From: Carlos Peraro, Ka Mana O Na Helu

To: Brandee Menino, BTG Chair; Maude Cumming, BTG Data Committee

Chair

Harold Brackeen, State of Hawaii, Homeless Programs Administrator

Date: March 24, 2020

Re: February 2020 HMIS Monitoring Reports (Neighbor Islands – Bridging the Gap)

Attached for your review and dissemination to Continuum agencies is the February 2020 HMIS monitoring report. Below are brief highlights from the attached reports.

1. End of month, February 2020 Census summary by Continuum and Statewide (pp. 2-4)

- The Neighbor Island census for emergency shelter (ES) and transitional housing (TH) programs decreased in February 2020 (611), compared to January 2020 (635), with a decrease in ES, but an increase in TH programs.
- The total "vacant beds" compared to the HIC bed capacity was 232 (ES and TH) and 111 (permanent supportive housing PSH). This is an increase for ES and TH, but a decrease for PSH compared to last month. HIC openings can also vary depending on differences in household size.
- 26 programs on the Neighbor Islands had utilization rates of less than 85% or greater than 110%. These programs are marked in red.
- Active outreach clients totaled 417, an increase compared to January 2020 (384 clients).
- 2. Consent report for February 2020 (pp. 5-11)
 - VI-SPDAT Assessments: Consent to share data rate for Neighbor Islands was 99%, the same as in January 2020.
 - By Name List: Consent to share data rates as of the 3/02/20, BNL cut was 98% for the CoC. February rates included: 100% for Kauai families and singles; 99% for Maui families and singles; 98% for Hawaii families and 95% for Hawaii singles.
 - For adult program intakes entered in February 2020 (n=290), the Neighbor Islands consent to share data rate was 99%, one percentage point higher than in January 2020.
 - One program had a consent rate below 80%.
- 3. Length of stay (LOS) by agency and program for clients exiting during February 2020 (pp. 12-13)
 - The average LOS over all programs was 110 days (representing 321 exits), a decrease compared to January 2020 (140 days).
 - The average LOS for Neighbors Islands in February (110 days) was lower than the statewide average LOS for all months from February through August 2019 (181 days), and lower than the average LOS for Neighbor Island programs from September 2019 February 2020 (128 days).
 - Excluding PSH, the average LOS was 108 days. Services only and ES programs' LOS were the shortest (0 and 85 days). PSH and transitional housing programs' lengths of stay were the longest (212 and 143 days).
 - By County Hawaii (137) averaged the longest LOS, followed by Maui (80 days) and Kauai (45 days).
 - Emergency shelter average LOS ranged from 40 days on Kauai to 114 days on Hawaii.
 - Transitional housing average LOS ranged from 572 days on Hawaii to 110 days on Maui.
- 4. Timeliness (entries and exits) during February 2020 (pp. 14-15)
 - Intake timeliness was 1.39 average days, a decrease compared to 1.79 average days in January.
 - 8 programs (highlighted in RED) averaged more than 3 days to enter intakes.
 - Exit timeliness was 1.76 average days, an increase compared to 1.25 average days in January.
 - 6 programs (highlighted in RED) averaged more than 3 days to enter exits.

HMIS Census Report - February 2020 Neighbor Islands - HIC Facilities

Summary of Monthly HMIS Shelter Census Counts

March 2019 - February 2020

HI-500 Bridging The Gap Census Summary

	F	T	Total HUD	IIIC On animas	511	IIIC On anima	Veterans
	Emerg	Trans	Homeless	HIC Openings	PH	HIC Openings	- ES/TH
March 31, 2019	374	245	619	128	250	172	25
April 30, 2019	379	235	614	126	250	195	22
May 31, 2019	319	252	571	198	252	217	25
June 30, 2019	324	288	612	179	266	206	26
July 31, 2019	353	333	686	147	261	217	28
August 31, 2019	317	345	662	178	277	190	22
September 30, 2019	298	345	643	211	278	195	22
October 31, 2019	311	356	667	234	303	180	26
November 30, 2019	333	320	653	224	311	173	21
December 31, 2019	331	310	641	228	328	133	23
January 31, 2020	332	303	635	195	342	143	30
February 29, 2020	296	315	611	232	371	111	32

Summary of Monthly HMIS Shelter Census Counts

Outreach Summary	BTG
March 31, 2019	355
April 30, 2019	402
May 31, 2019	407
June 30, 2019	428
July 31, 2019	426
August 31, 2019	450
September 30, 2019	426
October 31, 2019	398
November 2019	394
December 31, 2019	398
January 31, 2020	384
February 29, 2020	417

Outreach Program Count

Active as of: February 29, 2020

Programs	Count	Veterans
FLC - HPO Maui Regions 1, 2, 3, 6 - Street Outreach	144	3
FLC - HPO Maui Regions 4, 5 - Street Outreach	67	3
HOPE - HPO Hawaii Regions 1, 8, 9, 10 - Street Outreach	39	1
HOPE - HPO Hawaii Regions 2, 3, 4, 5, 6, 7 - Street Outreach	51	0
HOPE - PATH Street Outreach Program	26	0
KEO - HPO Kauai All Regions - Street Outreach	88	3
SAFIS – Big Island Youth Street Outreach	2	0
TOTAL	417	10

HMIS Census Report - February 2020 Neighbor Islands - HIC Facilities

Project Type ES ES ES ES ES ES ES	Organization Name Child and Family Service Child and Family Service Family Life Center	Project Name CFS - Hale Ohana CFS - West Hawaii Domestic Abuse Shelter	HIC Beds 16 10	Feb-20 SP SP	%HIC Beds NR	Technical Openings NR	Veterans NR
ES ES ES	Child and Family Service					NR	NR
ES ES ES	· · · · · · · · · · · · · · · · · · ·	CFS - West Hawaii Domestic Abuse Shelter	10	CD			
ES ES	Family Life Center		10	_	NR	NR	NR
ES	. a.i.iiy Eire Cernel	FLC - HPO Ho'olanani	18	7	39%	11	0
	HOPE Services Hawaii	HOPE - HPO East Hawaii Emergency Mens Program ES	16	14	88%	2	2
ES	HOPE Services Hawaii	HOPE - HPO Kiheipua	44	31	70%	13	0
	HOPE Services Hawaii	HOPE - HPO West Hawaii Emergency Housing Program	22	18	82%	4	0
ES	HOPE Services Hawaii	HOPE - Keolahou Emergency Shelter	25	20	80%	5	1
ES	HOPE Services Hawaii	HOPE - Sacred Hearts Emergency Shelter	19	12	63%	7	0
ES	Kauai Economic Opportunity	KEO - HPO Mana'olana Emergency	38	24	63%	14	0
ES	KHAKO, INC	KHAKO - HPO Central ES	165	71	43%	94	5
ES	KHAKO, INC	KHAKO - HPO Westside ES	112	65	58%	47	10
ES	Neighborhood Place of Puna	NPP - HPO Family Assessment Center at Hale Iki	30	24	80%	6	1
ES	USVETS	USVETS - BP Hilo HOPTEL Program	5	3	60%	2	3
ES	USVETS	USVETS - BP Kailua Kona HOPTEL	5	5	100%	0	5
ES	USVETS	USVETS - BP Kanai HOPTEL Program	5	2	40%	3	2
ES		-	17	SP			NR
	Women Helping Women	WHW - Hale Lokomaikai			NR	NR	
ES	YWCA of Kauai	YWCA - Family Violence Shelter	18	SP	NR	NR	NR
	Subtotal Emergency Shelters		504	296	59%	208	29
TH	Child and Family Service	CFS - Hale Kahua Pa'a	10	NR	NR	NR	NR
TH	Hawaii Affordable Properties, Inc.	HAP - Na Kahua Hale O Ulu Wini	64	72	113%	0	0
TH	Hawaii Island Home for Recovery, Inc.	HIHR - HPO Transitional Housing	16	16	100%	0	2
TH	HOPE Services Hawaii	HOPE - Kuleana House	6	6	100%	0	0
TH	HOPE Services Hawaii	HOPE - Wilder House	8	9	113%	0	1
TH	Kauai Economic Opportunity	KEO - HPO Komohana Group Home TH	6	4	67%	2	0
	1, ,	·					-
TH	Kauai Economic Opportunity	KEO - HPO Mana'olana Transitional Housing	24	10	42%	14	0
TH	KHAKO, INC	KHAKO - HPO Central TH	64	102	159%	0	0
TH	KHAKO, INC	KHAKO - HPO Westside TH	56	87	155%	0	0
TH	Salvation Army Big Island	SAFIS - Big Island RHY TLP	2	2	100%	0	0
TH	Women In Need	WIN - HPO Bridge To Success Kauai TH	15	7	47%	8	0
	Subtotal Transitional Housing		261	315	121%	24	3
PSH	Catholic Charities Hawaii	CCH - HPO NI Housing First (Kauai)	14	13	93%	1	0
PSH	Family Life Center	FLC - Hoaloha PSH CoC Program	24	10	42%	14	0
	<u>'</u>		45	36	80%	9	3
PSH	Family Life Center	FLC - HPO NI Housing First					
PSH	Family Life Center	FLC - Ohana One PSH CoC Program	67	67	100%	0	3
PSH	Hawaii Island Home for Recovery, Inc.	HIHR - PSH 1	16	14	88%	2	1
PSH	Hawaii Island Home for Recovery, Inc.	HIHR - PSH 2	3	2	67%	1	1
PSH	Hawaii Island Home for Recovery, Inc.	HIHR - PSH 3	3	1	33%	2	0
PSH	Hawaii Island Home for Recovery, Inc.	HIHR - PSH 4	10	10	100%	0	0
PSH	HOPE Services Hawaii	HOPE - Continuum of Care II PSH	20	14	70%	6	0
PSH	HOPE Services Hawaii	HOPE - HPO NI Housing First	125	103	82%	22	5
PSH	HOPE Services Hawaii	HOPE - Kukui S+C Program	111	65	59%	46	2
PSH	Maui AIDS Foundation	MAF - HOPWA Formula - PSH TBRA	20	20	NR	0	1
PSH	Steadfast Housing Dev Corp	SHDC - Eha S+C (Maui)	27	23	85%	4	3
PSH	Steadfast Housing Dev Corp	SHDC - Kaahele CoC Funded (Kauai)	6	5	83%	1	0
PSH	Steadfast Housing Dev Corp	SHDC - Kaulana CoC Funded (Maui)	5	5	100%	0	0
	i i	i i					
PSH	Steadfast Housing Dev Corp	SHDC - Kulalani CoC Funded (Maui)	6	3	50%	3	1
PSH	Subtotal Permanent Supportive Housing		482	371	77%	111	19
RRH	Catholic Charities Hawaii	CCH - HPO CSHI Hawaii County Rapid Re-housing	NA	11	NA	NA	0
RRH	Catholic Charities Hawaii	CCH - HPO RRH Rapid Re-Housing (Kauai)	NA	13	NA	NA	0
RRH	Catholic Charities Hawaii	CCH - HPO SHEG NI Rapid Rehousing	NA	9	NA	NA	0
RRH	Family Life Center	FLC - ESG Kauai Rapid Re-housing	NA	3	NA	NA	0
RRH	Family Life Center	FLC - ESG Maui Rapid Re-housing	NA	8	NA	NA	0
RRH	Family Life Center	FLC - HPO CSHI Kauai Rapid Re-housing	NA	1	NA	NA	0
RRH	Family Life Center	FLC - HPO CSHI Maui Rapid Re-housing	NA	26	NA	NA	0
RRH	Family Life Center	FLC - HPO HPP Kauai Rapid Re-housing	NA NA	0	NA	NA	0
	<u> </u>			8			
RRH	Family Life Center	FLC - HPO HPP Maui Rapid Re-housing	NA NA		NA NA	NA NA	0
RRH	Family Life Center	FLC - HPO RRH Rapid Re-Housing	NA	7	NA	NA	0
RRH	HOPE Services Hawaii	HOPE - ESG Rapid Re-housing	NA	3	NA	NA	0
RRH	HOPE Services Hawaii	HOPE - HPO HPP Rapid Re-housing	NA	131	NA	NA	3
	HOPE Services Hawaii	HOPE - HPO RRH Rapid Re-Housing	NA	40	NA	NA	1
RRH	HOPE Services Hawaii	HOPE - New Start	NA	3	NA	NA	0
RRH RRH	11.6.37-11-122-22	USVETS - SSVF Priority 1 Rapid Re-housing	NA	46	NA	NA	31
	U.S. Veterans Initiative	, , , ,					
RRH	U.S. Veterans Initiative Subtotal Rapid ReHousing	, , , , , , , , , , , , , , , , , , , ,	NA	309	NA	NA	35
RRH	Subtotal Rapid ReHousing		NA	309	NA		
RRH						NA 232 111	35 32 19

Homeless Programs Office (HPO) Unit Utilization Analysis

Occupancy as of: 2/29/2020

Program Name - Bridging The Gap	Program Type	HMIS Households Served	Total Number of Living Units Per Facilities Description	Utilization Rate
HOPE - Kiheipua	ES	12	15	80%
KHAKO - Central ES	ES	51	54	94%
KHAKO - Westside ES	ES	46	50	92%
NPP - HPO Family Assessment Center at Hale Iki	ES	9	9	100%
HIHR - Transitional Housing	TH	16	16	100%
KEO - Komohana Group Home TH	TH	4	5	80%
KEO - Mana'olana Transitional Housing	TH	5	8	63%
KHAKO - Central TH	TH	41	58	71%
KHAKO - Westside TH	TH	38	40	95%
WIN - Bridge To Success Kauai TH	TH	9	9	100%
Totals		231	264	88%

Neighbor Islands - BTG

Consent to Share Data - VI SPDAT Assessn	nents	February	2020	
HMIS ORGANIZATION -		Grand	%	
HI 500	No	Yes	Total	Consent
Family Life Center	0	25	25	100%
HOPE Services Hawaii, Inc.	1	67	68	99%
Ka Hale A Ke Ola, Inc	1	39	40	98%
Kauai Economic Opportunity	0	6	6	100%
Neighborhood Place of Kona/Friends of th	0	1	1	100%
Neighborhood Place of Puna	0	5	5	100%
	2	143	145	99%

					BTG	BTG	BTG	BTG	BTG	BTG
Summary	May-19	Jun-19	Jul-19	Aug-19	Sep-19	Oct-19	Nov-19	Dec-19	Jan-20	Feb-20
% Consent - HI 500	95%	98%	99%	99%	99%	98%	96%	98%	99%	99%
% Consent - HI 501	93%	93%	93%	96%	NA	NA	NA	NA	NA	NA
State Summary	94%	95%	95%	97%	NA	NA	NA	NA	NA	NA

Consent to Share Data - Neighbor Islands (BTG) BNL Reports as of 3/2/2020

Neighbor Islands (BTG) Consent Summary by CES Program

regulation islands (b) G) consent summary by ces i regium							
CES Program	No	Yes	TOTAL	% Shared			
Hawaii Family	3	56	59	95%			
Hawaii Singles	4	239	243	98%			
Kauai Family	0	7	7	100%			
Kauai Singles	0	45	45	100%			
Maui Family	1	75	76	99%			
Maui Singles	1	162	163	99%			
TOTAL	9	584	593	98%			

Hawaii	98%
Kauai	100%
Maui	99%

Hawaii Consent Summary by Priority Group

Family CES							
No Yes TOTAL % Share							
PSH	0	7	7	100%			
RRH	2	29	31	94%			
TH	1	20	21	95%			
TOTAL	3	56	59	95%			

Singles CES							
No Yes TOTAL % Share							
PSH	0	51	51	100%			
RRH	2	123	125	98%			
TH	1	46	47	98%			
TOTAL	4	239	243	98%			

Kauai Consent Summary by Priority Group

Family CES							
No Yes TOTAL % Shared							
PSH	0	0	0	N/A			
RRH	0	1	1	100%			
TH	0	6	6	100%			
TOTAL	0	7	7	100%			

Singles CES				
	No	Yes	TOTAL	% Shared
PSH	0	2	2	100%
RRH	0	21	21	100%
TH	0	22	22	100%
TOTAL	0	45	45	100%

Maui Consent Summary by Priority Group

Family CES					
	No	Yes	TOTAL	% Shared	
PSH	0	1	1	100%	
RRH	0	30	30	100%	
TH	1	44	45	98%	
TOTAL	1	75	76	99%	

Singles CES					
	No	Yes	TOTAL	% Shared	
PSH	0	13	13	100%	
RRH	1	71	72	99%	
TH	0	78	78	100%	
TOTAL	1	162	163	99%	

Consent to Share Data by Program Type - Neighbor Islands (BTG) Adult Intakes During February 2020

			Grand	%
Program Types	No	Yes	Total	Consent
Emergency Shelter (ES)		75	75	100%
Homelessness Prevention		31	31	100%
PH - Permanent Supportive Housing (disability required for entry)		25	25	100%
PH - Rapid Re-Housing	1	26	27	96%
Services Only	1	15	16	94%
Street Outreach	2	93	95	98%
Transitional Housing (TH)		21	21	100%
Grand Total	4	286	290	99%

Consent to Share Data by Organization and Program - Neighbor Islands (BTG) Adult Intakes During February 2020

			Grand	%
Organization/Program	No	Yes	Total	Consent
Catholic Charities Hawaii		11	11	100%
CCH - HPO SHEG NI Homelessness Prevention		5	5	100%
CCH - HPO SHEG NI Rapid Rehousing		1	1	100%
CCH - HPO CSHI Hawaii County Homelessness Prevention		4	4	100%
CCH - HPO RRH Rapid Re-Housing (Kauai)		1	1	100%
Family Life Center		75	75	100%
FLC - HPO Maui Regions 1, 2, 3, 6 - Street Outreach		24	24	100%
FLC - HPO Maui Regions 4, 5 - Street Outreach		22	22	100%
FLC - HPO HPP Maui Homelessness Prevention		14	14	100%
FLC - HPO CSHI Kauai Homelessness Prevention		2	2	100%
FLC - HPO CSHI Maui Rapid Re-housing		1	1	100%
FLC - HPO Ho'olanani		2	2	100%
FLC - Hoaloha PSH CoC Program		2	2	100%
FLC - ESG Maui Rapid Re-housing		2	2	100%

Consent to Share Data by Organization and Program - Neighbor Islands (BTG) Adult Intakes During February 2020

Adult Intakes During February 2020			Grand	%
Organization/Program	No	Yes	Total	Consent
FLC - HPO NI Housing First		1	1	100%
FLC - HPO CSHI Maui Homelessness Prevention		3	3	100%
FLC - HPO RRH Rapid Re-Housing		2	2	100%
Hawaii Island Home for Recovery		3	3	100%
HIHR - HPO Transitional Housing		1	1	100%
HIHR - PSH 4		2	2	100%
HOPE Services Hawaii, Inc.	2	80	82	98%
HOPE - HPO East Hawaii Emergency Mens Program ES		5	5	100%
HOPE - HPO Hawaii Regions 1, 8, 9, 10 - Street Outreach	1	8	9	89%
HOPE - HPO Hawaii Regions 2, 3, 4, 5, 6, 7 - Street Outreach		9	9	100%
HOPE - HPO West Hawaii Emergency Housing Program		4	4	100%
HOPE - PATH Street Outreach Program		4	4	100%
HOPE - Sacred Hearts Emergency Shelter		1	1	100%
HOPE - HPO HPP Rapid Re-housing	1	11	12	92%
HOPE - Kukui S+C Program		4	4	100%
HOPE - HPO NI Housing First		16	16	100%
HOPE - Keolahou Emergency Shelter		8	8	100%
HOPE - HPO HPP Homelessness Prevention		2	2	100%
HOPE - HPO RRH Homeless Prevention		1	1	100%
HOPE - HPO RRH Rapid Re-Housing		5	5	100%
HOPE - HPO Kiheipua		2	2	100%
Ka Hale A Ke Ola, Inc		68	68	100%
KHAKO - HPO Central ES		17	17	100%
KHAKO - HPO Central TH		12	12	100%
KHAKO - HPO Westside ES		22	22	100%
KHAKO - HPO Westside TH		8	8	100%
KHAKO - Ka La Hiki Ola		9	9	100%
Kauai Economic Opportunity		31	31	100%
KEO - HPO Kauai All Regions - Street Outreach		25	25	100%
KEO - HPO Mana'olana Emergency		6	6	100%
Legal Aid Society of Hawaii	1	6	7	86%
LASH - HPO Legal Services Program	1	6	7	86%
Neighborhood Place of Puna		8	8	100%
NPP - HPO Family Assessment Center at Hale Iki		8	8	100%
Salvation Army Family Intervention Services	1	1	2	50%
SAFIS – Big Island Youth Street Outreach	1	1	2	50%
USVETS		3	3	100%
USVETS - SSVF Priority 1 Rapid Re-housing		3	3	100%
Grand Total	4	286	290	99%

Consent to Share Data by Program Type - Neighbor Islands (BTG)

Active Adults During February 2020

Program Types	No	Yes	Total	% Consent
Emergency Shelter (ES)	1	290	291	100%
Homelessness Prevention	12	153	165	93%
PH - Permanent Supportive Housing (disability required for entry)	29	298	327	91%
PH - Rapid Re-Housing	2	183	185	99%
Services Only	6	122	128	95%
Street Outreach	11	370	381	97%
Transitional Housing (TH)	2	193	195	99%
Grand Total	63	1,609	1,672	96%

Consent to Share Data by Program - Neighbor Islands (BTG)

Active Adults During February 2020

Organization/Program	No	Yes	Total	% Consent
Catholic Charities Hawaii	1	102	103	99%
CCH - HPO NI Housing First (Kauai)		10	10	100%
CCH - HPO RRH Homeless Prevention (Kauai)		14	14	100%
CCH - HPO RRH Rapid Re-Housing (Kauai)		7	7	100%
CCH - HPO SHEG NI Rapid Rehousing		13	13	100%
CCH - HPO SHEG NI Homelessness Prevention	1	45	46	98%
CCH - HPO CSHI Hawaii County Homelessness Prevention		6	6	100%
CCH - HPO CSHI Hawaii County Rapid Re-housing		7	7	100%
Family Life Center	8	374	382	98%
FLC - ESG Kauai Rapid Re-housing		2	2	100%
FLC - ESG Maui Rapid Re-housing		6	6	100%
FLC - HPO NI Housing First		34	34	100%
FLC - HPO RRH Rapid Re-Housing		6	6	100%
FLC - HPO RRH Homeless Prevention		7	7	100%
FLC - HPO Maui Regions 1, 2, 3, 6 - Street Outreach	5	126	131	96%
FLC - HPO Ho'olanani		11	11	100%
FLC - HPO Maui Regions 4, 5 - Street Outreach	3	62	65	95%
FLC - HPO HPP Maui Homelessness Prevention		31	31	100%
FLC - HPO HPP Maui Rapid Re-housing		5	5	100%
FLC - HPO HPP Kauai Homelessness Prevention		3	3	100%
FLC - Ohana One PSH CoC Program		49	49	100%
FLC - HPO CSHI Kauai Homelessness Prevention		6	6	100%
FLC - HPO CSHI Maui Homelessness Prevention		3	3	100%
FLC - HPO CSHI Kauai Rapid Re-housing		4	4	100%
FLC - HPO CSHI Maui Rapid Re-housing		13	13	100%
FLC - HPO HPP Kauai Rapid Re-housing		2	2	100%
FLC - Hoaloha PSH CoC Program		4	4	100%
Hawaii Affordable Properties, Inc.		36	36	100%
HAP - Na Kahua Hale O Ulu Wini		36	36	100%
Hawaii Island Home for Recovery	1	45	46	98%
HIHR - PSH 1	1	14	15	93%
HIHR - PSH 2		3	3	100%
HIHR - PSH 3		1	1	100%
HIHR - PSH 4		10	10	100%
HIHR - HPO Transitional Housing		17	17	100%
HOPE Services Hawaii, Inc.	5	452	457	99%

Consent to Share Data by Program - Neighbor Islands (BTG) Active Adults During February 2020

Organization/Program	No	Yes	Total	% Consent
HOPE - ESG Homelessness Prevention		1	1	100%
HOPE - ESG Rapid Re-housing		3	3	100%
HOPE - HPO NI Housing First		81	81	100%
HOPE - HPO RRH Homeless Prevention		13	13	100%
HOPE - HPO RRH Rapid Re-Housing	1	17	18	94%
HOPE - Kukui S+C Program	1	51	52	98%
HOPE - New Start		3	3	100%
HOPE - PATH Street Outreach Program		27	27	100%
HOPE - HPO Hawaii Regions 2, 3, 4, 5, 6, 7 - Street Outreach		42	42	100%
HOPE - HPO Hawaii Regions 1, 8, 9, 10 - Street Outreach	1	28	29	97%
HOPE - HPO East Hawaii Emergency Mens Program ES		16	16	100%
HOPE - HPO HPP Rapid Re-housing	1	58	59	98%
HOPE - HPO West Hawaii Emergency Housing Program		19	19	100%
HOPE - HPO Kiheipua	1	17	18	94%
HOPE - HPO HPP Homelessness Prevention		19	19	100%
HOPE - Sacred Hearts Emergency Shelter		12	12	100%
HOPE - Kuleana House		4	4	100%
HOPE - Continuum of Care II PSH		14	14	100%
HOPE - Wilder House		4	4	100%
HOPE - Keolahou Emergency Shelter		23	23	100%
Ka Hale A Ke Ola, Inc	2	287	289	99%
KHAKO - HPO Westside ES		73	73	100%
KHAKO - HPO Central ES		68	68	100%
KHAKO - HPO Central TH	1	61	62	98%
KHAKO - HPO Westside TH	1	51	52	98%
KHAKO - Ka La Hiki Ola		34	34	100%
Kauai Economic Opportunity	1	116	117	99%
KEO - HPO Kauai All Regions - Street Outreach	1	84	85	99%
KEO - HPO Mana'olana Emergency		21	21	100%
KEO - HPO Mana'olana Transitional Housing		7	7	100%
KEO - HPO Komohana Group Home TH		4	4	100%
Legal Aid Society of Hawaii	6	88	94	94%
LASH - HPO Legal Services Program	6	88	94	94%
Maui AIDS Foundation	22		22	0%
MAF - HOPWA Formula - PSH TBRA	18		18	0%
MAF - HOPWA Formula STRMU	4		4	0%
Maui Youth Family Services	7	1	8	13%
MYFS - BCP Homeless Prevention Program	7	1	8	13%
Neighborhood Place of Puna		20	20	100%
NPP - HPO Family Assessment Center at Hale Iki		20	20	100%
Salvation Army Family Intervention Services	1	3	4	75%
SAFIS - Big Island RHY TLP		2	2	100%
SAFIS – Big Island Youth Street Outreach	1	1	2	50%
Steadfast Housing Development Corporation	9	27	36	75%
SHDC - Kaahele CoC Funded (Kauai)	1	4	5	80%
SHDC - Kaulana CoC Funded (Maui)	1	4	5	80%
SHDC - Kulalani CoC Funded (Maui)	 	3	3	100%
SHDC - Eha S+C (Maui)	7	16	23	70%

Consent to Share Data by Program - Neighbor Islands (BTG) Active Adults During February 2020

Organization/Program	No	Yes	Total	% Consent
USVETS		51	51	100%
USVETS - BP Hilo HOPTEL Program		3	3	100%
USVETS - BP Kauai HOPTEL Program		2	2	100%
USVETS - SSVF Priority 1 Homeless Prevention		4	4	100%
USVETS - SSVF Priority 1 Rapid Re-housing		37	37	100%
USVETS - BP Kailua Kona HOPTEL		5	5	100%
Women In Need		7	7	100%
WIN - HPO Bridge To Success Kauai TH		7	7	100%
Grand Total	63	1609	1672	96%

Length of Stay by Program Type - Neighbor Islands (BTG) Exits During February 2020

Program Type	# Exits February	Average Days to Exit
Emergency Shelter (ES)	119	85
Homelessness Prevention	79	126
PH - Permanent Supportive Housing	4	212
PH - Rapid Re-Housing	49	130
Services Only	1	0
Street Outreach	55	108
Transitional Housing (TH)	14	143
Grand Total	321	110

Length of Stay by County and Program Type Exits During February 2020

exits During February 2020		
	# Exits	Average
County/Program Type	February	Days to Exit
Hawaii	181	137
Emergency Shelter (ES)	46	114
Homelessness Prevention	68	129
PH - Permanent Supportive Housing	3	145
PH - Rapid Re-Housing	31	155
Street Outreach	32	153
Transitional Housing (TH)	1	572
Kauai	23	45
Emergency Shelter (ES)	1	40
Homelessness Prevention	5	37
PH - Rapid Re-Housing	12	67
Street Outreach	5	3
Maui	117	80
Emergency Shelter (ES)	72	67
Homelessness Prevention	6	157
PH - Permanent Supportive Housing	1	411
PH - Rapid Re-Housing	6	129
Services Only	1	0
Street Outreach	18	56
Transitional Housing (TH)	13	110
Grand Total	321	110

Length of Stay by Organization and Program - Neighbor Islands (BTG) Exits During February 2020

	# Exits in	Average
Organization/Program	February	Days to Exit
Catholic Charities Hawaii	83	129
CCH - HPO SHEG NI Homelessness Prevention	60	132
CCH - HPO CSHI Hawaii County Homelessness Prevention	6	70
CCH - HPO CSHI Hawaii County Rapid Re-housing	5	85
CCH - HPO SHEG NI Rapid Rehousing	12	162

Length of Stay by Organization and Program - Neighbor Islands (BTG) Exits During February 2020

Exits During February 2020	# Exits in	Average
Organization/Program	February	Days to Exit
Family Life Center	60	84
FLC - HPO Ho'olanani	15	92
FLC - HPO Maui Regions 4, 5 - Street Outreach	8	50
FLC - HPO Maui Regions 1, 2, 3, 6 - Street Outreach	10	61
FLC - HPO RRH Rapid Re-Housing	3	166
FLC - HPO HPP Maui Homelessness Prevention	6	157
FLC - HPO CSHI Kauai Rapid Re-housing	7	44
FLC - HPO HPP Kauai Rapid Re-housing	4	49
FLC - HPO CSHI Maui Rapid Re-housing	1	90
FLC - HPO HPP Kauai Homelessness Prevention	5	37
FLC - HPO NI Housing First	1	411
Hawaii Island Home for Recovery	3	299
HIHR - HPO Transitional Housing	1	572
HIHR - PSH 1	1	128
HIHR - PSH 2	1	197
HOPE Services Hawaii, Inc.	77	144
HOPE - HPO Kiheipua	6	56
HOPE - HPO East Hawaii Emergency Mens Program ES	6	67
HOPE - HPO Hawaii Regions 1, 8, 9, 10 - Street Outreach	9	185
HOPE - HPO West Hawaii Emergency Housing Program	5	196
HOPE - HPO Hawaii Regions 2, 3, 4, 5, 6, 7 - Street Outreach	15	163
HOPE - HPO RRH Homeless Prevention	2	235
HOPE - PATH Street Outreach Program	7	114
HOPE - HPO RRH Rapid Re-Housing	4	189
HOPE - Sacred Hearts Emergency Shelter	5	223
HOPE - Keolahou Emergency Shelter	7	52
HOPE - HPO HPP Rapid Re-housing	10	169
HOPE - Kukui S+C Program	1	111
Ka Hale A Ke Ola, Inc	71	69
KHAKO - HPO Westside ES	29	50
KHAKO - HPO Central ES	28	72
KHAKO - HPO Central TH	10	92
KHAKO - HPO Westside TH	3	169
KHAKO - Ka La Hiki Ola	1	0
Kauai Economic Opportunity	6	9
KEO - HPO Mana'olana Emergency	1	40
KEO - HPO Kauai All Regions - Street Outreach	5	3
Neighborhood Place of Puna	17	120
NPP - HPO Family Assessment Center at Hale Iki	17	120
Salvation Army Family Intervention Services	1	3
SAFIS – Big Island Youth Street Outreach	1	3
USVETS	3	162
USVETS - SSVF Priority 1 Rapid Re-housing	3	162
Grand Total	321	110

Timeliness Report

Date Range: 2/1/2020 - 2/29/2020

Intakes

Average Days Taken to Input Enrollments (clients enrolled during re	eporting period)		
		Clients	Avg Days to
Program Name	Program Type	Enrolled	Input 2.03
Hawaii County VI SPDAT v2 Family	Coordinated Assessment	38	1.94
Hawaii County VI SPDAT v2 Individual	Coordinated Assessment	63	
Kauai County VI SPDAT v2 Family	Coordinated Assessment	9	0.00
Kauai County VI SPDAT v2 Individual	Coordinated Assessment	4	1.25
Maui County VI SPDAT v2 Family	Coordinated Assessment	42	1.64
Maui County VI SPDAT v2 Individual	Coordinated Assessment	56	0.43
FLC - HPO Ho'olanani	Emergency Shelter (ES)	4	0.00
HOPE - HPO East Hawaii Emergency Mens Program ES	Emergency Shelter (ES)	5	3.20
HOPE - HPO Kiheipua	Emergency Shelter (ES)	3	0.00
HOPE - HPO West Hawaii Emergency Housing Program	Emergency Shelter (ES)	4	0.25
HOPE - Keolahou Emergency Shelter	Emergency Shelter (ES)	9	3.67
HOPE - Sacred Hearts Emergency Shelter	Emergency Shelter (ES)	3	2.00
KEO - HPO Mana'olana Emergency	Emergency Shelter (ES)	6	0.00
KHAKO - HPO Central ES	Emergency Shelter (ES)	21	0.48
KHAKO - HPO Westside ES	Emergency Shelter (ES)	23	0.00
NPP - HPO Family Assessment Center at Hale Iki	Emergency Shelter (ES)	14	1.14
CCH - HPO CSHI Hawaii County Homelessness Prevention	Homelessness Prevention	10	1.00
CCH - HPO SHEG NI Homelessness Prevention	Homelessness Prevention	10	0.30
FLC - HPO CSHI Kauai Homelessness Prevention	Homelessness Prevention	7	0.00
FLC - HPO CSHI Maui Homelessness Prevention	Homelessness Prevention	6	0.00
FLC - HPO HPP Maui Homelessness Prevention	Homelessness Prevention	38	0.76
HOPE - HPO HPP Homelessness Prevention	Homelessness Prevention	4	0.00
HOPE - HPO RRH Homeless Prevention	Homelessness Prevention	1	3.00
FLC - HPO NI Housing First	PH - Permanent Supportive Housing	1	16.00
FLC - Hoaloha PSH CoC Program	PH - Permanent Supportive Housing	5	16.80
HIHR - PSH 4	PH - Permanent Supportive Housing	2	2.50
HOPE - HPO NI Housing First	PH - Permanent Supportive Housing	23	1.70
HOPE - Kukui S+C Program	PH - Permanent Supportive Housing	6	1.33
SHDC - Eha S+C (Maui)	PH - Permanent Supportive Housing	1	19.00
CCH - HPO RRH Rapid Re-Housing (Kauai)	PH - Rapid Re-Housing	1	11.00
CCH - HPO SHEG NI Rapid Rehousing	PH - Rapid Re-Housing	3	0.00
FLC - ESG Maui Rapid Re-housing	PH - Rapid Re-Housing	3	1.00
FLC - HPO CSHI Maui Rapid Re-housing	PH - Rapid Re-Housing	1	0.00
FLC - HPO RRH Rapid Re-Housing	PH - Rapid Re-Housing	2	5.50
HOPE - HPO HPP Rapid Re-housing	PH - Rapid Re-Housing	27	0.74
HOPE - HPO RRH Rapid Re-Housing	PH - Rapid Re-Housing	10	0.00
KHAKO - Ka La Hiki Ola			0.00
	Services Only	12	0.60
FLC - HPO Maui Regions 1, 2, 3, 6 - Street Outreach	Street Outreach	45	1.04
FLC - HPO Maui Regions 4, 5 - Street Outreach	Street Outreach	27	9.80
HOPE - HPO Hawaii Regions 1, 8, 9, 10 - Street Outreach	Street Outreach	15	1.09
HOPE - HPO Hawaii Regions 2, 3, 4, 5, 6, 7 - Street Outreach	Street Outreach	11	
HOPE - PATH Street Outreach Program	Street Outreach	4	0.75
KEO - HPO Kauai All Regions - Street Outreach	Street Outreach	40	0.98
MYFS – Youth Street Outreach	Street Outreach	1	0.00
SAFIS – Big Island Youth Street Outreach	Street Outreach	2	0.50
HIHR - HPO Transitional Housing	Transitional Housing (TH)	1	3.00
			. (1.42)
KHAKO - HPO Central TH KHAKO - HPO Westside TH	Transitional Housing (TH) Transitional Housing (TH)	16 10	0.13

Timeliness Report

Exits

Date Range: 2/1/2020 - 2/29/2020

Average Days Taken to Exit Enrollments (clients exited during reporting	period)		
Program Name	Program Type	Total Exited Clients	Avg Days to Exit
Hawaii County VI SPDAT v2 Family	Coordinated Assessment	55	1.27
Hawaii County VI SPDAT v2 Individual	Coordinated Assessment	58	1.57
Kauai County VI SPDAT v2 Family	Coordinated Assessment	9	3.00
Kauai County VI SPDAT v2 Individual	Coordinated Assessment	9	1.11
Maui County VI SPDAT v2 Family	Coordinated Assessment	38	1.82
Maui County VI SPDAT v2 Individual	Coordinated Assessment	46	1.33
FLC - HPO Ho'olanani	Emergency Shelter (ES)	15	0.40
HOPE - HPO East Hawaii Emergency Mens Program ES	Emergency Shelter (ES)	6	1.67
HOPE - HPO Kiheipua	Emergency Shelter (ES)	6	0.00
HOPE - HPO West Hawaii Emergency Housing Program	Emergency Shelter (ES)	5	0.40
HOPE - Keolahou Emergency Shelter	Emergency Shelter (ES)	7	0.57
HOPE - Sacred Hearts Emergency Shelter	Emergency Shelter (ES)	5	0.00
KEO - HPO Mana'olana Emergency	Emergency Shelter (ES)	3	0.00
KHAKO - HPO Central ES	Emergency Shelter (ES)	29	2.97
KHAKO - HPO Westside ES	Emergency Shelter (ES)	30	1.90
NPP - HPO Family Assessment Center at Hale Iki	Emergency Shelter (ES)	16	1.69
CCH - HPO CSHI Hawaii County Homelessness Prevention	Homelessness Prevention	6	0.00
CCH - HPO SHEG NI Homelessness Prevention	Homelessness Prevention	60	0.00
FLC - HPO HPP Kauai Homelessness Prevention	Homelessness Prevention	5	0.00
FLC - HPO HPP Maui Homelessness Prevention	Homelessness Prevention	6	0.00
HOPE - HPO RRH Homeless Prevention	Homelessness Prevention	3	17.67
FLC - HPO NI Housing First	PH - Permanent Supportive Housing	1	1.00
HIHR - PSH 1	PH - Permanent Supportive Housing	1	7.00
HIHR - PSH 2	PH - Permanent Supportive Housing	1	2.00
HOPE - Kukui S+C Program	PH - Permanent Supportive Housing	1	0.00
CCH - HPO CSHI Hawaii County Rapid Re-housing	PH - Rapid Re-Housing	5	1.00
CCH - HPO SHEG NI Rapid Rehousing	PH - Rapid Re-Housing	12	0.00
FLC - HPO CSHI Kauai Rapid Re-housing	PH - Rapid Re-Housing	7	0.00
FLC - HPO CSHI Maui Rapid Re-housing	PH - Rapid Re-Housing	1	0.00
FLC - HPO HPP Kauai Rapid Re-housing	PH - Rapid Re-Housing	4	0.00
FLC - HPO RRH Rapid Re-Housing	PH - Rapid Re-Housing	3	0.00
HOPE - HPO HPP Rapid Re-housing	PH - Rapid Re-Housing	10	18.20
HOPE - HPO RRH Rapid Re-Housing	PH - Rapid Re-Housing	4	28.00
KHAKO - Ka La Hiki Ola	Services Only	5	0.00
FLC - HPO Maui Regions 1, 2, 3, 6 - Street Outreach	Street Outreach	17	0.12
FLC - HPO Maui Regions 4, 5 - Street Outreach	Street Outreach	11	0.64
HOPE - HPO Hawaii Regions 1, 8, 9, 10 - Street Outreach	Street Outreach	7	2.43
HOPE - HPO Hawaii Regions 2, 3, 4, 5, 6, 7 - Street Outreach	Street Outreach	15	2.40
HOPE - PATH Street Outreach Program	Street Outreach	7	0.71
KEO - HPO Kauai All Regions - Street Outreach	Street Outreach	26	1.19
SAFIS – Big Island Youth Street Outreach	Street Outreach	2	0.00
HIHR - HPO Transitional Housing	Transitional Housing (TH)	1	4.00
KHAKO - HPO Central TH	Transitional Housing (TH)	9	1.11
KHAKO - HPO Westside TH	Transitional Housing (TH)	3	4.00
Aggregates		570	1.76