to end homelessness among chronically homeless individuals and families, unaccompanied women, unaccompanied youth under age 18, veterans, and youth ages 18 – 24 within their jurisdiction.

Table 10. Jurisdictions by Selected Unsheltered Subpopulations.

Jurisdiction	Chronically Homeless Persons	Families	Unaccompanied Women	Unaccompanied Youth: Under Age 18	Veterans	Youth: Ages 18-24
San Bernardino County	348	29	349	4	125	113
Adelanto	4	0	4	0	1	1
Apple Valley	1	0	3	0	0	1
Barstow	10	4	10	0	12	1
Big Bear	2	0	2	0	1	1
Bloomington	2	0	0	0	0	0
Chino	1	1	9	0	1	3
Chino Hills	0	0	3	0	0	0
Colton	10	0	13	0	2	1
Crestline	6	1	2	0	2	2
Devore	2	0	1	0	0	0
Fontana	15	2	13	0	4	2
Grand Terrace	0	0	0	0	0	0
Hesperia	1	2	5	0	1	2
Highland	4	1	15	0	3	2
Joshua Tree	3	0	7	0	1	3
Lake Arrowhead	0	0	0	0	1	0
Lenwood	0	0	0	0	0	0
Loma Linda	5	0	3	0	0	0
Lytle Creek	0	0	0	0	0	0
Montclair	3	0	2	0	0	0
Morongo Valley	1	0	0	0	0	0
Muscoy	0	0	2	0	1	0
Needles	3	0	2	0	3	0
Ontario	17	1	19	0	7	5
Phelan	3	0	1	0	2	0
Rancho Cucamonga	7	3	11	0	6	1
Redlands	56	2	34	2	11	34
Rialto	18	0	17	0	7	3

Running Springs	1	0	2	0	0	0
San Bernardino	86	2	74	0	33	21
Jurisdiction	Chronically Homeless Persons	Families	Unaccompanied Women	Unaccompanied Youth: Under Age 18	Veterans	Youth: Ages 18-24
Twenty Nine Palms	8	0	6	0	3	3
Unincorporated Area	12	0	11	0	0	1
Upland	24	2	26	0	5	8
Victorville	29	7	45	1	10	8
West Cajon Valley	0	0	0	0	0	0
Yucaipa	4	0	0	0	3	1
Yucca Valley	9	1	6	1	5	8
Unknown (missing data)	1	0	0	0	0	1
Total:	348	29	348	4	125	113

2. Completely align with a Housing First model and low barrier approach for chronically homeless individuals and families.

Aligning a coordinated system with a Housing First and low barrier approach will help chronically homeless households obtain and maintain permanent affordable housing, regardless of their service needs or challenges, by removing barriers that hinder them from obtaining and maintaining permanent affordable housing.

Chronically homeless persons can achieve stability in permanent housing, regardless of their service needs or challenges, if provided with appropriate levels of services. Through this approach, barriers are removed that have hindered homeless persons from obtaining housing such as too little income or no income; active or history of substance use; criminal record, with exceptions for state-mandated restrictions, and history of having been or currently a victim of domestic violence (e.g., lack of a protective order, period of separation from abuser, or law enforcement involvement). Furthermore, through this approach barriers that have hindered homeless persons from maintaining housing are removed, such as failure to participate in supportive services; failure to make progress on a service plan; loss of income or failure to improve income; and fleeing domestic violence.

3. Completely align with a rapid rehousing and low barrier approach for non-chronically homeless individuals and families.

Aligning a coordinated system with a rapid rehousing and low barrier approach will help non-chronically homeless households obtain and maintain permanent affordable housing regardless

of their service needs or challenges by removing barriers that hinder them from obtaining and maintaining permanent affordable housing.

Rapid rehousing assistance helps individuals and families quickly exit homelessness to permanent housing. Rapid rehousing assistance is offered without preconditions (such as employment, income, absence of criminal record, or sobriety), and the resources and services provided are typically tailored to the unique needs of the household. The core components of a rapid re-housing program include housing identification services, financial assistance for rent and move-in, and accompanying case management and supportive services. While the program has all three-core components available, it is not required that a household utilize them all.

4. Align the current homeless services delivery system with a goal of ending homelessness among unaccompanied women by 2020.

Unaccompanied women experiencing homelessness often present with complex histories of cumulative trauma exposure, substance use, mental illness, and chronic disease among other conditions and circumstances. However, despite evidence that housing along with supportive services is the best intervention to end homelessness, continuums of care across the country have yet to identify the nature of specific interventions through a gender lens. Identifying interventions that benefit and maximize women's access to services as well as housing with supportive services is an overdue priority. Trauma-informed care should be a top priority.

There is room for innovation. Identifying factors that promote housing retention and housing stability among women is highly encouraged. This includes interventions aligned with a Housing First approach that work best to support the ultimate goals of housing, promotion of wellbeing, and the promotion of thriving or human flourishing for women who have experienced homelessness.

5. Increase the Number of Permanent Supportive Housing Units.

Each jurisdiction should consider increasing its number of permanent supportive housing units in order to meet the needs of those homeless persons with disabling conditions who were counted within its neighborhoods. These persons are noted by jurisdiction in Table 10 and include persons with mental illness, substance abuse, and physical disabilities. Jurisdictions with significant numbers of chronic homeless persons, veterans, and persons recently released from correctional institutions after serving a court-mandated sentence should also consider increasing their number of permanent supportive housing units. Increases in units should be based on evidence-based practices to ensure success.

Permanent Supportive Housing provides long-term affordable rental housing and a broad range of on-site and/or off-site wrap-around supportive services. The goal is to increase independent living skills of residents who pay no more than 30% of their monthly income for rent so that they are able to maintain their housing. Those persons without permanent disabling conditions may ultimately become self-sufficient while living in affordable housing and may eventually pay 100% of their rent and may or may not need supportive services.

Particular attention should be given to persons recently released from correctional institutions since realignment has resulted in thousands of prisoners being released or transferred to county jails. As noted in Table 8, 22.3% of male and female adults counted answered “yes” when asked if they were released from a correctional institution such as a jail or prison during the past 12 months after serving a court-ordered sentence.

Permanent supportive housing for ex-offenders should be based on evidence-based practices that have resulted in optimal outcomes for homeless ex-offenders reentering communities. These practices include the provision of housing with appropriate wrap-around services such as substance abuse counseling and treatment and life coping skills that help ex-offenders successfully transition into local communities. These practices also include a clear path to career development and/or employment and reunification with family members including children.

Optimal outcomes include reductions in recidivism and recurrence of homelessness. The chances of recidivism significantly lessen when offenders are reengaged with family members and in particular with their children. The chances of recidivism also significantly lessen when offenders develop marketable skills that lead to on-going employment. Employment also encourages ex-offenders to take the initial steps to reunite with family members. The chances of ex-offenders becoming homeless again also significantly lessen with on-going employment and efforts to foster relationships with family members after reunification.

6. Increase Rapid Rehousing Assistance

Rapid rehousing assistance helps individuals and families quickly exit homelessness to permanent housing. Rapid rehousing assistance is offered without preconditions (such as employment, income, absence of criminal record, or sobriety), and the resources and services provided are typically tailored to the unique needs of the household. The core components of a rapid re-housing program include housing identification services, financial assistance for rent and move-in, and accompanying case management and supportive services. While a rapid re-housing program has all three-core components available, it is not required that a household utilize them all.

II. Background Information

HUD, as part of its requirements for local jurisdictions to continue to receive continuum of care funding for homeless persons, asks local jurisdictional applicants to conduct a “one-day point-in-time” homeless count every other year during the last 10 days of January. The County of San Bernardino is one of more than 400 jurisdictions that submit an annual application to HUD for continuum of care funding.

When was the count conducted?

The homeless count was conducted on the streets during the hours of 6 a.m. and 10 a.m. on January 25, 2018. The count was also conducted on the same day in shelters and transitional housing programs throughout the county for persons who slept in these programs beginning the night before.

HUD does allow counting under certain circumstances such as hard-to-reach and remote places up to a week after the count as long as persons were asked if they were homeless on the day of the count and a unique identifier is used to prevent duplication. A limited amount of counting occurred during the Monday and Tuesday following the count in a few hard-to-reach and remote places. Persons were asked if they were homeless on the day of the count and a unique identifier was used to prevent duplication as described in the Methodology section below.

Who was counted?

Per HUD’s instructions, a person was considered homeless, and thus counted, only when he/she fell within the HUD-based definition by residing in one of the places described below:

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

Who was not counted?

Per HUD’s instructions, a person was not considered homeless if the person resided in one of the following places noted below

- Medical facilities, such as hospitals, psychiatric facilities, and nursing homes;
- Jails, prisons or juvenile detention facilities;

- Chemical dependency facilities, such as substance abuse treatment facilities and detox centers;
- Foster care homes or foster care group homes.

Also, per HUD's instructions, children identified by McKinney-Vento Homeless Coordinators at schools as homeless should not be counted. Children may be counted during the count if they live in an emergency shelter or transitional housing program, or if they are unsheltered.

Lastly, 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. Thus, such persons were not included in the homeless count.

The County of San Bernardino, like many other counties, has a substantial number of households that are at risk of becoming homeless. The Census Bureau noted that 18 percent or nearly 132,000 households consisting of about 400,000 residents in San Bernardino County were living below poverty level as reported in the 2017 American Community Survey. Also, according to the U.S. Census Bureau there were more than 120,000 households consisting of about 400,000 persons (nearly one of every five residents) in San Bernardino County who were members of a household whose annual income was less than \$25,000 in 2017. There were approximately 65,000 households consisting of approximately 200,000 persons whose annual income was less than \$15,000 a year.

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.

Who carried out the count?

The homeless count and subpopulation survey was a joint effort of the San Bernardino County Homeless Partnership, the San Bernardino County Office of Homeless Services, and the Institute for Urban Initiatives. Over 400 community volunteers were recruited to implement the count and subpopulation survey. As noted in the Acknowledgements section of this report, there were nearly 30 agencies that contributed staff time and office space for training and deployment of counters and there were 24 law enforcement agencies that provided their time, knowledge, and expertise concerning locations of homeless persons. Also, there were nearly 30 additional agencies that helped with the planning process, including the San Bernardino County Information Services Department, which created maps to guide counters.

The San Bernardino County Homeless Partnership (SBCHP) was formed to provide a more focused approach to issues of homelessness within the County. Its primary purpose is to develop a countywide public and private partnership and to coordinate services and resources to end homelessness in San Bernardino County. The Partnership consists of community and

faith-based organizations, educational institutions, non-profit organizations, private industry, and federal, state, and local governments. SBCHP was developed to promote a strong collaboration between agencies to direct the planning, development, and implementation of the County's 10-year Strategy to end chronic homelessness. The Partnership provides leadership in creating a comprehensive countywide network of service delivery to the homeless and near homeless families and individuals through facilitating better communication, planning, coordination, and cooperation among all entities that provide services and/or resources to relieve homelessness.

The San Bernardino County Office of Homeless Services (OHS) serves as a “clearing house” of homeless issues for all County departments. Any homeless issues encountered by County staff can be referred to this office for resolution. OHS staff plays a vital role in the San Bernardino County Homeless Partnership as the administrative support unit to the organization. OHS insures that the vision, mission and goals of the Partnership are carried into effect.

The Institute for Urban Initiatives consists of several community-based and faith-based institutes that respond to the economic, housing, and social needs of neighborhoods, cities, and counties from local community, regional, national, international, and faith-based perspectives and has completed over 50 assessments for local government and private organizations throughout Southern California that have focused on affordable housing, business development and education for micro-businesses, fair housing, homelessness, migrant farming, and street vending. For more information visit www.urban-initiatives.org.

III. Methodology

Unsheltered Count and Subpopulation Survey

In order to complete the unsheltered count and subpopulation survey, the following activities were conducted: 1) organizing the count and subpopulation survey; 2) coordinating the count and subpopulation survey; and 3) implementing the count and subpopulation survey.

1. Organizing the Count and Subpopulation Survey

Organizing the count consisted of the following four activities: a) the county was divided into organizational regions; b) the organizational regions were divided into planning communities; c) the planning communities were divided into implementation areas; and d) the implementation areas were divided into count zones.

a. County was Divided into Organizational Regions

The County was divided into the following organizational regions:

- **West Valley** which consisted of the area west of the City of San Bernardino including the cities of Chino, Chino Hills, Colton, Fontana, Montclair, Ontario, Rancho Cucamonga, Rialto, Upland and the surrounding unincorporated areas.
- **East Valley** which consisted of the City of San Bernardino and all areas south and east including the cities of Grand Terrace, Highland, Loma Linda, Redlands, Twenty-nine Palms, Yucaipa, Yucca Valley and the surrounding unincorporated communities along with the San Bernardino Mountain communities.
- **High Desert** which consisted of the area north of the San Bernardino Mountains including the cities of Adelanto, Apple Valley, Barstow, Hesperia, Needles, Victorville and the surrounding unincorporated communities.

b. Organizational Regions were Divided into Planning Communities

Each of the three Organizational Regions was divided into 20 planning communities of incorporated cities and/or unincorporated jurisdictions in order to plan and implement the activities below. The County consists of 24 incorporated cities and over three dozen unincorporated communities. However, not all of these cities and counties were included in the 20 planning communities because they were determined by key persons as not having any homeless persons who live, congregate, or receive services. The table below lists the

incorporated cities and unincorporated communities within each of the 20 planning communities.

#	Community Planning Area	Incorporated Cities & Unincorporated Communities
1	Barstow	City of Barstow and the unincorporated communities of Baker, Fort Irwin, Lenwood, Searles Valley, and Yermo.
2	Big Bear Region	City of Big Bear Lake and the unincorporated communities of Big Bear City, Crestline, Lake Arrowhead, and Running Springs.
3	Chino	City of Chino
4	Chino Hills	City of Chino Hills
5	Colton	City of Colton
6	Fontana	City of Fontana and the unincorporated communities of Bloomington and Lytle Creek.
7	Grand Terrace	City of Grand Terrace
8	High Desert	Cities of Adelanto, Apple Valley, Hesperia, Victorville, and the unincorporated communities of Lucerne Valley, Mountain View Acres, Oak Hills, Phelan, Pinon Hills, Silver Lake, Spring Valley Lake, and Wrightwood.
9	Highland	City of Highland
10	Loma Linda	City of Loma Linda
11	Montclair	City of Montclair
12	Morongo Basin	Cities of Twentynine Palms and Yucca Valley and the unincorporated communities of Homestead Valley, Joshua Tree, and Morongo Valley.
13	Needles	City of Needles and the unincorporated communities of Big River and Bluewater.
14	Ontario	City of Ontario
15	Rancho Cucamonga	City of Rancho Cucamonga
16	Redlands	City of Redlands and the unincorporated community of Mentone.
17	Rialto	City of Rialto
18	San Bernardino	City of San Bernardino and the unincorporated community of Muscoy.
19	Upland	City of Upland and the unincorporated community of San Antonio Heights.
20	Yucaipa	City of Yucaipa and the unincorporated community of Oak Glen.

c. Planning Communities were Divided into Implementation Areas

Each of the Planning Communities was divided into Implementation Areas, which were designated as Red, Yellow, or Green Areas according to the definitions below.

- **Red Areas** were defined as implementation areas where there are no homeless persons as determined by local community representatives and stakeholders;

Red areas included those areas that are either remote and/or uninhabitable, which were primarily small rural communities that are spread throughout the desert and mountain regions of the county.

- **Yellow Areas** were defined as implementation areas where only professional outreach workers might go. These areas may prove too difficult to cover and/or unsafe for volunteer counters, such as community representatives or stakeholders, in their effort to count and survey homeless persons. Immediately prior to, or immediately after the count, local professional representatives involved in the homeless count such as law enforcement or street outreach workers verified if homeless persons lived in these areas and determined the number of homeless persons who were included in the count;
- **Green Areas** were defined as implementation areas where homeless persons can be found as determined by local community representatives.

All of the incorporated cities in the county, along with significant areas within their surrounding unincorporated territory, were identified by local key person teams as Green Areas.

d. Implementation Areas were Divided into Count Zones

Implementation Areas that were designated as Green Areas were divided into Count Zones. Teams of Counters were deployed to designated count zones within each of the Green Areas. Teams of Counters were not deployed to Yellow or Red Areas.

2. Coordinating the Count and Subpopulation Survey

Coordinating the count and subpopulation survey included implementing the following activities in each local Planning Community: 1) establishing a key person team; 2) distinguishing areas within the planning community where homeless people live; 3) identifying places where homeless people live within the identified areas; 4) identifying places where homeless people receive social services; 5) raising public awareness and community involvement; and Implementing the Count and Subpopulation Survey.

a. Establishing a Community Key Person Team

A Community Key Person Team was established for each planning community and consisted of representatives from public and private organizations who were knowledgeable about homelessness and where homeless persons live. Such key persons included representation from business, civic, educational, faith-based, law enforcement, local government, neighborhood, and nonprofit organizations. Homeless and formerly homeless persons were also encouraged to join.

b. Distinguishing Implementation Areas within the Planning Community

Each Community Key Person Team distinguished implementation areas within their planning community where homeless people could be found. Such areas included a quadrant or section of a city or unincorporated area or an entire neighborhood. Those sections of the planning community where homeless persons could be found were designated as Green Areas. Conversely, those sections where homeless persons are known not to live or spend time were designated Red Areas.

c. Identifying Verifiable Places where Homeless People Live/Congregate

Each Community Key Person Team also identified specific locations where homeless people live and/or congregate within their designated Green Areas. Such places included abandoned buildings, commercial areas, parks, sidewalks, vacant lots and vehicles. Known encampments were also specifically identified within Green Areas. Other places included a whole neighborhood or a specific length of a street. Such information remains confidential.

d. Identifying Places where Homeless People Receive Social Services

Each Community Key Person Team also identified non-residential locations and/or programs where homeless people go to receive social services and other forms of assistance. Programs included locations that distributed packaged food and/or clothing, serve meals, and provide shower or laundry services, including those operated by faith-based organizations. Other program sites included those that were known to provide domestic violence, health care, mental health care, substance abuse, transportation, and veteran services for homeless persons.

e. Raising Public Awareness and Community Involvement

The primary purpose of raising public awareness and community involvement was to recruit volunteers to help implement the count in each planning community. Volunteers were recruited both locally and countywide from a wide-range of sources including city and county employees, homeless service providers, other social service agencies, non-profit organizations,

faith-based institutions, local businesses, civic organizations, educational institutions, currently and formerly homeless individuals and other interested community stakeholders.

Flyers and other materials were developed for distribution at community meetings and forums, media outlets and various public facilities, service locations, churches, college campuses and other public locations. A project website was established with general project information and volunteer outreach materials. Volunteer registration was also promoted through the web site during the months leading up to the day of the count.

Community involvement included creating teams of volunteers to count homeless persons in designated Green zones. Teams included persons who were involved in community service or interested in community service. Teams also included persons who had considerable exposure as well as little exposure to homelessness.

3. Implementing the Count and Subpopulation Survey

A homeless count and subpopulation survey instrument was used to gather data by counters. The instrument focused on gathering answers 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. Appendix A includes the instrument.

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 inputted 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 "WTMW6CA." 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 50-61, and born in California. Ethnicity was not included in the identifier.

First Initial	Last Initial	Gender	Race	Age	State Born
W	T	M	5	6	CA

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; and 6=Multiple races or other, 7= Don't Know, and 8=Refused to Answer.

² The code for age included: 1=under age 18; 2=18-24; 3=25-29; 4=30-39; 5=40-49; 6=50-61; 7=62-69; 8=70-79; and 9=80+.

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.

Number of Person	First Initial	Last Initial	Gender	Race	Age	State Born
1	J	H	F	5	6	CA
2	H	T	M	4	7	CA
3	R	K	F	4	5	TX
4	K	N	M	1	4	CA
5	F	A	M	3	3	CA
6	J	F	M	5	5	CA
7	J	F	M	5	5	CA
8	S	G	F	4	2	NY
9	D	T	M	5	6	CA
10	O	R	M	5	7	CA

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 answers 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; and
- Victims of Domestic Violence.

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;
- Seniors age 62+;
- Youth Ages 18 to 24.

Sheltered Count and Subpopulation Survey

As required by HUD, the sheltered count included the number of persons and households sleeping in emergency shelters (including seasonal shelters), transitional housing, and Safe Haven programs (of which the County has none) that were listed on the Housing Inventory Chart (HIC). 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 was submitted by the Office of Homeless Services (OHS) staff to HUD in May, 2017. Prior to the homeless count, the HIC was specifically left undated to include any new programs or exclude any programs no longer operational by OHS staff and Key Person Task Force members. A few changes were made to the HIC prior to the count.

HUD encourages the use of Homeless Management Information Services (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. A "Data Collection Instrument" was used to collect the total number of occupied beds and the number of persons for each subpopulation for non-participating HMIS programs and for HMIS participating agencies that do not have their HMIS data complete and correct. 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 data collection sheet or HMIS.

The following table provides a breakdown of the sheltered population (675 adults and children) by the subpopulations required by HUD.

Table 11. Sheltered Population by Subpopulations

Subpopulation	Number	Percent
American Indian or Alaska Native	11	2
Asian	0	0
Black/African American	205	30
Chronically Homeless Families (# of families)	4	1
Chronically Homeless Families (total persons)	12	2
Chronically Homeless Individuals	32	5
Chronically Homeless Veteran Individuals	17	3
Don't Know (Race)	6	1
Female	355	53
Hispanic/Latino	280	41
Households (total number)	363	54
Male	320	47
Multiple Races	59	9
Native Hawaiian or Other Pacific Islander	3	0
Non-Hispanic/Latino	379	56
Number of Persons in Households	675*	100
Persons Over Age 24	353	52
Persons with HIV/AIDS	4	1
Persons with Mental Health Problems	76	11
Persons with Substance Abuse Problems	53	8
Refused to Answer Race	43	6
Refused to Answer Ethnicity	2	0
Transgender	0	0
Unaccompanied Women	82	12
Veterans	33	5
Victims of Domestic Violence	78	12
White	353	52
Youth Ages 18 - 24	42	6
Youth Under Age 18-Households w/only children	3	0

*There were 363 households that made up the total number of sheltered persons, which was 675.

IV. Unsheltered Subpopulation Summaries

This section provides a breakdown of each of the following unsheltered subpopulations listed in the table above by other subpopulations:

- Veterans;
- Chronically homeless;
- Families;
- Unaccompanied Women; and
- Unaccompanied Youth Under Age 18;
- Youth ages 18 – 24.

Veterans

Total Unsheltered Number: 125

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	3	2.4
25 - 39	18	14.4
40 – 49	19	15.2
50 – 54	14	11.2
55 – 61	27	21.6
62+	26	20.8
No Recorded Answer	18	14.4
Became Homeless for First Time During Past 12 Months:	35	28.0
Chronic Homelessness:	45	36.0
Chronic Health Conditions:	48	38.4
Developmental Disabilities:	36	28.8
Ethnicity:		
Hispanic or Latino	16	12.8
Non-Hispanic or Latino	81	64.8
No Recorded Answer	28	22.4
Gender:		
Male	105	84.0
Female	12	9.6
Transgender	4	3.2
Gender Non-Conforming (i.e. not exclusively male or female)	2	1.6
Don't Know or No Recorded Answer	2	1.6
HIV/AIDS:	9	7.2
Mental Health Problem:	29	23.2

Demographic Information	Number	Percent
Monthly Income:		
No Monthly Income	37	29.6
\$1 - \$250	11	8.8
\$251 - \$500	9	7.2
\$501 - \$1,000	29	23.2
More Than \$1,000	12	9.6
No Recorded Answer	24	19.2
Persons Released from Correctional Institutions During Past Year:	32	25.6
Pet(s) Living With You:	24	19.2
Physical Disability:	48	38.4
Race:		
African American or Black	17	13.6
American Indian or Alaska Native	4	3.2
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	74	59.2
Multiple Races or Other	5	4.0
Don't Know	25	20.0
No Recorded Answer	17	13.6
Substance Use Problem:	25	20.0
Victims of Domestic Violence:	28	22.4
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	17	13.6

Chronically Homeless Adults

Total Unsheltered Number: 348

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	2	0.6
18 to 24	35	10.1
25 - 39	91	26.1
40 – 49	71	20.4
50 – 54	52	14.9
55 – 61	42	12.1
62+	27	7.8
No Recorded Answer	28	8.0
Became Homeless for First Time During Past 12 Months:	86	24.7
Chronic Health Conditions:	167	48.0
Developmental Disabilities:	102	29.3
Ethnicity:		
Hispanic or Latino	87	25.0
Non-Hispanic or Latino	198	56.9
No Recorded Answer	63	18.1
Gender:		
Male	244	70.1
Female	88	25.3
Transgender	4	1.1
Gender Non-Conforming (i.e. not exclusively male or female)	1	0.3
Don't Know or No Recorded Answer	11	3.2
HIV/AIDS:	15	4.3
Mental Health Problem:	120	34.5

Demographic Information	Number	Percent
Monthly Income:		
No Monthly Income	186	53.4
\$1 - \$250	41	11.8
\$251 - \$500	9	2.6
\$501 - \$1,000	55	15.8
More Than \$1,000	10	2.9
No Recorded Answer	47	13.5
Persons Released from Correctional Institutions During Past Year:	130	37.4
Pet(s) Living With You:	78	22.4
Physical Disability:	160	46.0
Race:		
African American or Black	53	15.2
American Indian or Alaska Native	7	2.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	5	1.4
White	182	52.3
Multiple Races or Other	18	5.2
Don't Know	83	23.9
No Recorded Answer	53	15.2
Substance Use Problem:	168	48.3
Veterans:	45	12.9
Victims of Domestic Violence:	84	24.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	35	10.1

Unaccompanied Women

Total Unsheltered Number: 349

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0
18 to 24	29	8.3
25 - 39	96	27.5
40 – 49	80	22.9
50 – 54	47	13.5
55 – 61	33	9.5
62+	21	6.0
No Recorded Answer	43	12.3
Became Homeless for First Time During Past 12 Months:	123	35.2
Chronic Homelessness:	86	24.8
Chronic Health Conditions:	109	31.2
Developmental Disabilities:	52	14.9
Ethnicity:		
Hispanic or Latino	92	26.4
Non-Hispanic or Latino	193	55.3
No Recorded Answer	64	18.3
HIV/AIDS:	7	2.0
Mental Health Problem:	73	20.9
Monthly Income:		
No Monthly Income	122	35.0
\$1 - \$250	40	11.5
\$251 - \$500	5	1.4

\$501 - \$1,000	43	12.3
More Than \$1,000	4	1.1
Demographic Information	Number	Percent
No Recorded Answer	135	38.7
Persons Released from Correctional Institutions During Past Year:	61	17.5
Pet(s) Living With You:	95	27.2
Physical Disability:	92	26.4
Race:		
African American or Black	52	14.9
American Indian or Alaska Native	7	2.0
Asian	1	0.3
Native Hawaiian or Pacific Islander	3	0.9
White	179	51.3
Multiple Races or Other	19	5.4
Don't Know	88	25.2
No Recorded Answer	52	14.9
Substance Use Problem:	78	22.3
Veterans:	12	3.4
Victims of Domestic Violence:	104	29.8
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	53	15.2

Families

Total Unsheltered Number: 29

Total Number of Persons in Families: 103 (34 adults and 69 children)

Demographic Information	Number	Percent
Age (Adults and Children):		
Unaccompanied under Age 18	69	67.0
18 to 24	3	2.9
25 - 39	9	8.8
40 – 49	5	4.9
50 – 54	3	2.9
55 – 61	2	1.9
62+	2	1.9
No Recorded Answer	10	9.7
Became Homeless for First Time During Past 12 Months (Adults):		
	16	47.1
Chronic Homelessness (Adults and Children):		
Families	7	
Persons in Families	20	19.4
Chronic Health Conditions (Adults):		
	16	47.1
Developmental Disabilities (Adults):		
	6	17.6
Ethnicity (Adults and Children):		
Hispanic or Latino	27	26.2
Non-Hispanic or Latino	43	41.8
No Recorded Answer	33	32.0
Gender (Adults and Children):		
Male	42	40.8
Female	45	43.7
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0

Don't Know or No Recorded Answer	16	15.5
Demographic Information	Number	Percent
HIV/AIDS (Adults):	7	20.1
Mental Health Problem (Adults):	6	17.6
Monthly Income (Adults):		
No Monthly Income	8	23.5
\$1 - \$250	1	2.9
\$251 - \$500	1	2.9
\$501 - \$1,000	3	8.8
More Than \$1,000	2	5.9
No Recorded Answer	19	55.9
Persons Released from Correctional Institutions During Past Year:	8	23.5
Pet(s) Living With You (Adults):	12	35.3
Physical Disability (Adults):	10	29.4
Race (Adults and Children):		
African American or Black	16	15.5
American Indian or Alaska Native	2	1.9
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	15	14.6
Multiple Races or Other	14	13.6
Don't Know	40	38.9
No Recorded Answer	16	15.5
Substance Use Problem (Adults):	7	20.1
Veterans (adults):	1	2.9

Victims of Domestic Violence (Adults):	7	20.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	3	8.8

Youth Ages 18 - 24

Total Unsheltered Number: 113

Demographic Information	Number	Percent
Became Homeless for First Time During Past 12 Months:	53	46.9
Chronic Homelessness:		
Families	1	
Individuals	35	31.0
Chronic Health Conditions:	17	15.0
Developmental Disabilities:	8	7.1
Ethnicity:		
Hispanic or Latino	48	42.4
Non-Hispanic or Latino	56	49.6
No Recorded Answer	9	8.0
Families:	3	
Gender:		
Male	82	72.6
Female	30	26.5
Transgender	1	0.9
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
HIV/AIDS:	7	6.2
Mental Health Problem:	13	11.5
Monthly Income:		
No Monthly Income	69	61.1

\$1 - \$250	5	4.4
\$251 - \$500	6	5.3
\$501 - \$1,000	3	2.7
Demographic Information	Number	Percent
More Than \$1,000	3	2.7
No Recorded Answer	27	23.9
Persons Released from Correctional Institutions During Past Year:	26	23.0
Pet(s) Living With You:	12	10.6
Physical Disability:	14	12.4
Race:		
African American or Black	21	18.6
American Indian or Alaska Native	1	0.9
Asian	1	0.9
Native Hawaiian or Pacific Islander	1	0.9
White	41	36.3
Multiple Races or Other	15	13.2
Don't Know	33	29.2
No Recorded Answer	21	18.6
Substance Use Problem:	48	42.5
Veterans:	3	2.7
Victims of Domestic Violence:	21	18.6
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	6	5.3

Unaccompanied Youth under Age 18

Total Unsheltered Number: 4

Demographic Information	Number	Percent
Became Homeless for First Time During Past 12 Months:	2	50.0
Chronic Homelessness:		
Families	0	
Individuals	2	50.0
Chronic Health Conditions:	0	0.0
Developmental Disabilities:	0	0.0
Ethnicity:		
Hispanic or Latino	1	25.0
Non-Hispanic or Latino	2	50.0
No Recorded Answer	1	25.0
Families:	0	
Gender:	4	0.0
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
Don't Know or No Recorded Answer	4	0.0
HIV/AIDS:	0	0.0
Mental Health Problem:	0	0.0
Monthly Income:		
No Monthly Income	3	0.0

\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	0	0.0
Demographic Information	Number	Percent
More Than \$1,000	0	0.0
No Recorded Answer	1	0.0
Persons Released from Correctional Institutions During Past Year:	1	25.0
Pet(s) Living With You:	0	0.0
Physical Disability:	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	3	75.0
Multiple Races or Other	0	0.0
Don't Know	1	25.0
No Recorded Answer	0	0.0
Substance Use Problem:	2	50.0
Veterans:	-	-
Victims of Domestic Violence:	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Appendix A:

Findings for Each Jurisdiction for Unsheltered Adults and Unaccompanied Children Under Age 18 Only

Adelanto

Total Unsheltered Number: 11

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	9.1
25 - 39	4	36.4
40 – 49	1	9.1
50 – 54	1	9.1
55 – 61	1	9.1
62+	1	9.1
No Recorded Answer	2	18.2
Became Homeless for First Time During Past 12 Months:	6	54.5
Chronic Homelessness:		
Families	0	
Individuals	4	36.4
Chronic Health Conditions:	5	45.5
Developmental Disabilities:	5	45.5
Ethnicity:		
Hispanic or Latino	5	45.5
Non-Hispanic or Latino	6	54.5
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	7	63.6
Female	4	36.4
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	2	18.2
Monthly Income:		
No Monthly Income	4	36.4
\$1 - \$250	5	45.5
\$251 - \$500	1	8.1
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	1	0.0
Pet(s) Living With You:	0	0.0
Persons Released from Correctional Institutions During Past Year:	1	9.1
Physical Disability:	4	36.4
Race:		
African American or Black	4	36.4
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	2	18.2
Multiple Races or Other	2	18.2
Don't Know	0	0.0
No Recorded Answer	3	27.3
Substance Use Problem:	2	18.2
Veterans:	1	9.1
Victims of Domestic Violence:	2	18.2
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	3	27.3

Apple Valley

Total Unsheltered Number: 17

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	5.9
25 - 39	9	52.9
40 – 49	2	11.8
50 – 54	1	5.9
55 – 61	1	5.9
62+	1	5.9
No Recorded Answer	2	11.8
Became Homeless for First Time During Past 12 Months:	8	47.1
Chronic Homelessness:		
Families	0	
Individuals	1	5.9
Chronic Health Conditions:	5	29.4
Developmental Disabilities:	4	23.5
Ethnicity:		
Hispanic or Latino	3	17.6
Non-Hispanic or Latino	14	82.4
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	14	82.4
Female	3	17.6
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	2	11.8
Monthly Income:		
No Monthly Income	7	41.2
\$1 - \$250	1	5.9
\$251 - \$500	0	0.0
\$501 - \$1,000	1	5.9
More Than \$1,000	0	0.0
No Recorded Answer	8	47.1
Pet(s) Living With You:	3	17.6
Persons Released from Correctional Institutions During Past Year:	0	0.0
Physical Disability:	5	29.4
Race:		
African American or Black	1	5.9
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	12	70.6
Multiple Races or Other	1	5.9
Don't Know	0	0.0
No Recorded Answer	3	17.6
Substance Use Problem:	7	41.2
Veterans:	0	0.0
Victims of Domestic Violence:	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.9

Barstow

Total Unsheltered Number: 53

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	1.9
25 - 39	13	24.5
40 – 49	6	11.3
50 – 54	8	15.1
55 – 61	13	24.5
62+	2	3.8
No Recorded Answer	10	18.9
Became Homeless for First Time During Past 12 Months:	19	35.8
Chronic Homelessness:		
Families	1	
Individuals	10	18.9
Chronic Health Conditions:	19	35.8
Developmental Disabilities:	10	18.9
Ethnicity:		
Hispanic or Latino	5	9.4
Non-Hispanic or Latino	38	71.7
No Recorded Answer	10	18.9
Families:	4	
Gender:		
Male	42	79.2
Female	11	20.8
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	5	9.4
Monthly Income:		
No Monthly Income	18	34.0
\$1 - \$250	3	8.7
\$251 - \$500	1	1.9
\$501 - \$1,000	3	5.7
More Than \$1,000	3	5.7
No Recorded Answer	25	47.2
Pet(s) Living With You:	15	28.3
Persons Released from Correctional Institutions During Past Year:	8	14.1
Physical Disability:	15	28.3
Race:		
African American or Black	9	17.0
American Indian or Alaska Native	3	5.7
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	29	54.7
Multiple Races or Other	2	3.8
Don't Know	1	1.9
No Recorded Answer	9	17.0
Substance Use Problem:	12	22.6
Veterans:	12	22.6
Victims of Domestic Violence:	8	15.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	5	9.4

Big Bear

Total Unsheltered Number: 7

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	14.3
25 - 39	0	0.0
40 – 49	1	14.3
50 – 54	2	28.6
55 – 61	2	28.6
62+	0	0.0
No Recorded Answer	1	14.3
Became Homeless for First Time During Past 12 Months:	3	42.9
Chronic Homelessness:		
Families	0	
Individuals	2	28.6
Chronic Health Conditions:	2	28.6
Developmental Disabilities:	1	14.3
Ethnicity:		
Hispanic or Latino	1	14.3
Non-Hispanic or Latino	4	57.1
No Recorded Answer	2	28.6
Families:	0	
Gender:		
Male	4	57.1
Female	2	28.6
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	1	14.3
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	1	14.3
Monthly Income:		
No Monthly Income	1	14.3
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	2	28.6
More Than \$1,000	0	0.0
No Recorded Answer	4	57.1
Pet(s) Living With You:	3	42.9
Persons Released from Correctional Institutions During Past Year:	1	14.3
Physical Disability:	4	57.1
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	1	14.3
Native Hawaiian or Pacific Islander	0	0.0
White	4	57.1
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	2	28.6
Substance Use Problem:	1	14.3
Veterans:	1	14.3
Victims of Domestic Violence:	1	14.3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Bloomington

Total Unsheltered Number: 7

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	3	42.9
40 – 49	2	28.6
50 – 54	1	14.3
55 – 61	1	14.3
62+	0	0.0
No Recorded Answer	0	0.0
Became Homeless for First Time During Past 12 Months:	1	14.3
Chronic Homelessness:		
Families	0	
Individuals	2	28.6
Chronic Health Conditions:	3	42.9
Developmental Disabilities:	3	42.9
Ethnicity:		
Hispanic or Latino	3	42.9
Non-Hispanic or Latino	3	42.9
No Recorded Answer	1	14.3
Families:	0	
Gender:		
Male	7	100
Female	0	0.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	1	14.3
Monthly Income:		
No Monthly Income	2	28.6
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	5	71.4
Pet(s) Living With You:	1	14.3
Persons Released from Correctional Institutions During Past Year:	0	0.0
Physical Disability:	2	28.6
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	57.1
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	3	42.9
Substance Use Problem:	2	28.6
Veterans:	0	0.0
Victims of Domestic Violence:	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Chino

Total Unsheltered Number: 23

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	3	13.0
25 - 39	2	8.7
40 – 49	4	17.4
50 – 54	2	8.7
55 – 61	2	8.7
62+	7	30.4
No Recorded Answer	3	13.0
Became Homeless for First Time During Past 12 Months:	3	13.0
Chronic Homelessness:		
Families	0	
Individuals	1	4.3
Chronic Health Conditions:	10	43.5
Developmental Disabilities:	2	8.7
Ethnicity:		
Hispanic or Latino	6	26.1
Non-Hispanic or Latino	12	52.2
No Recorded Answer	5	21.7
Families:	1	
Gender:		
Male	14	60.9
Female	9	39.1
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	0	0.0
Monthly Income:		
No Monthly Income	6	26.1
\$1 - \$250	1	4.3
\$251 - \$500	2	8.7
\$501 - \$1,000	3	13.0
More Than \$1,000	3	13.0
No Recorded Answer	8	34.8
Pet(s) Living With You:	2	8.7
Persons Released from Correctional Institutions During Past Year:	6	26.1
Physical Disability:	8	34.8
Race:		
African American or Black	3	13.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	10	43.5
Multiple Races or Other	4	17.4
Don't Know	0	0.0
No Recorded Answer	6	26.1
Substance Use Problem:	1	4.3
Veterans:	1	4.3
Victims of Domestic Violence:	1	4,3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Chino Hills

Total Unsheltered Number: 6

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	1	16.7
40 – 49	2	33.3
50 – 54	2	33.3
55 – 61	1	16.7
62+	0	0.0
No Recorded Answer		
Became Homeless for First Time During Past 12 Months:	2	33.3
Chronic Homelessness:		
Families	0	
Individuals	0	0.0
Chronic Health Conditions:	1	16.7
Developmental Disabilities:	2	33.3
Ethnicity:		
Hispanic or Latino	2	33.3
Non-Hispanic or Latino	4	66.7
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	3	50.0
Female	3	50.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	2	33.3
Monthly Income:		
No Monthly Income	1	16.7
\$1 - \$250	3	50.0
\$251 - \$500	0	0.0
\$501 - \$1,000	1	16.7
More Than \$1,000	0	0.0
No Recorded Answer	1	16.7
Pet(s) Living With You:	0	0.0
Persons Released from Correctional Institutions During Past Year:	0	0.0
Physical Disability:	2	33.3
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	6	100
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	0	0.0
Veterans:	0	0.0
Victims of Domestic Violence:	2	33.3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	16.7

Colton

Total Unsheltered Number: 42

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	2.4
25 - 39	12	28.6
40 – 49	11	26.2
50 – 54	9	21.4
55 – 61	5	11.9
62+	7	0.0
No Recorded Answer		
Became Homeless for First Time During Past 12 Months:	17	40.5
Chronic Homelessness:		
Families	0	
Individuals	10	23.8
Chronic Health Conditions:	5	11.9
Developmental Disabilities:	10	23.8
Ethnicity:		
Hispanic or Latino	13	31.0
Non-Hispanic or Latino	21	50.0
No Recorded Answer	8	19.0
Families:	0	
Gender:		
Male	28	66.7
Female	13	31.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	1	2.4
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	8	19.0
Monthly Income:		
No Monthly Income	19	45.2
\$1 - \$250	4	9.5
\$251 - \$500	0	0.0
\$501 - \$1,000	2	4.8
More Than \$1,000	0	0.0
No Recorded Answer	17	40.5
Pet(s) Living With You:		
Persons Released from Correctional Institutions During Past Year:	7	16.7
Physical Disability:	9	21.4
Race:		
African American or Black	7	16.7
American Indian or Alaska Native	1	2.4
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	22	52.4
Multiple Races or Other	4	9.5
Don't Know	2	4.8
No Recorded Answer	6	14.3
Substance Use Problem:	12	28.6
Veterans:	2	4.8
Victims of Domestic Violence:	7	16.7
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	4	9.5

Crestline

Total Unsheltered Number: 17

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	2	11.8
25 - 39	4	23.5
40 – 49	6	35.3
50 – 54	1	5.9
55 – 61	1	5.9
62+	2	11.8
No Recorded Answer	1	5.9
Became Homeless for First Time During Past 12 Months:	8	47.1
Chronic Homelessness:		
Families	0	
Individuals	6	35.3
Chronic Health Conditions:	11	64.7
Developmental Disabilities:	1	5.9
Ethnicity:		
Hispanic or Latino	2	11.8
Non-Hispanic or Latino	11	64.7
No Recorded Answer	4	23.5
Families:	1	
Gender:		
Male	12	70.6
Female	3	17.6
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	2	11.8
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	4	23.5
Monthly Income:		
No Monthly Income	10	58.8
\$1 - \$250	2	11.8
\$251 - \$500	1	5.9
\$501 - \$1,000	2	11.8
More Than \$1,000	0	0.0
No Recorded Answer	2	11.8
Pet(s) Living With You:	7	41.2
Persons Released from Correctional Institutions During Past Year:	2	10.8
Physical Disability:	10	58.8
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	1	5.9
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	14	82.4
Multiple Races or Other	1	5.9
Don't Know	0	0.0
No Recorded Answer	1	5.9
Substance Use Problem:	3	17.6
Veterans:	2	11.8
Victims of Domestic Violence:	6	35.3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.9

Devore

Total Unsheltered Number: 5

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	0	0.0
40 – 49	3	60.0
50 – 54	1	20.0
55 – 61	1	20.0
62+	0	0.0
No Recorded Answer	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronic Homelessness:		
Families	0	0.0
Individuals	2	40.0
Chronic Health Conditions:	3	60.0
Developmental Disabilities:	0	0.0
Ethnicity:		
Hispanic or Latino	0	0.0
Non-Hispanic or Latino	5	100
No Recorded Answer	0	0.0
Families:	0	0.0
Gender:		
Male	4	80.0
Female	1	20.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	1	20.0
Monthly Income:		
No Monthly Income	2	40.0
\$1 - \$250	1	20.0
\$251 - \$500	0	0.0
\$501 - \$1,000	2	40.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0
Pet(s) Living With You:	5	100
Persons Released from Correctional Institutions During Past Year:	2	40.0
Physical Disability:	1	20.0
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	5	100
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	3	60.0
Veterans:	0	0.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Fontana

Total Unsheltered Number: 66

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	2	3.0
25 - 39	17	25.8
40 – 49	16	24.2
50 – 54	10	15.2
55 – 61	10	15.2
62+	5	7.6
No Recorded Answer	6	9.0
Became Homeless for First Time During Past 12 Months:	25	37.9
Chronic Homelessness:		
Families	0	
Individuals	15	22.7
Chronic Health Conditions:	16	24.2
Developmental Disabilities:	14	21.2
Ethnicity:		
Hispanic or Latino	24	36.3
Non-Hispanic or Latino	31	47.0
No Recorded Answer	11	16.7
Families:	2	
Gender:		
Male	51	77.3
Female	14	21.2
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	1	1.5
HIV/AIDS:	2	3.0

Demographic Information	Number	Percent
Mental Health Problem:	13	19.7
Monthly Income:		
No Monthly Income	15	22.7
\$1 - \$250	2	3.0
\$251 - \$500	0	0.0
\$501 - \$1,000	16	24.2
More Than \$1,000	4	6.1
No Recorded Answer	29	44.0
Pet(s) Living With You:	5	7.6
Persons Released from Correctional Institutions During Past Year:		
Physical Disability:	17	25.8
Race:		
African American or Black	13	19.7
American Indian or Alaska Native	1	1.5
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	38	57.6
Multiple Races or Other	0	0.0
Don't Know	2	3.0
No Recorded Answer	12	18.2
Substance Use Problem:	3	4.5
Veterans:	4	6.1
Victims of Domestic Violence:	9	13.6
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	2	3.0

Hesperia

Total Unsheltered Number: 21

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18		
18 to 24	0	0.0
25 - 39	2	9.5
40 – 49	7	33.3
50 – 54	3	14.3
55 – 61	0	0.0
62+	0	0.0
No Recorded Answer	8	38.1
Became Homeless for First Time During Past 12 Months:	7	33.3
Chronic Homelessness:		
Families	0	
Individuals	1	4.8
Chronic Health Conditions:	2	9.5
Developmental Disabilities:	0	0.0
Ethnicity:		
Hispanic or Latino	5	23.8
Non-Hispanic or Latino	8	38.1
No Recorded Answer	8	38.1
Families:	2	
Gender:		
Male	15	71.4
Female	5	23.8
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	1	4.8
HIV/AIDS:	2	9.5

Demographic Information	Number	Percent
Mental Health Problem:	0	0.0
Monthly Income:		
No Monthly Income	8	38.1
\$1 - \$250	1	4.8
\$251 - \$500	1	4.8
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	11	52.4
Pet(s) Living With You:	4	19.0
Persons Released from Correctional Institutions During Past Year:	2	9.5
Physical Disability:	1	4.8
Race:		
African American or Black	1	4.8
American Indian or Alaska Native	1	4.8
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	16	76.2
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	3	14.3
Substance Use Problem:	3	14.3
Veterans:	1	4.8
Victims of Domestic Violence:	1	4.8
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	4.8

Highland

Total Unsheltered Number: 48

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	2	4.2
25 - 39	12	25.0
40 – 49	15	31.3
50 – 54	11	22.9
55 – 61	6	12.5
62+	1	2.1
No Recorded Answer	1	2.1
Became Homeless for First Time During Past 12 Months:	19	39.6
Chronic Homelessness:		
Families	0	
Individuals	4	8.3
Chronic Health Conditions:	7	14.6
Developmental Disabilities:	1	2.1
Ethnicity:		
Hispanic or Latino	12	25.0
Non-Hispanic or Latino	33	68.8
No Recorded Answer	3	6.3
Families:	1	
Gender:		
Male	32	66.7
Female	16	33.3
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	4	8.3
Monthly Income:		
No Monthly Income	26	54.2
\$1 - \$250	4	8.3
\$251 - \$500	2	4.2
\$501 - \$1,000	1	2.1
More Than \$1,000	0	0.0
No Recorded Answer	15	31.3
Pet(s) Living With You:	9	18.8
Persons Released from Correctional Institutions During Past Year:	5	10.5
Physical Disability:	8	16.7
Race:		
African American or Black	22	45.8
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	15	31.3
Multiple Races or Other	2	4.2
Don't Know	0	0.0
No Recorded Answer	9	18.8
Substance Use Problem:	11	22.9
Veterans:	3	6.3
Victims of Domestic Violence:	4	8.3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	2.1

Joshua Tree

Total Unsheltered Number: 19

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	3	15.8
25 - 39	5	26.3
40 – 49	4	21.1
50 – 54	1	5.3
55 – 61	3	15.8
62+	2	10.5
No Recorded Answer	1	8.3
Became Homeless for First Time During Past 12 Months:	5	26.3
Chronic Homelessness:		
Families	0	
Individuals	3	15.8
Chronic Health Conditions:	8	42.1
Developmental Disabilities:	4	21.1
Ethnicity:		
Hispanic or Latino	3	15.8
Non-Hispanic or Latino	13	68.4
No Recorded Answer	3	15.8
Families:	0	
Gender:		
Male	12	63.2
Female	7	36.8
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	1	5.3
Monthly Income:		
No Monthly Income	9	47.4
\$1 - \$250	3	15.8
\$251 - \$500	1	5.3
\$501 - \$1,000	3	15.8
More Than \$1,000	1	5.3
No Recorded Answer	2	10.5
Pet(s) Living With You:	2	10.5
Persons Released from Correctional Institutions During Past Year:		
Physical Disability:	6	31.6
Race:		
African American or Black	1	5.3
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	9	47.4
Multiple Races or Other	7	36.8
Don't Know	0	0.0
No Recorded Answer	2	10.5
Substance Use Problem:	2	10.5
Veterans:	1	5.3
Victims of Domestic Violence:	4	21.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.3

Lake Arrowhead

Total Unsheltered Number: 1

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	0	0.0
40 – 49	0	0.0
50 – 54	0	0.0
55 – 61	0	0.0
62+	1	100
No Recorded Answer	0	0.0
Became Homeless for First Time During Past 12 Months:	1	100
Chronic Homelessness:		
Families	0	
Individuals	0	0.0
Chronic Health Conditions:	1	100
Developmental Disabilities:	0	0.0
Ethnicity:		
Hispanic or Latino	0	0.0
Non-Hispanic or Latino	1	100
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	1	100
Female	0	0.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	0	0.0
Monthly Income:		
No Monthly Income	0	0.0
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	1	100
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0
Pet(s) Living With You:	0	0.0
Persons Released from Correctional Institutions During Past Year:		
Physical Disability:	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	1	100
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	0	0.0
Veterans:	1	100
Victims of Domestic Violence:	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Loma Linda

Total Unsheltered Number: 7

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	4	57.1
40 – 49	1	14.3
50 – 54	0	0.0
55 – 61	2	28.6
62+	0	0.0
No Recorded Answer	0	0.0
Became Homeless for First Time During Past 12 Months:	1	14.3
Chronic Homelessness:		
Families	0	
Individuals	5	71.4
Chronic Health Conditions:		
Developmental Disabilities:	1	14.3
Ethnicity:		
Hispanic or Latino	1	14.3
Non-Hispanic or Latino	6	85.7
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	4	57.1
Female	3	42.9
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	5	71.4
Monthly Income:		
No Monthly Income	5	71.4
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	2	28.6
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0
Pet(s) Living With You:	0	0.0
Persons Released from Correctional Institutions During Past Year:	3	42.9
Physical Disability:	4	57.1
Race:		
African American or Black	3	42.9
American Indian or Alaska Native	1	14.3
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	2	28.6
Multiple Races or Other	1	14.3
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	3	42.9
Veterans:	0	0.0
Victims of Domestic Violence:	1	14.3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	14.3

Montclair

Total Unsheltered Number: 8

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	3	37.5
40 – 49	1	12.5
50 – 54	3	37.5
55 – 61	1	12.5
62+	0	0.0
No Recorded Answer	0	0.0
Became Homeless for First Time During Past 12 Months:	1	12.5
Chronic Homelessness:		
Families	0	
Individuals	3	37.5
Chronic Health Conditions:		
Developmental Disabilities:	0	0.0
Ethnicity:		
Hispanic or Latino	2	25.0
Non-Hispanic or Latino	6	75.0
No Recorded Answer		
Families:	0	
Gender:		
Male	6	75.0
Female	2	25.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	0	0.0
Monthly Income:		
No Monthly Income	1	12.5
\$1 - \$250	0	0.0
\$251 - \$500	2	25.0
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	5	62.5
Pet(s) Living With You:	4	50.0
Persons Released from Correctional Institutions During Past Year:	2	25.0
Physical Disability:	2	25.0
Race:		
African American or Black	1	12.5
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	1	12.5
White	4	50.0
Multiple Races or Other	1	12.5
Don't Know	0	0.0
No Recorded Answer	1	12.5
Substance Use Problem:	3	37.5
Veterans:	0	0.0
Victims of Domestic Violence:	1	12.5
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Morongo Valley

Total Unsheltered Number: 4

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	2	50.0
40 – 49	0	0.0
50 – 54	0	0.0
55 – 61	0	0.0
62+	2	50.0
No Recorded Answer		
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronic Homelessness:		
Families	0	
Individuals	1	25.0
Chronic Health Conditions:	2	50.0
Developmental Disabilities:	2	50.0
Ethnicity:		
Hispanic or Latino	1	25.0
Non-Hispanic or Latino	3	75.0
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	4	100
Female	0	0.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	1	25.0
Monthly Income:		
No Monthly Income	0	0.0
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	1	25.0
More Than \$1,000	1	25.0
No Recorded Answer	2	50.0
Pet(s) Living With You:	3	75.0
Persons Released from Correctional Institutions During Past Year:	0	0.0
Physical Disability:	1	25.0
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	2	50.0
Multiple Races or Other	1	25.0
Don't Know	1	25.0
No Recorded Answer	0	0.0
Substance Use Problem:	1	25.0
Veterans:	0	0.0
Victims of Domestic Violence:	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Muscoy

Total Unsheltered Number: 7

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	0	0.0
40 – 49	1	14.3
50 – 54	4	57.1
55 – 61	0	0.0
62+	1	14.3
No Recorded Answer	1	14.3
Became Homeless for First Time During Past 12 Months:	2	28.6
Chronic Homelessness:		
Families	0	
Individuals	0	0.0
Chronic Health Conditions:		
Developmental Disabilities:	0	0.0
Ethnicity:		
Hispanic or Latino	1	14.3
Non-Hispanic or Latino	4	57.1
No Recorded Answer	2	28.6
Families:	0	
Gender:		
Male	5	71.4
Female	2	28.6
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	0	0.0
Monthly Income:		
No Monthly Income	3	42.9
\$1 - \$250	1	14.3
\$251 - \$500	0	0.0
\$501 - \$1,000	1	14.3
More Than \$1,000	1	14.3
No Recorded Answer		
Pet(s) Living With You:	4	57.1
Persons Released from Correctional Institutions During Past Year:	1	14.3
Physical Disability:	2	28.6
Race:		
African American or Black	1	14.3
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	5	71.4
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	0	14.3
Substance Use Problem:	0	0.0
Veterans:	1	14.3
Victims of Domestic Violence:	1	14.3
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	14.3

Needs

Total Unsheltered Number: 11

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	1	9.1
40 – 49	2	18.2
50 – 54	4	36.4
55 – 61	1	9.1
62+	2	18.2
No Recorded Answer	1	9.1
Became Homeless for First Time During Past 12 Months:	5	45.5
Chronic Homelessness:		
Families	0	
Individuals	3	27.3
Chronic Health Conditions:	5	45.5
Developmental Disabilities:	4	36.4
Ethnicity:		
Hispanic or Latino	0	0.0
Non-Hispanic or Latino	9	81.8
No Recorded Answer	2	18.2
Families:	0	
Gender:		
Male	7	63.6
Female	2	18.2
Transgender	1	9.1
Does Not Identify as Male, Female, or Transgender	1	9.1
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	1	9.1
Monthly Income:		
No Monthly Income	3	27.3
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	4	36.4
More Than \$1,000	0	0.0
No Recorded Answer	1	9.1
Pet(s) Living With You:	3	27.3
Persons Released from Correctional Institutions During Past Year:	4	36.4
Physical Disability:	5	45.5
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	2	18.2
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	7	63.6
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	2	18.2
Substance Use Problem:	3	27.3
Veterans:	3	27.3
Victims of Domestic Violence:	4	36.4
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	9.1

Ontario

Total Unsheltered Number: 55

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	5	9.1
25 - 39	17	30.9
40 – 49	13	23.6
50 – 54	9	16.4
55 – 61	6	10.9
62+	1	1.8
No Recorded Answer	4	7.3
Became Homeless for First Time During Past 12 Months:	23	41.8
Chronic Homelessness:		
Families	0	
Individuals	17	30.9
Chronic Health Conditions:	11	20.0
Developmental Disabilities:	4	7.3
Ethnicity:		
Hispanic or Latino	25	45.5
Non-Hispanic or Latino	23	41.8
No Recorded Answer	7	12.7
Families:	1	
Gender:		
Male	36	35.5
Female	19	34.5
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	2	3.6

Demographic Information	Number	Percent
Mental Health Problem:	8	14.5
Monthly Income:		
No Monthly Income	10	18.2
\$1 - \$250	13	23.6
\$251 - \$500	1	1.8
\$501 - \$1,000	3	5.5
More Than \$1,000	2	3.6
No Recorded Answer	26	47.3
Pet(s) Living With You:	7	12.7
Persons Released from Correctional Institutions During Past Year:	25	45.5
Physical Disability:	9	16.4
Race:		
African American or Black	6	10.9
American Indian or Alaska Native	1	1.8
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	27	49.1
Multiple Races or Other	4	7.3
Don't Know	0	0.0
No Recorded Answer	17	30.9
Substance Use Problem:	18	32.7
Veterans:	7	12.7
Victims of Domestic Violence:	11	20.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	3	5.5

Phelan

Total Unsheltered Number: 4

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	0	0.0
40 – 49	1	25.0
50 – 54	1	25.0
55 – 61	1	25.0
62+	1	25.0
No Recorded Answer		
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronic Homelessness:		
Families	0	
Individuals	3	75.0
Chronic Health Conditions:	2	50.0
Developmental Disabilities:	2	50.0
Ethnicity:		
Hispanic or Latino	1	25.0
Non-Hispanic or Latino	3	75.0
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	3	75.0
Female	1	25.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	2	50.0
Monthly Income:		
No Monthly Income	1	25.0
\$1 - \$250	0	0.0
\$251 - \$500	1	25.0
\$501 - \$1,000	2	50.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0
Pet(s) Living With You:	1	25.0
Persons Released from Correctional Institutions During Past Year:	0	0.0
Physical Disability:	1	25.0
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
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	0	0.0
Veterans:	2	50.0
Victims of Domestic Violence:	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Rancho Cucamonga

Total Unsheltered Number: 42

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	2.4
25 - 39	19	45.3
40 – 49	6	14.3
50 – 54	1	2.4
55 – 61	3	7.1
62+	4	9.5
No Recorded Answer	8	19.0
Became Homeless for First Time During Past 12 Months:	14	33.3
Chronic Homelessness:		
Families	0	
Individuals	7	16.7
Chronic Health Conditions:		
Developmental Disabilities:	5	11.9
Ethnicity:		
Hispanic or Latino	13	31.0
Non-Hispanic or Latino	18	42.8
No Recorded Answer	11	26.2
Families:	3	
Gender:		
Male	28	66.7
Female	13	31.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	1	2.4
HIV/AIDS:	2	4.8

Demographic Information	Number	Percent
Mental Health Problem:	8	19.0
Monthly Income:		
No Monthly Income	12	28.6
\$1 - \$250	8	19.0
\$251 - \$500	1	2.4
\$501 - \$1,000	4	9.5
More Than \$1,000	4	9.5
No Recorded Answer	13	31.0
Pet(s) Living With You:	6	14.3
Persons Released from Correctional Institutions During Past Year:	23	54.8
Physical Disability:	5	11.9
Race:		
African American or Black	8	19.0
American Indian or Alaska Native	2	4.8
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	15	35.7
Multiple Races or Other	2	4.8
Don't Know	2	4.8
No Recorded Answer	13	31.0
Substance Use Problem:	8	19.0
Veterans:	6	14.3
Victims of Domestic Violence:	4	9.5
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Redlands

Total Unsheltered Number: 132

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	2	1.5
18 to 24	34	25.8
25 - 39	33	25.0
40 – 49	15	11.4
50 – 54	12	9.1
55 – 61	13	9.8
62+	7	5.3
No Recorded Answer	16	12.1
Became Homeless for First Time During Past 12 Months:	43	32.6
Chronic Homelessness:		
Families	2	
Individuals	56	42.4
Chronic Health Conditions:	26	19.7
Developmental Disabilities:	11	8.3
Ethnicity:		
Hispanic or Latino	46	34.9
Non-Hispanic or Latino	65	49.2
No Recorded Answer	21	15.9
Families:	2	
Gender:		
Male	92	69.7
Female	35	26.5
Transgender	1	0.8
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	4	3.0
HIV/AIDS:	4	3.0

Demographic Information	Number	Percent
Mental Health Problem:	17	12.9
Monthly Income:		
No Monthly Income	70	53.0
\$1 - \$250	10	7.6
\$251 - \$500	1	0.8
\$501 - \$1,000	10	7.6
More Than \$1,000	3	2.3
No Recorded Answer	38	28.8
Pet(s) Living With You:	24	18.2
Persons Released from Correctional Institutions During Past Year:	26	19.7
Physical Disability:	23	17.4
Race:		
African American or Black	10	7.6
American Indian or Alaska Native	2	1.5
Asian	2	1.5
Native Hawaiian or Pacific Islander	1	0.8
White	63	47.7
Multiple Races or Other	6	4.5
Don't Know	3	2.3
No Recorded Answer	45	34.1
Substance Use Problem:	47	35.6
Veterans:	11	8.3
Victims of Domestic Violence:	21	15.9
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	9	6.8

Rialto

Total Unsheltered Number: 71

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	3	4.2
25 - 39	20	28.2
40 – 49	26	36.6
50 – 54	5	7.0
55 – 61	8	11.3
62+	4	5.6
No Recorded Answer	5	7.0
Became Homeless for First Time During Past 12 Months:	15	21.1
Chronic Homelessness:		
Families	0	
Individuals	18	25.4
Chronic Health Conditions:	23	32.4
Developmental Disabilities:	10	14.1
Ethnicity:		
Hispanic or Latino	12	16.9
Non-Hispanic or Latino	43	60.6
No Recorded Answer	16	22.5
Families:	0	
Gender:		
Male	51	71.8
Female	17	23.9
Transgender	3	4.2
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	4	5.6

Demographic Information	Number	Percent
Mental Health Problem:	14	19.7
Monthly Income:		
No Monthly Income	32	45.1
\$1 - \$250	15	21.1
\$251 - \$500	5	7.0
\$501 - \$1,000	6	8.5
More Than \$1,000	1	1.4
No Recorded Answer	12	16.9
Pet(s) Living With You:	15	21.1
Persons Released from Correctional Institutions During Past Year:	16	22.5
Physical Disability:	18	25.4
Race:		
African American or Black	19	26.8
American Indian or Alaska Native	0	0.0
Asian	1	1.4
Native Hawaiian or Pacific Islander	0	0.0
White	19	26.8
Multiple Races or Other	5	7.0
Don't Know	2	2.8
No Recorded Answer	25	35.2
Substance Use Problem:	28	39.4
Veterans:	7	9.9
Victims of Domestic Violence:	15	21.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	7	9.9

Running Springs

Total Unsheltered Number: 3

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	0	0.0
25 - 39	0	0.0
40 – 49	1	33.3
50 – 54	0	0.0
55 – 61	1	33.3
62+	1	33.3
No Recorded Answer	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronic Homelessness:		
Families	0	0.0
Individuals	1	33.3
Chronic Health Conditions:	0	0.0
Developmental Disabilities:	0	0.0
Ethnicity:		
Hispanic or Latino	0	0.0
Non-Hispanic or Latino	3	100
No Recorded Answer	0	0.0
Families:	0	0.0
Gender:		
Male	1	33.3
Female	2	66.7
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	0	0.0
Monthly Income:		
No Monthly Income	1	33.3
\$1 - \$250	2	66.7
\$251 - \$500	0	0.0
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0
Pet(s) Living With You:	2	66.7
Persons Released from Correctional Institutions During Past Year:	0	0.0
Physical Disability:	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	3	100
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	1	33.3
Veterans:	0	0.0
Victims of Domestic Violence:	0	0.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

San Bernardino

Total Unsheltered Number: 328

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	21	6.4
25 - 39	71	21.6
40 – 49	64	19.5
50 – 54	47	14.3
55 – 61	39	11.9
62+	32	9.8
No Recorded Answer	54	16.5
Became Homeless for First Time During Past 12 Months:	86	26.2
Chronic Homelessness:		
Families	2	
Individuals	86	26.2
Chronic Health Conditions:	94	28.7
Developmental Disabilities:	51	15.5
Ethnicity:		
Hispanic or Latino	80	24.4
Non-Hispanic or Latino	171	52.1
No Recorded Answer	77	23.5
Families:	2	
Gender:		
Male	222	67.7
Female	75	22.9
Transgender	3	0.9
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	28	8.5
HIV/AIDS:	10	3.0

Demographic Information	Number	Percent
Mental Health Problem:	60	18.3
Monthly Income:		
No Monthly Income	123	37.5
\$1 - \$250	26	7.9
\$251 - \$500	11	3.4
\$501 - \$1,000	31	9.5
More Than \$1,000	4	1.2
No Recorded Answer	133	40.5
Pet(s) Living With You:	52	15.9
Persons Released from Correctional Institutions During Past Year:	58	17.7
Physical Disability:	92	28.0
Race:		
African American or Black	68	20.7
American Indian or Alaska Native	5	1.5
Asian	3	0.9
Native Hawaiian or Pacific Islander	3	0.9
White	123	37.5
Multiple Races or Other	19	5.8
Don't Know	12	3.7
No Recorded Answer	95	29.0
Substance Use Problem:	63	19.2
Veterans:	33	10.1
Victims of Domestic Violence:	46	14.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	24	7.3

Twenty-Nine Palms

Total Unsheltered Number: 20

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	3	15.0
25 - 39	0	0.0
40 – 49	5	25.0
50 – 54	2	10.0
55 – 61	3	15.0
62+	5	25.0
No Recorded Answer	2	10.0
Became Homeless for First Time During Past 12 Months:	9	45.0
Chronic Homelessness:		
Families	0	
Individuals	8	40.0
Chronic Health Conditions:	11	55.0
Developmental Disabilities:	8	40.0
Ethnicity:		
Hispanic or Latino	3	15.0
Non-Hispanic or Latino	13	65.0
No Recorded Answer	4	20.0
Families:	0	
Gender:		
Male	14	70.0
Female	6	30.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	7	35.0
Monthly Income:		
No Monthly Income	10	50.0
\$1 - \$250	3	15.0
\$251 - \$500	0	0.0
\$501 - \$1,000	4	20.0
More Than \$1,000	2	10.0
No Recorded Answer	1	5.0
Pet(s) Living With You:	5	25.0
Persons Released from Correctional Institutions During Past Year:	6	30.0
Physical Disability:	11	55.0
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	13	65.0
Multiple Races or Other	3	15.0
Don't Know	0	0.0
No Recorded Answer	4	20.0
Substance Use Problem:	6	30.0
Veterans:	3	15.0
Victims of Domestic Violence:	5	25.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.0

Unincorporated Area

Total Unsheltered Number: 23

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	4.4
25 - 39	3	13.0
40 – 49	7	30.4
50 – 54	6	26.1
55 – 61	1	4.4
62+	1	4.4
No Recorded Answer	4	17.4
Became Homeless for First Time During Past 12 Months:	3	13.0
Chronic Homelessness:		
Families	0	
Individuals	12	52.2
Chronic Health Conditions:		
Developmental Disabilities:	1	4.3
Ethnicity:		
Hispanic or Latino	3	13.0
Non-Hispanic or Latino	20	87.0
No Recorded Answer	0	0.0
Families:	0	
Gender:		
Male	11	47.8
Female	11	47.8
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	1	4.3
HIV/AIDS:	1	4.3

Demographic Information	Number	Percent
Mental Health Problem:	6	26.1
Monthly Income:		
No Monthly Income	8	34.8
\$1 - \$250	2	8.7
\$251 - \$500	1	4.3
\$501 - \$1,000	3	13.0
More Than \$1,000	1	4.3
No Recorded Answer	8	34.8
Pet(s) Living With You:	12	52.2
Persons Released from Correctional Institutions During Past Year:	13	56.5
Physical Disability:	4	17.4
Race:		
African American or Black	2	8.7
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	21	91.3
Multiple Races or Other	0	0.0
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	12	52.2
Veterans:	0	0.0
Victims of Domestic Violence:	3	13.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	4	17.4

Upland

Total Unsheltered Number: 99

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	8	8.1
25 - 39	37	37.4
40 – 49	19	19.2
50 – 54	7	7.0
55 – 61	7	7.0
62+	6	6.1
No Recorded Answer	15	15.2
Became Homeless for First Time During Past 12 Months:	29	29.3
Chronic Homelessness:		
Families	0	
Individuals	24	24.2
Chronic Health Conditions:	25	25.3
Developmental Disabilities:	19	19.2
Ethnicity:		
Hispanic or Latino	22	22.2
Non-Hispanic or Latino	40	40.4
No Recorded Answer	37	37.4
Families:	2	
Gender:		
Male	66	66.7
Female	28	28.3
Transgender	1	1.0
Does Not Identify as Male, Female, or Transgender	1	1.0
No Recorded Answer	3	3.0
HIV/AIDS:	1	1.0

Demographic Information	Number	Percent
Mental Health Problem:	14	14.1
Monthly Income:		
No Monthly Income	23	23.2
\$1 - \$250	5	5.1
\$251 - \$500	4	4.0
\$501 - \$1,000	7	7.1
More Than \$1,000	2	2.0
No Recorded Answer	58	58.6
Pet(s) Living With You:	14	13.6
Persons Released from Correctional Institutions During Past Year:	34	34.3
Physical Disability:	22	22.2
Race:		
African American or Black	5	5.1
American Indian or Alaska Native	1	1.0
Asian	1	1.0
Native Hawaiian or Pacific Islander	1	1.0
White	71	71.7
Multiple Races or Other	3	3.0
Don't Know	3	3.0
No Recorded Answer	14	14.1
Substance Use Problem:	27	27.3
Veterans:	5	5.1
Victims of Domestic Violence:	11	11.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	4	4.0

Victorville

Total Unsheltered Number: 167

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	1	0.6
18 to 24	8	4.8
25 - 39	49	29.3
40 – 49	28	16.8
50 – 54	22	13.2
55 – 61	13	7.8
62+	1	0.8
No Recorded Answer	45	26.9
Became Homeless for First Time During Past 12 Months:	60	35.9
Chronic Homelessness:		
Families	1	
Individuals	29	17.4
Chronic Health Conditions:	41	24.6
Developmental Disabilities:	37	22.2
Ethnicity:		
Hispanic or Latino	29	17.4
Non-Hispanic or Latino	74	44.3
No Recorded Answer	64	38.3
Families:	7	
Gender:		
Male	103	61.7
Female	48	28.7
Transgender	1	0.6
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	15	9.0
HIV/AIDS:	4	2.4

Demographic Information	Number	Percent
Mental Health Problem:	31	18.6
Monthly Income:		
No Monthly Income	36	21.6
\$1 - \$250	19	11.4
\$251 - \$500	3	1.8
\$501 - \$1,000	18	10.8
More Than \$1,000	1	0.6
No Recorded Answer	84	50.3
Pet(s) Living With You:	44	26.3
Persons Released from Correctional Institutions During Past Year:	34	20.4
Physical Disability:	44	26.3
Race:		
African American or Black	25	14.9
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	2	1.2
White	71	42.5
Multiple Races or Other	6	3.8
Don't Know	1	0.6
No Recorded Answer	62	37.1
Substance Use Problem:	43	25.7
Veterans:	10	6.0
Victims of Domestic Violence:	35	21.0
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	19	11.4

Yucaipa

Total Unsheltered Number: 11

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	0	0.0
18 to 24	1	9.1
25 - 39	4	36.4
40 – 49	3	27.3
50 – 54	1	9.1
55 – 61	1	9.1
62+	1	9.1
No Recorded Answer	0	0.0
Became Homeless for First Time During Past 12 Months:	3	27.3
Chronic Homelessness:		
Families	0	
Individuals	4	36.4
Chronic Health Conditions:	6	54.5
Developmental Disabilities:	3	27.3
Ethnicity:		
Hispanic or Latino	2	18.2
Non-Hispanic or Latino	6	54.5
No Recorded Answer	3	27.3
Families:	0	
Gender:		
Male	11	100
Female	0	0.0
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	3	27.3
Monthly Income:		
No Monthly Income	6	54.5
\$1 - \$250	1	9.1
\$251 - \$500	1	9.1
\$501 - \$1,000	1	9.1
More Than \$1,000	0	0.0
No Recorded Answer	2	18.2
Pet(s) Living With You:	0	0.0
Persons Released from Correctional Institutions During Past Year:	1	9.1
Physical Disability:	6	54.5
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	10	90.9
Multiple Races or Other	1	9.1
Don't Know	0	0.0
No Recorded Answer	0	0.0
Substance Use Problem:	2	18.2
Veterans:	3	27.3
Victims of Domestic Violence:	1	9.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0

Yucca Valley

Total Unsheltered Number: 36

(Only Includes Adults and Unaccompanied Children Under Age 18)

Demographic Information	Number	Percent
Age:		
Unaccompanied under Age 18	1	2.8
18 to 24	8	22.2
25 - 39	2	5.6
40 – 49	8	22.2
50 – 54	5	13.9
55 – 61	5	13.9
62+	3	8.3
No Recorded Answer	4	11.1
Became Homeless for First Time During Past 12 Months:	15	41.7
Chronic Homelessness:		
Families	1	
Individuals	9	25.0
Chronic Health Conditions:	15	41.7
Developmental Disabilities:	8	22.2
Ethnicity:		
Hispanic or Latino	4	11.1
Non-Hispanic or Latino	24	66.7
No Recorded Answer	8	22.2
Families:	1	
Gender:		
Male	30	83.3
Female	6	16.7
Transgender	0	0.0
Does Not Identify as Male, Female, or Transgender	0	0.0
No Recorded Answer	0	0.0
HIV/AIDS:	0	0.0

Demographic Information	Number	Percent
Mental Health Problem:	6	16.7
Monthly Income:		
No Monthly Income	15	41.7
\$1 - \$250	1	2.8
\$251 - \$500	3	8.3
\$501 - \$1,000	10	27.8
More Than \$1,000	1	2.8
No Recorded Answer	6	16.7
Pet(s) Living With You:	7	19.4
Persons Released from Correctional Institutions During Past Year:	11	30.6
Physical Disability:	13	36.1
Race:		
African American or Black	1	2.8
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	25	69.4
Multiple Races or Other	4	11.1
Don't Know	0	0.0
No Recorded Answer	6	16.7
Substance Use Problem:	2	5.6
Veterans:	5	13.9
Victims of Domestic Violence:	4	11.1
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	2.8

Appendix B: Unsheltered Count Instrument

Your Name: _____ **San Bernardino County 2018 Homeless Count** Map #: _____ City: _____
 Contact #: _____ Date: _____ Location: _____

Questions: (NOTE: if person is sleeping or you feel unsafe complete all gray shaded questions based on observation)	Person 1	Spouse/ Partner
1. Did you sleep outdoors in an abandoned building, park, tent, canopy, box, or vehicle last night? (note: if answer is "no," STOP and do not ask other questions)	Y N	Y N
2. Do you have any pets living with you now?	Y N	Y N
3. First initial of first name only		
4. First initial of last name only		
5. Gender: M=Male; F=Female; T=Transgender; O=Gender Non-Conforming (i.e. not exclusively male or female)	M F T O	M F T O
6. What is Your race (read race code at bottom of page)		
7. Are you Hispanic or Latino?	Y N	Y N
8. Age: record # for group: 1=(under 18) 2=(18-24) 3=(25-39) 4=(40-49) 5=(50-54) 6=(55-61) 7=(62+)		
9. State born (if born in another country, abbreviate country)		
10. Have you served on active duty in the U.S. Armed Forces or been called into active duty in National Guard or a Reservist?	Y N	Y N
11. Did you become homeless for the first time during past 12 months?	Y N	Y N
12. Have you been living in a shelter and/or on the streets, in abandoned buildings, or vehicle for the past year or more?	Y N	Y N
13. Have you been living in a shelter and/or on the streets, in abandoned buildings, or vehicle at least 4 separate times in the last 3 years including now?	Y N	Y N
14. If yes, was combined length of time 12 months or more?	Y N	Y N
15. Do you have a long-lasting physical disability?	Y N	Y N
16. Do you have a long-lasting developmental disability?	Y N	Y N
17. Do you have an on-going drug or alcohol problem that limits your ability to live independently?	Y N	Y N
18. If yes, has it continued for a long time or indefinitely?	Y N	Y N
19. Do you feel you have a serious mental health problem that limits your ability to live independently?	Y N	Y N
20. If yes, has it continued for a long time or indefinitely?	Y N	Y N
21. Do you have a chronic health condition such as diabetes, heart trouble, high blood pressure, seizures, hepatitis, respiratory problems, epilepsy, tuberculosis, or arthritis?	Y N	Y N
22. Ever been diagnosed w/AIDS or tested positive for HIV?	Y N	Y N
23. Have you ever been a victim of domestic or intimate partner violence?	Y N	Y N
24. Are you currently experiencing homelessness because you are fleeing domestic violence, dating violence, sexual assault, or stalking?	Y N	Y N
25. Were you recently released from prison or jail after serving 90 days or less?	Y N	Y N
26. If yes, were you released on probation or parole? Please circle one: probation or parole		
27. If no to #25, were you released from prison or jail during the past 12 months?	Y N	Y N
28. If yes, were you released on probation or parole? Please circle one: probation or parole)		
29. How much is your monthly income? 1=no income; 2=\$1 to \$250; 3=\$251 to \$500; 4=\$501 to \$1,000; 5=more than \$1,000		
30. How many kids under Age 18 are living with you today?		
31. How many children are female?		
32. How many children are male?		
33. How many children are Hispanic or Latino?		
34. How many children are African American or Black?		
35. How many are American Indian or Alaskan Native?		
36. How many are Asian, Hawaiian, or Pacific Islander?		
37. How many children are White?		
38. How many children are multiple races or other?		
Race: 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		