

2020

SAN BERNARDINO COUNTY

Homeless Count and Subpopulation Survey Final Report

April 2020

San Bernardino County 2020 Homeless Count and Subpopulation Survey: Final Report

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 2020 Point-In-Time Count and Subpopulation Survey. Such an endeavor would not be possible without the collaboration and efforts of many volunteers, community groups, faith- and community-based organizations, county departments, city representatives and staff, homeless service providers, law enforcement and elected officials. Your hard work, time and dedication to ending homelessness are greatly appreciated.

- Special thanks to approximately 600 community volunteers from all across San Bernardino county who canvassed areas identified as “green count zones” the morning of January 23rd, to complete the 2020 Point-In-Time-Count and Subpopulation Survey.
- 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 2020 Point-In-Time Count and Subpopulation Survey a success:

211-United Way San Bernardino County
American Round Table to Abolish Homelessness
Assembly Member Eloise Gomez-Reyes, District 47
California Department of Transportation
California State University – San Bernardino
Church for Whosoever – Apple Valley
Church of Latter Day Saints – Redlands
City of Big Bear Lake
City of Barstow
City of Chino
City of Chino Hills
City of Colton
City of Fontana
City of Grand Terrace
City of Highland
City of Loma Linda
City of Needles
City of Montclair
City of Ontario
City of Rancho Cucamonga
City of Redlands
City of Rialto
City of San Bernardino
City of Twentynine Palms
City of Upland
City of Victorville
City of Yucaipa

ESRI
Family Assistance Program
Good Shepherd Lutheran Church – Yucaipa
Mercy House – Ontario
Morongo Basin Haven
Mountain Homeless Coalition
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 Child Support Services
San Bernardino County Human Resources
San Bernardino County Information Services Department
San Bernardino County Sheriff’s Department
San Bernardino County Sheriff’s Department – Homeless Outreach Proactive Enforcement (HOPE) Team
St. Richards Episcopal Church – Skyforest
Step Up on Second
Town of Apple Valley
Town of Yucca Valley
United States Veterans Administration – Loma Linda Healthcare System
Water of Life Community Church/CityLink
Youth Hope Foundation

Alma Hernandez
Andre Bossieux
Andrea Buttner
Angela Pasco
Anna Ulibarri
Ashley Esquivel
Belinda Barbour
Brandon Fahey
Brent Rolf
Brigette Martinez
Claudia Doyle
Cassandra Searcy
Corporal Catherine Grieg
Daniel Flores
Darryl Evey
Dawn Jones
Deanna Luttrell
Deborah Caruso
Deputy Aaron Halloway
Deputy Branden Davault
Deputy Jeff Collins
Deputy Mike Catalano
Deputy Mike Jones
Deputy Vince Balsitis
Diane Podolske, Ph.D.
Don Smith

Doug Story
Elisa Cox
Eric Gavin
Erika Lewis-Huntley
Erika Willhite
Gary Madden
Gretel Nobel
Heidi Mayer
James Dubuque
Jesse Smith
Jobi Wood
Joshua Monzon
Joyce Haniff
Judy Cannon
Judy Conner
Karchana Karthikeyan
Karen Bell
Karen Resendez
Katrinya Gonzalez
Kent Paxton
Lawrence Mainez
Liliana Collins
Lindsay King
Lois Levitt
Maria Gallegos
Maribel Gutierrez
Marisela Manzo
Mary Douglas
Mayra Pratt
Michael Flores
Nancy Stewart
Natalie Campos
Nicole Van Winkle
Officer Cecil Smith
Officer C. Walton
Officer D. Rice
Officer Gabe Fondario
Officer J. Rutherford
Officer Robert Hargett
Paul Fournier
Perry Brents
Phil Mosley
Philip F. Mangano
Raquel Henry
Raychel Smith
Regina Cruise
Sam Matranga
Shaheen Zakaria
Shannon Kendall
Shelley Licata
Sheree Lewis
Sue Walker

Ted Bistarkey
Tina McPherson
Tracey Rick
Tricia Gonzales
Wayne Hamilton
Wendell Wilson

- Special thanks for the San Bernardino County Information Services for their expertise and guidance concerning the design and implementation of the homeless count mobile app, providing targeted mapping, and for data cleaning.

Brent Rolfe, Systems Development Team Leader
Lindsay King, GIS Business System Analyst
Natalie M. Campos, Business System Analyst III

- 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
Thelma Herrera, Graphic Designer

Table of Contents

	Page
I. Executive Summary	7
Unsheltered Persons	9
Sheltered Persons	14
Next Steps and Recommendations	16
II. Background Information	22
When was the count conducted?	22
Who was counted?	22
Who was not counted?	22
Who carried out the Count	23
III. Methodology	25
IV. Unsheltered Subpopulation Summaries	33
Appendix A: Comparison of Total Number of Persons Counted in 2019 to 2020 by City	42
Appendix B: Findings for Each Jurisdiction for Unsheltered Adults Only	43
Appendix C: Percent of Unsheltered Adults Who Were Surveyed by Jurisdiction	110

I. Executive Summary

There were 3,125 persons who were counted as homeless on Thursday, January 23, 2020. The previous homeless count and subpopulation survey was completed in 2019 when 2,607 persons were counted. A comparison of the last two counts reveals that

- 518 more persons were counted in 2020, which represents an increase of 19.9%;
- 470 more persons were counted as unsheltered in 2020 when compared to the unsheltered count in 2019, which represents an increase of 24.5%; and
- 48 more persons were counted as sheltered in 2020 when compared to the sheltered count in 2019, which represents an increase of 7.0%.

Table 1. Comparison of 2019 and 2020 Homeless Counts

	Sheltered	Unsheltered	Total
2019 Homeless Count	687	1,920	2,607
2020 Homeless Count	735	2,390	3,125
Difference:	+48 (7.0%)	+470 (24.5%)	+518 (19.9%)

The following table provides a breakdown of the total number of sheltered and unsheltered persons counted in 2020 by jurisdiction.

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

Jurisdiction	Sheltered		Unsheltered	Total
	Shelter	Transitional Hg		
Adelanto	0	13	11	24
Apple Valley	7	0	24	31
Barstow	3	27	78	108
Big Bear City/Sugarloaf	0	0	12	12
Big Bear Lake	2	0	0	2
Bloomington	0	0	19	19
Cajon Canyon	0	0	0	0
Chino	0	0	31	31
Chino Hills	0	0	2	2
Colton	0	0	136	136
Crestline	0	0	22	22
Fontana	0	0	116	116

Jurisdiction	Sheltered		Unsheltered	Total
	Shelter	Transitional Hg		
Grand Terrace	0	0	5	5
Hesperia	7	6	19	32
Highland	0	0	78	78
Joshua Tree	0	5	54	59
Lake Arrowhead	0	0	11	11
Landers	0	0	2	2
Lenwood	0	0	0	0
Loma Linda	0	24*	27	51
Lytle Creek	0	0	0	0
Mentone/Crafton	0	0	0	0
Montclair	0	0	54	54
Morongo Valley	0	5	0	5
Muscoy	0	0	24	24
Needles	0	0	16	16
Ontario	14	14	74	102
Phelan/Pinion Hills	0	0	2	2
Rancho Cucamonga	3	3	48	54
Redlands	45	0	141	186
Rialto	0	0	115	115
Running Springs	0	0	1	1
San Bernardino	183	50	823	1,056
Twentynine Palms	17	0	28	45
Upland	0	0	44	44
Victorville	132	21	298	451
West Cajon Valley	0	0	0	0
Yermo	0	0	0	0
Yucaipa	4	0	13	17
Yucca Valley	8	19	44	71
County-wide or Unknown	112	11	18	141
Total:	537	198	2390	3,125

*Beds are a Safe Haven.

Table 3 notes that nearly three-fourths (72.6%) or 2,270 of the 3,125 homeless adults and children were counted within eight cities that include Barstow, Colton, Fontana, Ontario, Redlands, Rialto, San Bernardino, and Victorville. These eight cities accounted for three-fourths

(74.5%) of the total unsheltered population as well as nearly three-fourths (70.2%) 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	537	198	2390	3,125
Barstow	3	27	78	108
Colton	0	0	136	136
Fontana	0	0	116	116
Ontario	14	14	74	102
Redlands	45	0	141	186
Rialto	0	0	115	115
San Bernardino	183	50	823	1,056
Victorville	132	21	298	451
Total:	377	112	1781	2,270

Unsheltered Persons

Of the 3,125 persons counted in 2020, 2,390 or more than three-fourths (76.5%) 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 2,390 unsheltered persons counted, 2,361 were adults, 8 were unaccompanied youth under age 18, and 21 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).

Nearly three-fourths (71.5%) of adults and children were male and more than two-thirds (27.8%) were female.

Table 4. Breakdown by Gender (n=2,390)

	Adults		Children in Families		Unaccompanied Youth Under Age 18	
	#	%	#	%	#	%
Male	1,688	71.5	10	47.6	3	37.5
Female	656	27.8	11	52.4	4	50.0
Transgender	3	0.1	0	0.0	0	0.0
Gender Non-Conforming	14	0.6	0	0.0	1	12.5
Total:	2,361	100	21	100	8	100

Ethnicity

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

Nearly one-third (30.4%) of adults and children were Hispanic or Latino.

Table 5. Breakdown by Ethnicity (n=2,390)

	Adults		Children in Families		Unaccompanied Youth Under Age 18	
	#	%	#	%	#	%
Hispanic or Latino	718	30.4	7	33.3	3	37.5
Non-Hispanic or Latino	1,643	69.6	14	66.7	5	62.5
Total:	2,361	100	21	100	8	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. Breakdown by Race (n=2,390)

	Adults		Children in Families		Unaccompanied Youth Under Age 18	
	#	%	#	%	#	%
American Indian or Alaska Native	57	2.4	1	4.8	0	0.0
Asian	18	0.8	0	0.0	0	0.0
Black or African American	505	21.4	6	28.6	0	0.0
Native Hawaiian or Other Pacific Islander	17	0.7	0	0.0	0	0.0
White	1,345	57.0	11	52.3	5	62.5
Other	419	17.7	3	14.3	3	37.5
Total:	2,361	100	21	100	8	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 (n=2,390)

Adults & Unaccompanied Children Under Age 18	#	%
Under Age 18	29	1.2
Age 18 – 24	166	6.9
Age 25 – 39	827	34.6
Age 40 – 49	553	23.2
Age 50 – 54	335	14.0
Age 55 – 61	307	12.8
Age 62+	173	7.3
Total:	2,390	100

Other Subpopulations

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

Table 8. Breakdown by Subpopulations (n=2,361)

Subpopulations:	#	%
Chronically Homeless Adults	691	29.3
Families including Chronically Homeless Families*	14	**
Persons w/HIV/AIDS	21	0.8
Persons w/Mental Health Problems	440	18.6
Substance Users	497	21.1
Unaccompanied Women	640	27.1
Veterans***	185	7.8
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	88	5.8

*Families:

- Of the 14 families, 3 were chronically homeless that included 4 adults and 4 children.
- The total number of adults in the 14 families was 18 and represents 0.8% of the total adult population of 2,361.

**14 families consisted of 18 adults and 21 children.

***Veterans:

- 40.2% or 74 veterans were chronically homeless Individuals.

Other Survey Questions

Questions Asked in 2019 and 2020

There were additional questions that were added to the survey that were shaped by local stakeholders. The questions are noted below. Volunteers were able to elicit responses from 1,517 adults.

First Time Homeless

Did you become homeless for the first time during the past 12 months?

- 28.6% or 434 of the 1,517 adults stated “yes.”

Chronic Health Condition

Has a doctor or other medical professional ever told you that you have a chronic health condition that is life-threatening such as heart, lung, liver, kidney or cancerous disease?

- 20.4% or 310 of the 1,517 adults stated “yes.”

Released from Prison or Jail

Were you released from prison or jail during the past 12 months?

- 22.8% or 346 of the 1,517 adults stated “yes.”

Sheltered Persons

Of the 3,125 persons counted in 2020, 735 persons or 23.5% were sheltered. Among the 735 sheltered persons, 537 were counted in shelters or received a motel voucher and 198 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 2020 are listed in the table below.

The Homeless Inventory Count (HIC) was submitted by the Office of Homeless Services (OHS) staff to HUD in April 2018. Prior to the homeless count, the HIC was specifically updated 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. Therefore, 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 (735 adults and children) by the subpopulations required by HUD.

Table 9. Sheltered Population by Subpopulations

Subpopulation	Number	Percent
American Indian or Alaska Native	15	2.04
Asian	6	<1
Black/African American	232	31.5
Chronically Homeless Families (# of families)	1	<1
Chronically Homeless Families (total persons)	2	<1
Chronically Homeless Individuals	59	8.03
Chronically Homeless Veteran Individuals	25	3.40
Don't Know (Race)	4	<1
Female	381	51.84
Hispanic/Latino	314	42.7
Households (total number)	483	65.71
Male	353	48.03
Multiple Races	43	5.85
Native Hawaiian or Other Pacific Islander	3	<1
Non-Hispanic/Latino	421	57.28
Number of Persons in Households	735	100
Persons Over Age 24	453	61.63
Persons with HIV/AIDS	11	1.50
Persons with Mental Health Problems	88	11.97
Persons with Substance Abuse Problems	38	5.17
Refused to Answer Race	7	<1
Refused to Answer Ethnicity	0	0
Transgender	1	<1
Unaccompanied Women	175	24
Veterans	51	7
Victims of Domestic Violence	59	8
White	425	57.8
Youth Ages 18 – 24	44	6
Youth Under Age 18-Households w/only children	10	1.36

*There were 483 households that made up the total number of sheltered persons, which was 735. Number and percentage are not cumulative.

Next Steps and Recommendations

This section outlines 11 steps that the San Bernardino County Continuum of Care should take to help end homelessness. These steps are 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.

The 11 steps/recommendations include:

1. Recognize the Recent Evolution of Homelessness as a Human Services Crisis

The recent significant increases of local homelessness should be recognized as a human services crisis that must be met with a wide-range of human services that mitigate primary factors that contribute to persons languishing homeless on the streets. Factors include:

- Managing life-threatening illnesses while living on the streets;
- Coping with progressive end-stage diseases leading to terminal illnesses;
- Aging on the streets;
- declining mental illnesses, which is often accompanied by a general disregard to self.

2. Create and Coordinate a County Strike Force Team

A Strike Force Team should be created and coordinated to care for treat life-threatening illnesses, progressive end-stage diseases leading to terminal illnesses, aging, and declining mental illness. Strike Force Team members should include the following county departments:

- Public Health;
- Behavioral Health;
- Aging and Adult Services;
- Transitional Assistance;
- Children and Family Services;
- Sheriff's Department HOPE Team;
- InnROADs project;
- Office of Homeless Services.

Strike Force Team should meet on an on-going basis to coordinate efforts.

3. Augment Strike Force Team

The Strike Force Team should be augmented by a wide-range of public and private organizations that includes coordination with city homelessness resources and designated staff, and health, mental health, aging, family, and children private sector service providers.

4. Encourage each city to adopt its unsheltered homeless count numbers as baseline numbers.

Each city should be encouraged to adopt the results of the unsheltered homeless count in its jurisdiction as noted in Appendix A. After the cities adopting their numbers, each city should be encouraged to implement the other steps below.

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 Appendix A 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 can 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.

6. Set an annual quantifiable number of permanent supportive housing units to be developed based on the number of unsheltered chronically homeless individuals identified in the recent Point-in-Time homeless count, Homeless Management Information System (HMIS), and Coordinated Entry System (CES)

An annual quantifiable number of permanent supportive housing units should be set based on the number of unsheltered chronically homeless households in the recent Point-in-Time homeless count, Homeless Management Information System (HMIS), and Coordinated Entry

System (CES). Once annual numbers have been set, progress towards achieving each year's goal should be reported regularly.

Persons with Life-threatening Chronic Health Conditions

Particular attention should be given to those persons who are languishing on the streets and who have life-threatening chronic health conditions. During the recent point-in-time count, persons counted were asked "Has a doctor or other medical professional ever told you that you have a chronic health condition that is life-threatening such as heart, lung, liver, kidney or cancerous disease? As noted on page 13, 310 unsheltered persons or 24.4% of all unsheltered adults surveyed stated "yes."

Persons Aging on the Streets

Particular attention should also be given to persons aging on the streets. There is a significant number of persons who are aging on the streets.

In 2020, the number of persons counted as unsheltered who were age 55+ was 480. In 2019, the number of persons counted as unsheltered who were age 55+ was 422. In 2018, the number of persons counted as unsheltered who were age 55+ was 246. This represents an increase of 234 persons age 55+ between 2018 and 2020 or 95.1%.

According to emergent research in this area, the growth of elder homelessness can be attributed to the aging of existing chronically homeless individuals. Thus, it is important to target the needs of older adults experiencing homelessness by making sure that housing is accessible to persons with disabilities and that transportation to medical or healthcare appointments is available.

Persons Recently Released from Correctional Institutions

Particular attention should also 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 on page 13, nearly one-fourth (22.8%) of persons surveyed 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 re-engaged 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.

7. Prioritize through the Coordinated Entry System the most vulnerable and frail persons who are languishing on the streets including those with life-threatening health conditions and/or who are aging on the streets

The most vulnerable and frail persons who are languishing on the streets should be prioritized for permanent supportive housing through the Coordinated Entry System (CES). Such persons should include those with life-threatening health conditions and/or who are aging on the streets.

Related language in the written standards and the policy and procedures for the CES should be updated to reflect this prioritization.

8. Completely align with a Housing First model and low barrier approach for chronically homeless individuals and families consistent with federal, state, and local approaches.

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.

9. 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 rehousing 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.

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

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.

11. Increase Rapid Rehousing Assistance

Efforts to rapidly rehouse households should include a focus on households living in vehicles. The 2020 homeless count and survey included the question, “Where did you sleep last night.” Nearly 200 households slept in a car, truck, van, or RV that was in disrepair.

As it was stated before, 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 approximately 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 23, 2020. 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 the poverty level as reported in the 2018 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 2018. 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 jobs, 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 homelessness 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. Approximately 600 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 “clearinghouse” 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

As in past years, the following activities were conducted: 1) organizing the count and subpopulation survey; 2) coordinating the count and subpopulation survey; 3) implementing the count and subpopulation survey; and 4) analyzing the sub-population data. However, the third activity, implementing the count and subpopulation survey, significantly changed as described in sub-section 3 below. Also, the fourth activity, analyzing the sub-population data, significantly changed as a result of a much lower number of completed surveys compared to past years as described in sub-section 4 below.

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 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. 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-persons' 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-Persons' 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 persons with lived experience were also encouraged to join.

b. Distinguishing Implementation Areas within the Planning Community

Each Community Key-Persons' 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

After a pilot program was conducted in the Morongo Basin in 2018, the decision was made to transition from a paper survey to a digital survey County-wide in 2019 using Esri's ArcGIS software platform. The 2019 and 2020 Homeless Point-in-Time Count was a configuration of Survey 123 for ArcGIS and Operations Dashboard for ArcGIS that was used by the County's Office of Homeless Services in partnership with the Information Services Department to conduct the 2020 homeless count and survey.

The Homeless Point-in-Time Count solution included the following applications:

- Homeless count survey, which included nearly 30 questions to meet HUD requirements concerning the collection of data for designated subpopulations and to meet local requests for additional information about the homeless population;
- Homeless count dashboard, which was used to monitor results of a Point-in-Time Count in real time;
- Homeless count results application that provided for instant viewing of data and tables that detailed point-in-time results.

Rather than fill out surveys using a pen, paper, and clipboard, volunteers instead used Survey123 for ArcGIS. The digital survey form was designed to simplify the surveyor's experience; only relevant questions were displayed based on the answers already entered, eliminating the need for surveyors to devote time and effort to determine which questions to ask, and resulting in a simpler linear surveying experience.

Additional logic was built into the form to perform calculations behind-the-scenes. For example, the form combined the answers from a subset of questions to determine whether the respondent met HUD's definition of chronically homeless, and calculated the result instantly as the survey

was completed. Extensive testing was conducted to ensure the various combinations of factors all successfully calculated to a correct result. These calculations allowed for real-time monitoring of such metrics as the count was taking place using an Operations Dashboard, and ultimately eliminated the need for them to be calculated after the count was completed.

An added benefit of using digital surveys was the capture of location information. When a survey was conducted, the GPS location of the surveyor's mobile device was captured, providing a geographic location of where the survey took place, and opening up opportunities for mapping and analyses not possible in previous years. (For safety and privacy reasons, location information was not captured for surveys of sheltered homeless persons.) Upon completion of the count, the data were examined and scrubbed to remove any invalid records, such as practice surveys submitted before the official start of the count. Steps were also taken to ensure that duplicate records – instances where the same individual was surveyed more than once in the same location – were identified and removed.

Two Significant Changes

There were two significant changes that took place again this year when compared to past years as a result of the activities noted above. One was targeted mapping and the other was closer monitoring of undercounted areas.

Targeted mapping

The use of the ESRI application provided for the instant pinpoint mapping of homeless individuals on the day of the count, which was a methodological change from previous years in which mapping of homeless concentrations was pre-determined. This contributed to the assigned areas being more thoroughly canvassed than in past years and to potentially counting more homeless individuals.

Locations of homeless persons and encampments from the HOPE Team Homeless Contact app were layered on the printout maps given to teams of volunteer counters, which was also done last year.

Maps of zones and specific areas within jurisdictions were provided again this year to teams of volunteer counters and included the known locations provided by key persons within the jurisdictions. Maps included known locations from the HOPE Team Homeless Contact app. These locations are the result of professional HOPE Team members mapping homeless persons that they assist throughout the year.

The zone maps given to teams of volunteers this year were created by:

- creating a map of a jurisdiction;
- marking the known locations of homeless persons provided by key persons within the jurisdiction;
- marking the known locations from the HOPE Team Homeless Contact app.

The known locations from the HOPE Team Homeless Contact app were pinpoint locations. For example, a pinpoint could be behind a building or between buildings. This helped guide teams of volunteers to more exact locations within their zone this year.

Closer monitoring of undercounted areas

As previously noted, the ESRI Survey 123 app provided the ability for a homeless count dashboard, which was used to monitor results of the Point-in-Time Count in real-time. This provided instant viewing of data points on the dash board in the command center during the time of the count. Each data point represented a household counted.

If data points did not appear in areas where homeless persons were known to live during the day of the count, volunteers were sent to the area to count and persons counted were included in the total count if they were not previously counted.

If data points did not appear in areas where homeless persons were known to live, professional outreach workers were sent there the next day to these areas and persons counted were included in the total count if they were not counted the day before. HUD allows for next day counting based upon two conditions: 1) any homeless persons encountered have to be asked if they were homeless on the day of the count and 2) a unique identifier has to be created for that person.

A unique identifier was created for all persons counted on the day of the count and the day after the count. If the same unique identifier appeared twice it was assumed that it was the same person; also, a person was only included once in the total count if the person stated “yes” when asked “if they were homeless on the day of the count,” which was Thursday, January 23rd.

4. Analyzing the subpopulation data

Only adults and unaccompanied teenage children who are counted are surveyed, accompanied children in families were not. Of the 2,369 adults and unaccompanied teenage children counted, 1,517 or 66.3% were surveyed and 844 or 33.7% were observed. Counters were instructed that if they believed there was a safety issue, or if a person was sleeping, or if a person refused to be

interviewed, they were to record “no” in the digital survey form for question 4, which was “Are you able to interview this person” and then to give the best guess-estimate for questions 5 – 8, which asked for gender, age, ethnicity, and race.

The current observation rates of 36.9% in 2019 and 33.7% in 2020 are much higher than in past years, which had observation rates of 20% or lower. As a result, representatives of the San Bernardino Continuum of Care conferred with HUD regarding the much higher observation rate for this year and how best to determine the number of the HUD required subpopulations that CoCs have to report to HUD. HUD recommended a stratified extrapolation, which was done.

NOTE: *Stratified extrapolation was only used to determine subpopulations and not the total number of unsheltered persons, which was solely based on the number of adults surveyed and observed (2,361).*

Stratified extrapolation focused on determining the numbers within the 844 observed adults that were chronically homeless, veterans, had mental illness, had a substance use disorder, and had HIV/AIDS. HUD requires CoCs to submit this subpopulation information and Congress requires HUD to use this information to help provide nationwide estimates of homelessness in the Annual Homeless Assessment Report (AHAR), which is a report that HUD is required to submit to Congress.

Following HUD’s instructions, stratified extrapolation involved:

- determining how many of the 2,361 adults were surveyed in each city and unincorporated area;
- calculating the percent of surveyed adults for each of the subpopulations based on their answers for each city and unincorporated area;
- applying the same percent of surveyed adults for each of the subpopulations to the 844 observed adults after determining how many of the 844 adults were observed in each city and unincorporated area.

For example, if in a given city, 30% of the adults surveyed were chronically homeless, the same percentage was applied to the adults observed in the given city. In other words, if 100 persons were counted as unsheltered in the given city and 60% were surveyed and 40 percent were observed, 30% of the 60% would equal 18 chronically homeless adults and 30% of the 40% would equal 12 chronically homeless persons for a total of 30 chronically homeless adults, which is 30% of the 100 adults who were either surveyed or observed.

IV. Unsheltered Subpopulation Summaries

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

Unsheltered subpopulations include:

- Veterans;
- Chronically homeless;
- Seniors age 62+; and
- Youth ages 18 – 24.

Veterans

127 of the total of 185 veterans were surveyed.

Table 10. Unsheltered Veterans (n=127)

Demographic Information	Number	Percent
Gender:		
Male	112	88.2
Female	13	10.2
Transgender	1	0.8
Gender Non-Conforming (i.e. not exclusively male or female)	1	0.8
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	2	1.6
25 – 39	20	15.7
40 – 49	20	15.7
50 – 54	25	19.7
55 – 61	31	24.4
62+	29	22.8
Ethnicity:		
Hispanic or Latino	21	16.5
Race:		
African American or Black	26	20.5
American Indian or Alaska Native	3	2.4
Asian	1	0.8
Native Hawaiian or Pacific Islander	2	1.6
White	77	60.6
Multiple Races or Other	16	12.6
Don't Know	2	1.6
Became Homeless for First Time During Past 12 Months:		
	28	22.0
Chronically Homeless:		
	51	40.2
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:		
	37	29.1

Demographic Information	Number	Percent
HIV/AIDS:	1	0.8
Physical Disability That Seriously Limits Ability to Live Independently:	40	31.5
Developmental Disabilities:	6	4.7
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	38	29.9
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	29	22.8
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	7	5.5
Released from Correctional Institutions During Past Year:	21	16.5
Monthly Income:		
No Monthly Income	74	58.3
\$1 - \$250	14	11.0
\$251 - \$500	4	3.1
\$501 - \$1,000	18	14.2
More Than \$1,000	17	13.4
No Recorded Answer	0	0.0

Chronically Homeless Adults

633 of the total of 691 chronically homeless adults were surveyed.

Table 11. Unsheltered Chronically Homeless Adults (n=633)

Demographic Information	Number	Percent
Gender:		
Male	428	67.6
Female	202	31.9
Transgender	2	0.3
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	1	0.2
Age:		
18 to 24	51	8.1
25 – 39	193	30.5
40 – 49	135	21.3
50 – 54	86	13.6
55 – 61	115	18.2
62+	53	8.4
Ethnicity:		
Hispanic or Latino	184	29.1
Race:		
African American or Black	105	16.6
American Indian or Alaska Native	30	4.7
Asian	7	1.1
Native Hawaiian or Pacific Islander	4	0.6
White	367	58.0
Multiple Races or Other	107	16.9
Don't Know	13	2.1
Became Homeless for First Time During Past 12 Months:		
	133	21.0
Veteran Status:		
	51	8.1
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:		
	185	29.2

Demographic Information	Number	Percent
HIV/AIDS:	19	3.0
Physical Disability That Seriously Limits Ability to Live Independently:	243	38.4
Developmental Disabilities:	65	10.3
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	285	45.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	322	50.9
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	45	7.1
Released from Correctional Institutions During Past Year:	174	27.5
Monthly Income:		
No Monthly Income	397	62.7
\$1 - \$250	86	13.6
\$251 - \$500	32	5.1
\$501 - \$1,000	84	13.3
More Than \$1,000	30	4.7
No Recorded Answer	4	0.6

Seniors Age 62+

139 of the total of 173 seniors were surveyed.

Table 12. Unsheltered Seniors Age 62+ (n=139)

Demographic Information	Number	Percent
Gender:		
Male	107	77.0
Female	31	22.3
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	1	0.7
Ethnicity:		
Hispanic or Latino	35	25.2
Race:		
African American or Black	22	15.8
American Indian or Alaska Native	6	4.3
Asian	1	0.7
Native Hawaiian or Pacific Islander	1	0.7
White	92	66.2
Multiple Races or Other	14	10.1
Don't Know	3	2.1
Became Homeless for First Time During Past 12 Months:		
	34	24.5
Chronically Homeless:		
	53	38.1
Veteran Status		
	29	20.9
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease		
	40	28.8
HIV/AIDS		
	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:		
	53	38.1
Developmental Disabilities:		
	4	2.9

Demographic Information	Number	Percent
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	24	17.3
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	15	10.8
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	9	6.5
Released from Correctional Institutions During Past Year:	10	7.1
Monthly Income:		
No Monthly Income	50	36.0
\$1 - \$250	14	10.1
\$251 - \$500	4	2.9
\$501 - \$1,000	45	32.4
More Than \$1,000	25	18.0
Unknown	1	0.7

Youth Ages 18 – 24

119 of the total of 166 youth ages 18 - 24 were surveyed.

Table 13. Unsheltered Youth Ages 18 - 24 (n=119)

Demographic Information	Number	Percent
Gender:		
Male	80	67.2
Female	39	32.8
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Ethnicity:		
Hispanic or Latino	48	40.3
Race:		
African American or Black	24	20.2
American Indian or Alaska Native	4	3.4
Asian	0	0.0
Native Hawaiian or Pacific Islander	1	0.8
White	46	38.7
Multiple Races or Other	38	31.9
Don't Know	6	5.0
Became Homeless for First Time During Past 12 Months:		
	39	32.8
Chronically Homeless:		
	51	42.9
Veteran Status		
	2	1.7
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:		
	8	6.7
HIV/AIDS:		
	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:		
	8	6.7
Developmental Disabilities:		
	2	1.7

Demographic Information	Number	Percent
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	31	26.1
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	49	41.2
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	3	2.5
Released from Correctional Institutions During Past Year:	34	28.6
Monthly Income:		
No Monthly Income	82	68.9
\$1 - \$250	17	14.3
\$251 - \$500	11	9.2
\$501 - \$1,000	5	4.2
More Than \$1,000	3	2.5
Unknown	1	0.8

Appendix A:

Comparison of Total Number of Persons Counted in 2019 to 2020 by City

City	2019	2020	Difference	
			#	%
Adelanto	14	24	+10	+71.4
Apple Valley	23	31	+8	+34.8
Barstow	62	108	+46	+74.2
Big Bear Lake	39	12	-27	-69.2
Chino	23	31	+8	+35.8
Chino Hills	4	2	-2	-50
Colton	58	136	+78	+134
Fontana	94	116	+22	+23.4
Grand Terrace	1	5	+4	+400
Hesperia	24	32	+8	+33.3
Highland	72	78	+6	+8.3
Loma Linda	25	51	+26	+104
Montclair	24	54	+30	+25
Needles	29	16	-13	-44.8
Ontario	128	102	-26	-20.3
Rancho Cucamonga	58	54	-4	-6.9
Redlands	183	186	+3	-1.6
Rialto	133	115	-18	-13.5
San Bernardino	890	1,056	+166	+18.6
Twentynine Palms	40	45	+5	+12.5
Upland	58	44	-14	-24.1
Victorville	333	451	+118	+35.4
Yucaipa	16	17	+1	+6
Yucca Valley	72	71	-1	-1.4

Appendix B:

Findings for Each Jurisdiction for Unsheltered Adults

Adelanto

Total Number of Unsheltered Adults: 11

Of the 11 persons counted, volunteers were able to administer 10 surveys.

Demographic Information	n=10	
	Number	Percent
Gender:		
Male	7	70.0
Female	3	30.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	1	10.0
25 – 39	4	40.0
40 – 49	1	10.0
50 – 54	3	30.0
55 – 61	0	0.0
62+	1	10.0
Ethnicity:		
Hispanic or Latino	3	30.0
Race:		
African American or Black	4	40.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	4	40.0
Multiple Races or Other	1	10.0
Don't Know	1	10.0
Became Homeless for First Time During Past 12 Months:	2	20.0
Chronically Homeless:	3	30.0
Veteran Status:	2	20.0

Demographic Information	n=10	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	1	10.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	3	30.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	2	20.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	10.0
Released from Correctional Institutions During Past Year:	1	10.0
Monthly Income:		
No Monthly Income	6	60.0
\$1 - \$250	2	20.0
\$251 - \$500	1	10.0
\$501 - \$1,000	0	0.0
More Than \$1,000	1	10.0
No Recorded Answer	0	0.0

Apple Valley

Total Number of Unsheltered Adults: 24

Of the 24 persons counted, volunteers were able to administer 20 surveys.

Demographic Information	n=20	
Gender:	Number	Percent
Male	14	70.0
Female	6	30.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	4	20.0
25 – 39	9	45.0
40 – 49	4	20.0
50 – 54	0	0.0
55 – 61	2	10.0
62+	1	5.0
Ethnicity:		
Hispanic or Latino	2	10.0
Race:		
African American or Black	4	20.0
American Indian or Alaska Native	2	10.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	12	60.0
Multiple Races or Other	2	10.0
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:	8	40.0
Chronically Homeless:	8	40.0
Veteran Status:	1	5.0

Demographic Information	n=20	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	5	25.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	6	30.0
Developmental Disabilities:	1	5.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	15.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	5	25.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.0
Released from Correctional Institutions During Past Year:	14	70.0
Monthly Income:		
No Monthly Income	12	60.0
\$1 - \$250	5	25.0
\$251 - \$500	0	0.0
\$501 - \$1,000	2	10.0
More Than \$1,000	1	5.0
No Recorded Answer	0	0.0

Barstow

Total Number of Unsheltered Adults: 78

Of the 78 persons counted, volunteers were able to administer 45 surveys.

Demographic Information	n=45	
Gender:	Number	Percent
Male	30	66.7
Female	15	33.3
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	2	4.4
25 - 39	19	42.2
40 – 49	7	15.6
50 – 54	4	8.9
55 – 61	6	13.3
62+	7	15.6
Ethnicity:		
Hispanic or Latino	10	22.2
Race:		
African American or Black	5	11.1
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	31	68.9
Multiple Races or Other	6	13.3
Don't Know	3	6.6
Became Homeless for First Time During Past 12 Months:	7	15.6
Chronically Homeless:	19	42.2
Veteran Status:	4	8.9

Demographic Information	n=45	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	5	11.1
HIV/AIDS:	1	2.2
Physical Disability That Seriously Limits Ability to Live Independently:	4	8.9
Developmental Disabilities:	3	6.7
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	9	20.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	9	20.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	2.2
Released from Correctional Institutions During Past Year:	11	24.4
No Monthly Income:	34	75.6
\$1 - \$250	1	2.2
\$251 - \$500	0	0.0
\$501 - \$1,000	5	11.1
More Than \$1,000	5	11.1
No Recorded Answer	0	0.0

Big Bear City

Total Number of Unsheltered Adults: 12

Of the 12 persons counted, volunteers were able to administer 8 surveys.

Demographic Information	n=8	
Gender:	Number	Percent
Male	5	62.5
Female	3	37.5
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	1	12.5
25 - 39	0	0.0
40 – 49	4	50.0
50 – 54	1	12.5
55 – 61	0	0.0
62+	2	25.0
Ethnicity:		
Hispanic or Latino	1	12.5
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	1	12.5
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	7	87.5
Multiple Races or Other	0	0.0
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronically Homeless:	4	50.0
Veteran Status:	0	0.0

Demographic Information	n=8	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	2	25.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	2	25.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	37.5
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	1	12.5
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	2	25.0
Released from Correctional Institutions During Past Year:	3	37.5
Monthly Income:		
No Monthly Income	4	50.0
\$1 - \$250	1	12.5
\$251 - \$500	1	12.5
\$501 - \$1,000	2	25.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0

Big Bear Lake

Total Number of Unsheltered Adults: 0
 Of the 0 persons counted, volunteers were able to administer 0 surveys.

Demographic Information	n=0	
	Number	Percent
Gender:		
Male	0	0.0
Female	0	0.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
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+	0	0.0
Ethnicity:		
Hispanic or Latino	0	0.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	0	0.0
Multiple Races or Other	0	0.0
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronically Homeless:	0	0.0
Veteran Status:	0	0.0

Demographic Information	n=0	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	0	0.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	0	0.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0
Released from Correctional Institutions During Past Year:	0	0.0
Monthly Income:		
No Monthly Income	0	0.0
\$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	0	0.0

Bloomington

Total Number of Unsheltered Adults: 19

Of the 19 persons counted, volunteers were able to administer 10 surveys.

Demographic Information	n=10	
Gender:	Number	Percent
Male	8	80.0
Female	2	20.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 – 39	1	10.0
40 – 49	1	10.0
50 – 54	0	0.0
55 – 61	7	70.0
62+	1	10.0
Ethnicity:		
Hispanic or Latino	3	30.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	1	10.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	1	10.0
White	7	7.0
Multiple Races or Other	1	10.0
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:		
	2	20.0
Chronically Homeless:		
	3	30.0
Veteran Status:		
	2	20.0

Demographic Information	n=10	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	3	30.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	3	30.0
Developmental Disabilities:	2	20.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	3	30.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	30.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	10.0
Released from Correctional Institutions During Past Year:	2	20.0
Monthly Income:		
No Monthly Income	5	50.0
\$1 - \$250	2	20.0
\$251 - \$500	1	10.0
\$501 - \$1,000	2	20.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0

Chino

Total Number of Unsheltered Adults: 31

Of the 31 persons counted, volunteers were able to administer 24 surveys.

Demographic Information	n=24	
Gender:	Number	Percent
Male	16	66.7
Female	8	33.3
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	1	4.2
25 – 39	6	25.0
40 – 49	7	29.2
50 – 54	2	8.3
55 – 61	3	12.5
62+	5	20.8
Ethnicity:		
Hispanic or Latino	8	33.3
Race:		
African American or Black	5	20.8
American Indian or Alaska Native	1	4.2
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	16	66.7
Multiple Races or Other	1	4.2
Don't Know/Refused	1	4.2
Became Homeless for First Time During Past 12 Months:		
	6	25.0
Chronically Homeless:		
	5	20.8
Veteran Status:		
	3	12.5

Demographic Information	n=24	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	4	16.7
HIV/AIDS:	1	4.2
Physical Disability That Seriously Limits Ability to Live Independently:	4	16.7
Developmental Disabilities:	1	4.2
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	1	4.2
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	1	4.2
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	2	8.3
Released from Correctional Institutions During Past Year:	5	20.8
Monthly Income:		
No Monthly Income	11	45.8
\$1 - \$250	6	25.0
\$251 - \$500	5	20.8
\$501 - \$1,000	1	4.2
More Than \$1,000	1	4.2
No Recorded Answer	0	0.0

Chino Hills

Total Number of Unsheltered Adults: 2
 Of the 2 persons counted, volunteers were able to administer 1 surveys.

Demographic Information	n=1	
	Number	Percent
Gender:		
Male	1	100
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	0	0.0
Age:		
18 to 24	0	0.0
25 – 39	0	0.0
40 – 49	0	0.0
50 – 54	1	100
55 – 61	0	0.0
62+	0	0.0
Ethnicity:		
Hispanic or Latino	0	0.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	1	100
Multiple Races or Other	0	0.0
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronically Homeless:	1	100
Veteran Status:	0	0.0

Demographic Information	n=1	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	0	0.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	0	0.0
Developmental Disabilities:	1	100
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	1	100
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	1	100
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.00
Released from Correctional Institutions During Past Year:	0	0.0
Monthly Income:		
No Monthly Income	0	0.0
\$1 - \$250	1	100
\$251 - \$500	0	0.0
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0

Colton

Total Number of Unsheltered Adults: 136

Of the 136 persons counted, volunteers were able to administer 83 surveys.

Demographic Information	n=83	
Gender:	Number	Percent
Male	63	75.9
Female	20	24.1
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	2	2.4
25 - 39	24	28.9
40 – 49	20	24.1
50 – 54	10	12.0
55 – 61	20	24.1
62+	7	8.4
Ethnicity:		
Hispanic or Latino	42	50.6
Race:		
African American or Black	4	4.8
American Indian or Alaska Native	2	2.4
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	50	60.2
Multiple Races or Other	19	22.9
Don't Know/Refused	8	9.6
Became Homeless for First Time During Past 12 Months:		
	28	33.7
Chronically Homeless:		
	32	38.6
Veteran Status:		
	4	4.8

Demographic Information	n=83	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	19	22.9
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	12	14.5
Developmental Disabilities:	3	3.6
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	22	26.5
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	24	28.9
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	3	3.6
Released from Correctional Institutions During Past Year:	20	24.1
Monthly Income:		
No Monthly Income	58	69.9
\$1 - \$250	12	14.5
\$251 - \$500	4	4.8
\$501 - \$1,000	2	2.4
More Than \$1,000	6	7.2
No Recorded Answer/Refused	1	1.2

Crestline

Total Number of Unsheltered Adults: 22

Of the 22 persons counted, volunteers were able to administer 21 surveys.

Demographic Information	n=21	
Gender:	Number	Percent
Male	13	61.9
Female	8	38.1
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 - 39	12	57.1
40 – 49	2	9.5
50 – 54	2	9.5
55 – 61	3	14.3
62+	2	9.5
Ethnicity:		
Hispanic or Latino	2	9.5
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	1	4.8
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	20	95.2
Multiple Races or Other	0	0.0
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:	3	14.3
Chronically Homeless:	17	81.0
Veteran Status:	2	9.5

Demographic Information	n=21	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	7	33.3
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	14	66.7
Developmental Disabilities:	3	14.3
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	5	23.8
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	8	38.1
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0
Released from Correctional Institutions During Past Year:	4	19.0
Monthly Income:		
No Monthly Income	8	38.1
\$1 - \$250	9	42.9
\$251 - \$500	2	9.5
\$501 - \$1,000	1	4.8
More Than \$1,000	1	4.8
No Recorded Answer/Refused	0	0.0

Fontana

Total Number of Unsheltered Adults: 116
Of the 116 persons counted, volunteers were able to administer 78 surveys.

Demographic Information	n=78	
	Number	Percent
Gender:		
Male	52	66.7
Female	26	33.3
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer		
Age:		
18 to 24	2	2.6
25 - 39	20	25.6
40 – 49	15	19.2
50 – 54	13	16.7
55 – 61	14	17.9
62+	14	17.9
Ethnicity:		
Hispanic or Latino	27	34.6
Race:		
African American or Black	18	23.1
American Indian or Alaska Native	4	5.1
Asian	1	1.3
Native Hawaiian or Pacific Islander	2	2.6
White	35	44.9
Multiple Races or Other	15	19.2
Don't Know/Refused	3	3.8
Became Homeless for First Time During Past 12 Months:	22	28.2
Chronically Homeless:	39	50.0
Veteran Status:	7	9.0

Demographic Information	n=78	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	21	26.9
HIV/AIDS:	3	3.8
Physical Disability That Seriously Limits Ability to Live Independently:	17	21.8
Developmental Disabilities:	8	10.3
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	16	20.5
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	11	14.1
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	5	6.4
Released from Correctional Institutions During Past Year:	20	25.6
Monthly Income:		
No Monthly Income	44	56.4
\$1 - \$250	8	10.3
\$251 - \$500	4	5.1
\$501 - \$1,000	10	12.8
More Than \$1,000	11	14.1
No Recorded Answer	1	1.3

Grand Terrace

Total Number of Unsheltered Adults: 5
 Of the 5 persons counted, volunteers were able to administer 3 surveys.

Demographic Information	n=3	
	Number	Percent
Gender:		
Male	2	66.7
Female	1	33.3
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	2	66.7
25 - 39	0	0.0
40 – 49	0	0.0
50 – 54	1	33.3
55 – 61	0	0.0
62+	0	0.0
Ethnicity:		
Hispanic or Latino	2	66.7
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	33.3
Multiple Races or Other	2	66.7
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:	2	66.7
Chronically Homeless:	1	33.3
Veteran Status:	0	0.0

Demographic Information	n=3	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	0	0.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	0	0.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	2	66.7
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	2	66.7
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0
Released from Correctional Institutions During Past Year:	2	66.7
Monthly Income:		
No Monthly Income	3	100
\$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	0	0.0

Hesperia

Total Number of Unsheltered Adults: 19

Of the 19 persons counted, volunteers were able to administer 5 surveys.

Demographic Information	n=5	
	Number	Percent
Gender:		
Male	4	80.0
Female	1	20.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 - 39	3	60.0
40 – 49	1	20.0
50 – 54	0	0.0
55 – 61	1	20.0
62+	0	0.0
Ethnicity:		
Hispanic or Latino	2	40.0
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	80.0
Multiple Races or Other	1	20.0
Don't Know/refused	0	0.0
Became Homeless for First Time During Past 12 Months:	1	20.0
Chronically Homeless:	1	20.0
Veteran Status:	0	0.0

Demographic Information	n=5	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	1	20.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	1	20.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	2	40.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	20.0
Released from Correctional Institutions During Past Year:	2	40.0
Monthly Income:		
No Monthly Income	4	80.0
\$1 - \$250	1	20.0
\$251 - \$500	0	0.0
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0

Highland

Total Number of Unsheltered Adults: 78

Of the 78 persons counted, volunteers were able to administer 50 surveys.

Demographic Information	n=50	
Gender:	Number	Percent
Male	35	70.0
Female	15	30.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	3	60.0
25 - 39	20	40.0
40 – 49	8	16.0
50 – 54	6	12.0
55 – 61	10	20.0
62+	3	6.0
Ethnicity:		
Hispanic or Latino	14	28.0
Race:		
African American or Black	10	20.0
American Indian or Alaska Native	1	2.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	1	2.0
White	35	70.0
Multiple Races or Other	1	2.0
Don't Know/Refused	2	4.0
Became Homeless for First Time During Past 12 Months:		
	21	42.0
Chronically Homeless:		
	10	20.0
Veteran Status:		
	2	4.0

Demographic Information	n=50	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	12	24.0
HIV/AIDS:	1	2.0
Physical Disability That Seriously Limits Ability to Live Independently:	10	20.0
Developmental Disabilities:	3	6.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	15	30.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	3	6.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	3	6.0
Released from Correctional Institutions During Past Year:	8	16.0
Monthly Income:		
No Monthly Income	35	70.0
\$1 - \$250	7	14.0
\$251 - \$500	2	4.0
\$501 - \$1,000	6	12.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0

Joshua Tree

Total Number of Unsheltered Adults: 54

Of the 54 persons counted, volunteers were able to administer 49 surveys.

Demographic Information	n=49	
Gender:	Number	Percent
Male	39	79.6
Female	10	20.4
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	4	8.7
25 - 39	14	28.0
40 – 49	17	34.7
50 – 54	5	10.2
55 – 61	5	10.2
62+	4	8.2
Ethnicity:		
Hispanic or Latino	10	20.4
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	33	67.3
Multiple Races or Other	16	32.7
Don't Know/Refused		
Became Homeless for First Time During Past 12 Months:		
	24	49.0
Chronically Homeless:		
	22	44.9
Veteran Status:		
	5	10.2

Demographic Information	n=49	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	11	22.4
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	7	14.3
Developmental Disabilities:	1	2.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	17	34.7
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	12	24.5
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	2.0
Released from Correctional Institutions During Past Year:	9	18.4
28.6		
Monthly Income:		
No Monthly Income	14	28.6
\$1 - \$250	9	18.4
\$251 - \$500	10	20.4
\$501 - \$1,000	11	22.4
More Than \$1,000	4	8.2
No Recorded Answer	1	2.0

Lake Arrowhead

Total Number of Unsheltered Adults: 11
 Of the 11 persons counted, volunteers were able to administer 8 surveys.

Demographic Information	n=8	
Gender:	Number	Percent
Male	5	62.5
Female	3	37.5
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 - 39	1	12.5
40 – 49	4	50.0
50 – 54	0	0.0
55 – 61	0	0.0
62+	3	37.5
Ethnicity:		
Hispanic or Latino	1	12.5
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	8	100
Multiple Races or Other	0	0.0
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:	1	12.5
Chronically Homeless:	5	62.5
Veteran Status:	1	12.5

Demographic Information	n=8	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	1	12.5
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	0	0.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	37.5
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	4	50.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	12.5
Released from Correctional Institutions During Past Year:	2	25.0
Monthly Income:		
No Monthly Income	6	75.0
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	1	12.5
More Than \$1,000	1	12.5
No Recorded Answer	0	0.0

Landers

Total Number of Unsheltered Adults: 2
 Of the 2 persons counted, volunteers were able to administer 2 surveys.

Demographic Information	n=2	
Gender:	Number	Percent
Male	2	100
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		
Age:		
18 to 24	0	0.0
25 - 39	1	50.0
40 – 49	0	0.0
50 – 54	0	0.0
55 – 61	0	0.0
62+	1	50.0
Ethnicity:		
Hispanic or Latino	1	50.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	1	50.0
White	0	0.0
Multiple Races or Other	1	50.0
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronically Homeless:	2	100
Veteran Status:	1	50.0

Demographic Information	n=2	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	1	50.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	1	50.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	1	50.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	50.0
Released from Correctional Institutions During Past Year:	1	50.0
Monthly Income:		
No Monthly Income	1	50.0
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	0	0.0
More Than \$1,000	1	50.0
No Recorded Answer	0	0.0

Loma Linda

Total Number of Unsheltered Adults: 27

Of the 27 persons counted, volunteers were able to administer 20 surveys.

Demographic Information	n=20	
Gender:	Number	Percent
Male	14	70.0
Female	6	30.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	2	10.0
25 - 39	4	20.0
40 – 49	7	35.0
50 – 54	2	10.0
55 – 61	1	5.0
62+	4	20.0
Ethnicity:		
Hispanic or Latino	12	60.0
Race:		
African American or Black	1	5.0
American Indian or Alaska Native	2	10.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	8	40.0
Multiple Races or Other	8	40.0
Don't Know	1	5.0
Became Homeless for First Time During Past 12 Months:	3	15.0
Chronically Homeless:	0	0.0
Veteran Status:	1	5.0

Demographic Information	n=20	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	2	10.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	3	15.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	9	45.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.0
Released from Correctional Institutions During Past Year:	7	35.0
Monthly Income:		
No Monthly Income	14	70.0
\$1 - \$250	2	10.0
\$251 - \$500	1	5.0
\$501 - \$1,000	2	10.0
More Than \$1,000	1	5.0
No Recorded Answer	0	0.0

Montclair

Total Number of Unsheltered Adults: 54

Of the 54 persons counted, volunteers were able to administer 20 surveys.

Demographic Information	n=20	
Gender:	Number	Percent
Male	14	70.0
Female	6	30.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 - 39	9	45.0
40 – 49	8	40.0
50 – 54	3	15.0
55 – 61	0	0.0
62+	0	0.0
Ethnicity:		
Hispanic or Latino	9	45.0
Race:		
African American or Black	3	15.0
American Indian or Alaska Native	0	0.0
Asian	1	5.0
Native Hawaiian or Pacific Islander	0	0.0
White	16	80.0
Multiple Races or Other	0	0.0
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:		
	7	35.0
Chronically Homeless:		
	7	35.0
Veteran Status:		
	1	5.0

Demographic Information	n=20	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	3	15.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	1	5.0
Developmental Disabilities:	1	5.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	15.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	6	30.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	5.0
Released from Correctional Institutions During Past Year:	6	30.0
Monthly Income:		
No Monthly Income	11	55.0
\$1 - \$250	3	15.0
\$251 - \$500	2	10.0
\$501 - \$1,000	3	15.0
More Than \$1,000	1	5.0
No Recorded Answer	0	0.0

Muscoy

Total Number of Unsheltered Adults: 24

Of the 24 persons counted, volunteers were able to administer 9 surveys.

Demographic Information	n=9	
Gender:	Number	Percent
Male	6	66.7
Female	3	33.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 - 39	4	44.4
40 – 49	4	44.4
50 – 54	0	0.0
55 – 61	0	0.0
62+	1	11.1
Ethnicity:		
Hispanic or Latino	6	66.7
Race:		
African American or Black	1	11.1
American Indian or Alaska Native	1	11.1
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	4	44.4
Multiple Races or Other	2	22.2
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:		
	3	33.3
Chronically Homeless:		
	3	33.3
Veteran Status:		
	0	0.0

Demographic Information	n=9	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	0	0.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	1	11.1
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	33.3
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	2	22.2
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	11.1
Released from Correctional Institutions During Past Year:	3	33.3
Monthly Income:		
No Monthly Income	7	77.8
\$1 - \$250	2	22.2
\$251 - \$500	0	0.0
\$501 - \$1,000	0	0.0
More Than \$1,000	0	0.0
No Recorded Answer	0	0.0

Needles

Total Number of Unsheltered Adults: 16

Of the 16 persons counted, volunteers were able to administer 11 surveys.

Demographic Information	n=11	
Gender:	Number	Percent
Male	8	72.7
Female	3	27.3
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 - 39	1	9.1
40 – 49	0	0.0
50 – 54	2	18.2
55 – 61	4	36.4
62+	4	36.4
Ethnicity:		
Hispanic or Latino	3	27.3
Race:		
African American or Black	1	9.1
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	7	63.6
Multiple Races or Other	3	27.3
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:		
	1	9.1
Chronically Homeless:		
	4	36.4
Veteran Status:		
	1	9.1

Demographic Information	n=11	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	4	36.4
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	3	27.3
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	27.3
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0
Released from Correctional Institutions During Past Year:	1	9.1
Monthly Income:		
No Monthly Income	4	36.4
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	3	27.3
More Than \$1,000	4	36.4
No Recorded Answer	0	0.0

Ontario

Total Number of Unsheltered Adults: 74

Of the 74 persons counted, volunteers were able to administer 54 surveys.

Demographic Information	n=54	
Gender:	Number	Percent
Male	45	83.3
Female	9	16.7
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	5	9.3
25 - 39	16	29.6
40 – 49	11	20.4
50 – 54	10	18.5
55 – 61	8	14.8
62+	4	7.4
Ethnicity:		
Hispanic or Latino	27	50.0
Race:		
African American or Black	7	13.0
American Indian or Alaska Native	3	5.6
Asian	1	1.9
Native Hawaiian or Pacific Islander	1	1.9
White	30	55.6
Multiple Races or Other	9	16.7
Don't Know/Refused	3	5.6
Became Homeless for First Time During Past 12 Months:		
	14	25.9
Chronically Homeless:		
	26	48.1
Veteran Status:		
	3	5.6

Demographic Information	n=54	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	15	27.8
HIV/AIDS:		
Physical Disability That Seriously Limits Ability to Live Independently:	13	24.1
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	10	18.5
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	16	29.6
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	1.9
Released from Correctional Institutions During Past Year:	18	33.3
Monthly Income:		
No Monthly Income	34	63.0
\$1 - \$250	4	7.4
\$251 - \$500	4	7.4
\$501 - \$1,000	9	16.7
More Than \$1,000	3	5.6
No Recorded Answer	0	0.0

Phelan/Pinion Hills

Total Number of Unsheltered Adults: 2
 Of the 2 persons counted, volunteers were able to administer 0 surveys.

Demographic Information	n=0	
	Number	Percent
Gender:		
Male	0	0.0
Female	0	0.0
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
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+	0	0.0
Ethnicity:		
Hispanic or Latino	0	0.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	0	0.0
Multiple Races or Other	0	0.0
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronically Homeless:	0	0.0
Veteran Status:	0	0.0

Demographic Information	n=0	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	0	0.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	0	0.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0
Released from Correctional Institutions During Past Year:	0	0.0
Monthly Income:		
No Monthly Income	0	0.0
\$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	0	0.0

Rancho Cucamonga

Total Number of Unsheltered Adults: 48

Of the 48 persons counted, volunteers were able to administer 27 surveys.

Demographic Information	n=27	
Gender:	Number	Percent
Male	20	74.1
Female	7	25.9
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	2	7.4
25 - 39	14	51.9
40 – 49	1	3.7
50 – 54	2	7.4
55 – 61	2	7.4
62+	6	22.2
Ethnicity:		
Hispanic or Latino	4	14.8
Race:		
African American or Black	8	29.6
American Indian or Alaska Native	1	3.7
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	15	55.6
Multiple Races or Other	3	11.1
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:		
	8	29.6
Chronically Homeless:		
	11	40.7
Veteran Status:		
	3	11.1

Demographic Information	n=27	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	2	7.4
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	6	22.2
Developmental Disabilities:	1	3.7
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	3	11.1
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	5	18.5
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	2	7.4
Released from Correctional Institutions During Past Year:	7	25.9
Monthly Income:		
No Monthly Income	10	37.0
\$1 - \$250	6	22.2
\$251 - \$500	3	11.1
\$501 - \$1,000	6	22.2
More Than \$1,000	2	7.4
No Recorded Answer	0	0.0

Redlands

Total Number of Unsheltered Adults: 141
 Of the 141 persons counted, volunteers were able to administer 95 surveys.

Demographic Information	n=95	
	Number	Percent
Gender:		
Male	71	74.7
Female	22	23.2
Transgender	1	1.1
Gender Non-Conforming (i.e. not exclusively male or female)	1	1.1
Don't Know or No Recorded Answer		
Age:		
18 to 24	47	49.5
25 - 39	15	15.8
40 – 49	8	8.4
50 – 54	6	6.3
55 – 61	8	8.4
62+	11	11.6
Ethnicity:		
Hispanic or Latino	26	27.4
Race:		
African American or Black	12	12.6
American Indian or Alaska Native	2	2.1
Asian	1	1.1
Native Hawaiian or Pacific Islander	0	0.0
White	52	54.7
Multiple Races or Other	26	27.4
Don't Know	2	2.1
Became Homeless for First Time During Past 12 Months:	8	8.4
Chronically Homeless:	59	62.1
Veteran Status:	8	8.4

Demographic Information	n=95	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	9	9.5
HIV/AIDS:	1	1.1
Physical Disability That Seriously Limits Ability to Live Independently:	12	12.6
Developmental Disabilities:	2	2.1
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	30	31.6
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	52	54.7
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	8	8.4
Released from Correctional Institutions During Past Year:	24	25.3
Monthly Income:		
No Monthly Income	61	64.2
\$1 - \$250	19	20.0
\$251 - \$500	5	5.5
\$501 - \$1,000	7	7.4
More Than \$1,000	2	2.1
No Recorded Answer	1	1.1

Rialto

Total Number of Unsheltered Adults: 115

Of the 115 persons counted, volunteers were able to administer 89 surveys.

Demographic Information	n=89	
Gender:	Number	Percent
Male	62	69.7
Female	27	30.3
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	6	6.7
25 - 39	30	33.7
40 – 49	26	29.2
50 – 54	11	12.4
55 – 61	10	11.2
62+	6	6.7
Ethnicity:		
Hispanic or Latino	33	37.1
Race:		
African American or Black	21	23.6
American Indian or Alaska Native	4	4.5
Asian	1	1.1
Native Hawaiian or Pacific Islander	1	1.1
White	49	55.1
Multiple Races or Other	9	10.1
Don't Know	4	4.5
Became Homeless for First Time During Past 12 Months:		
	38	42.7
Chronically Homeless:		
	36	40.4
Veteran Status:		
	5	5.6

Demographic Information	n=89	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:		
HIV/AIDS:	2	2.2
Physical Disability That Seriously Limits Ability to Live Independently:	28	31.5
Developmental Disabilities:	5	5.6
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	15	16.9
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	27	30.3
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	6	6.7
Released from Correctional Institutions During Past Year:	20	69.0
Monthly Income:		
No Monthly Income	57	64.0
\$1 - \$250	16	18.0
\$251 - \$500	2	2.2
\$501 - \$1,000	11	12.4
More Than \$1,000	2	2.2
No Recorded Answer	1	1.1

Running Springs

Total Number of Unsheltered Adults: 1
 Of the 1 persons counted, volunteers were able to administer 1 surveys.

Demographic Information	n=1	
	Number	Percent
Gender:		
Male	1	100
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	0	0.0
Age:		
18 to 24	1	100
25 - 39	0	0.0
40 – 49	0	0.0
50 – 54	0	0.0
55 – 61	0	0.0
62+	0	0.0
Ethnicity:		
Hispanic or Latino	0	0.0
Race:		
African American or Black	0	0.0
American Indian or Alaska Native	0	0.0
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	1	100
Multiple Races or Other	0	0.0
Don't Know/Refused	0	0.0
Became Homeless for First Time During Past 12 Months:	0	0.0
Chronically Homeless:	0	0.0
Veteran Status:	0	0.0

Demographic Information	n=1	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	0	0.0
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	0	0.0
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	0	0.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	0	0.0
Released from Correctional Institutions During Past Year:	1	100
Monthly Income:		
No Monthly Income	1	100
\$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	0	0.0

San Bernardino

Total Number of Unsheltered Adults: 823

Of the 823 persons counted, volunteers were able to administer 459 surveys.

Demographic Information	n=459	
Gender:	Number	Percent
Male	312	68.0
Female	145	31.6
Transgender	1	0.2
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	1	0.0
Age:		
18 to 24	20	4.4
25 - 39	149	32.5
40 – 49	109	23.7
50 – 54	74	16.1
55 – 61	79	17.2
62+	28	6.1
Ethnicity:		
Hispanic or Latino	142	30.9
Race:		
African American or Black	124	27.0
American Indian or Alaska Native	14	3.1
Asian	8	1.7
Native Hawaiian or Pacific Islander	2	0.4
White	206	44.9
Multiple Races or Other	85	18.5
Don't Know	20	4.4
Became Homeless for First Time During Past 12 Months:	139	30.3
Chronically Homeless:	194	42.3
Veteran Status:	34	7.4

Demographic Information	n=459	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	105	22.9
HIV/AIDS:	8	1.7
Physical Disability That Seriously Limits Ability to Live Independently:	126	27.5
Developmental Disabilities:	31	6.8
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	138	30.1
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	144	31.4
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	29	6.3
Released from Correctional Institutions During Past Year:	108	23.5
Monthly Income:		
No Monthly Income	323	70.4
\$1 - \$250	42	9.2
\$251 - \$500	26	5.7
\$501 - \$1,000	50	10.9
More Than \$1,000	14	3.1
No Recorded Answer	4	0.9

Twentynine Palms

Total Number of Unsheltered Adults: 28

Of the 28 persons counted, volunteers were able to administer 26 surveys.

Demographic Information	n=26	
Gender:	Number	Percent
Male	19	73.1
Female	7	26.9
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	0	0.0
25 - 39	7	26.9
40 – 49	4	15.4
50 – 54	7	26.9
55 – 61	5	19.2
62+	3	11.5
Ethnicity:		
Hispanic or Latino	6	23.1
Race:		
African American or Black	1	3.8
American Indian or Alaska Native	1	3.8
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	16	61.5
Multiple Races or Other	7	26.9
Don't Know	1	3.8
Became Homeless for First Time During Past 12 Months:		
	10	38.5
Chronically Homeless:		
	10	38.5
Veteran Status:		
	6	23.1

Demographic Information	n=26	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	4	15.4
HIV/AIDS:	1	3.8
Physical Disability That Seriously Limits Ability to Live Independently:	10	38.5
Developmental Disabilities:	0	0.0
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	7	26.9
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	2	7.7
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	3.8
Released from Correctional Institutions During Past Year:	7	26.9
Monthly Income:		
No Monthly Income	17	65.4
\$1 - \$250	0	0.0
\$251 - \$500	0	0.0
\$501 - \$1,000	8	30.8
More Than \$1,000	1	3.8
No Recorded Answer	0	0.0

Upland

Total Number of Unsheltered Adults: 44

Of the 44 persons counted, volunteers were able to administer 36 surveys.

Demographic Information	n=36	
Gender:	Number	Percent
Male	28	77.8
Female	8	22.2
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	3	8.3
25 - 39	11	30.6
40 – 49	7	19.4
50 – 54	5	13.9
55 – 61	5	13.9
62+	5	13.9
Ethnicity:		
Hispanic or Latino	13	36.1
Race:		
African American or Black	3	8.3
American Indian or Alaska Native	2	5.6
Asian	0	0.0
Native Hawaiian or Pacific Islander	0	0.0
White	23	63.9
Multiple Races or Other	6	16.7
Don't Know	2	5.5
Became Homeless for First Time During Past 12 Months:		
	10	27.8
Chronically Homeless:		
	11	30.6
Veteran Status:		
	1	2.8

Demographic Information	n=36	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	8	22.2
HIV/AIDS:	1	2.8
Physical Disability That Seriously Limits Ability to Live Independently:	8	22.2
Developmental Disabilities:	1	2.8
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	6	16.7
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	4	11.1
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	1	2.8
Released from Correctional Institutions During Past Year:	7	19.4
Monthly Income:		
No Monthly Income	21	58.3
\$1 - \$250	2	5.6
\$251 - \$500	2	5.6
\$501 - \$1,000	4	11.1
More Than \$1,000	4	11.1
No Recorded Answer	0	0.0

Victorville

Total Number of Unsheltered Adults: 298

Of the 298 persons counted, volunteers were able to administer 190 surveys.

Demographic Information	n=190	
Gender:	Number	Percent
Male	124	65.3
Female	66	34.7
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Don't Know or No Recorded Answer	0	0.0
Age:		
18 to 24	13	6.8
25 - 39	70	36.8
40 – 49	51	26.8
50 – 54	20	10.5
55 – 61	26	13.7
62+	10	5.3
Ethnicity:		
Hispanic or Latino	46	24.2
Race:		
African American or Black	43	22.6
American Indian or Alaska Native	5	2.6
Asian	1	0.5
Native Hawaiian or Pacific Islander	2	1.1
White	102	53.7
Multiple Races or Other	31	16.3
Don't Know/refused	6	3.2
Became Homeless for First Time During Past 12 Months:		
	41	21.6
Chronically Homeless:		
	70	36.8
Veteran Status:		
	22	11.6

Demographic Information	n=190	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	25	13.2
HIV/AIDS:	1	0.5
Physical Disability That Seriously Limits Ability to Live Independently:	35	18.4
Developmental Disabilities:	12	6.3
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	41	21.6
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	68	35.8
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	7	3.7
Released from Correctional Institutions During Past Year:	26	13.7
Monthly Income:		
No Monthly Income	130	68.4
\$1 - \$250	21	11.1
\$251 - \$500	11	5.8
\$501 - \$1,000	15	7.9
More Than \$1,000	5	2.6
No Recorded Answer	8	4.2

Yucaipa

Total Number of Unsheltered Adults: 13

Of the 13 persons counted, volunteers were able to administer 11 surveys.

Demographic Information		n=11	
		Number	Percent
Gender:			
Male		9	81.8
Female		2	18.2
Transgender		0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)		0	0.0
Don't Know or No Recorded Answer		0	0.0
Age:			
18 to 24		0	0.0
25 – 39		4	36.4
40 – 49		2	18.2
50 – 54		1	9.1
55 – 61		4	36.4
62+		0	0.0
Ethnicity:			
Hispanic or Latino		3	27.3
Race:			
African American or Black		2	18.2
American Indian or Alaska Native		1	9.1
Asian		0	0.0
Native Hawaiian or Pacific Islander		0	0.0
White		7	63.6
Multiple Races or Other		1	9.1
Don't Know		0	0.0
Became Homeless for First Time During Past 12 Months:		2	18.2
Chronically Homeless:		8	72.7
Veteran Status:		1	9.1

Demographic Information	n=11	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	1	9.1
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	2	18.2
Developmental Disabilities:	2	18.2
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	2	18.2
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	5	45.5
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	4	36.4
Released from Correctional Institutions During Past Year:		
Monthly Income:		
No Monthly Income	1	9.1
\$1 - \$250	2	18.2
\$251 - \$500	1	9.1
\$501 - \$1,000	5	45.5
More Than \$1,000	2	18.2
No Recorded Answer	0	0.0

Yucca Valley

Total Number of Unsheltered Adults: 44

Of the 44 persons counted, volunteers were able to administer 38 surveys.

Demographic Information	n=38	
	Number	Percent
Gender:		
Male	31	81.6
Female	7	18.4
Transgender	0	0.0
Gender Non-Conforming (i.e. not exclusively male or female)	0	0.0
Refused		
Age:		
18 to 24	0	0.0
25 - 39	7	18.4
40 – 49	14	36.8
50 – 54	6	15.8
55 – 61	7	18.4
62+	4	10.5
Ethnicity:		
Hispanic or Latino	15	39.5
Race:		
African American or Black	1	2.6
American Indian or Alaska Native	3	7.9
Asian	0	0.0
Native Hawaiian or Pacific Islander	1	2.6
White	23	60.5
Multiple Races or Other	7	18.4
Don't Know	0	0.0
Became Homeless for First Time During Past 12 Months:	17	44.7
Chronically Homeless:	20	52.6
Veteran Status:	6	15.8

Demographic Information	n=38	
Chronic Health Condition That Is Life-Threatening Such as Heart, Lung, Liver, Kidney, or Cancerous Disease:	11	28.9
HIV/AIDS:	0	0.0
Physical Disability That Seriously Limits Ability to Live Independently:	6	15.8
Developmental Disabilities:	4	10.5
Mental Health Disability or Disorder That Seriously Limits Ability to Live Independently:	19	50.0
Substance Use Problem Disability or Disorder That Seriously Limits Ability to Live Independently:	19	50.0
Victims of Domestic Violence:		
Experiencing Homelessness Because Fleeing Domestic Violence, Dating Violence, Sexual Assault, or Stalking	7	18.4
Released from Correctional Institutions During Past Year:	8	21.0
Monthly Income:		
No Monthly Income	28	73.7
\$1 - \$250	3	7.9
\$251 - \$500	0	0.0
\$501 - \$1,000	5	13.2
More Than \$1,000	2	5.3
No Recorded Answer	0	0.0

Appendix C:

Percent of Unsheltered Adults Who Were Surveyed by Jurisdiction

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

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

- Adelanto
- Apple Valley
- Chino
- Loma Linda
- Ontario
- Upland
- Yucca Valley

Those jurisdictions that surveyed between 50% and 70% of unsheltered adults in 2019 and 2020 include:

- Bloomington
- Chino Hills
- Colton
- Fontana
- Grand Terrace
- Highland
- Needles
- Rancho Cucamonga
- Redlands
- Rialto
- San Bernardino
- Twentynine Palms
- Victorville

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

- Barstow
- Hesperia
- Yucaipa

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

- Montclair

Table 14. Total Adults Counted, Number of Adults Surveyed, and Percent of Adults Surveyed in 2019 and 2020 by Jurisdiction.

	2019			2020		
	Total Adults Count	# of Adults Surveyed	% of Adults Surveyed	Total Adults Count	# of Adults Surveyed	% of Adults Surveyed
Adelanto	3	3	100	11	10	91
Apple Valley	20	14	70	24	20	83
Barstow	59	23	39	78	45	58
Big Bear City/Sugarloaf	0	0	0	12	8	67
Big Bear Lake	7	7	100	0	0	0
Bloomington	24	16	67	19	10	53
Cajon Canyon	2	2	100	0	0	0
Chino	23	19	83	30	24	80
Chino Hills	4	3	75	2	1	50
Colton	57	51	89	135	83	61
Crestline	0	0	0	22	21	95
Fontana	90	58	64	115	78	68
Grand Terrace	1	1	100	5	3	60
Hesperia	21	15	71	18	5	28
Highland	72	42	60	77	50	65
Joshua Tree	0	0	0	53	49	92
Lake Arrowhead	0	0	0	9	8	89
Landers	0	0	0	2	2	100
Lenwood	0	0	0	0	0	0
Loma Linda	8	6	75	27	20	74
Lytle Creek	0	0	0	0	0	0
Mentone/Crafton	0	0	0	0	0	0
Montclair	24	10	42	47	20	43
Morongo Valley	0	0	0	0	0	0
Muscoy	0	0	0	24	9	38
Needles	28	23	82	16	11	69
Ontario	89	76	85	72	54	75
Phelan/Pinion Hills	0	0	0	2	0	0
Rancho Cucamonga	43	31	72	48	27	56
Redlands	137	93	68	139	95	68
Rialto	128	88	69	114	89	78
Running Springs	0	0	0	1	1	100

San Bernardino	639	348	55	818	459	56
Twentynine Palms	39	24	62	28	26	93
Upland	43	31	72	44	36	82
Victorville	176	120	68	295	190	64
West Cajon Valley	0	0	0	0	0	0
Yermo	0	0	0	0	0	0
Yucaipa	16	6	38	13	11	85
Yucca Valley	44	32	73	44	38	86