

Department of Commerce

Homelessness in Washington State

2016 Annual Report on the Homeless Grant Programs

December 2016
Report to the Legislature
Brian Bonlender, Director

Acknowledgements

Washington State Department of Commerce

Diane Klontz, Assistant Director, Community Services and Housing
Tedd Kelleher, Managing Director, Housing Assistance Unit
Kathy Kinard, Homeless Grants Manager
Mary Schwartz, Data Systems Manager
Cheryl Bayle, Office of Homeless Youth Program Manager
Jennifer Garrett, Homeless Management Information Systems Team
Cary Retlin, Senior Policy Advisor
Kathryn Stayrook, Administrative Support

Tedd Kelleher, tedd.kelleher@commerce.wa.gov
Washington State Department of Commerce
Housing Assistance Unit
1011 Plum St. SE
P.O. Box 42525
Olympia, WA 98504-2525
www.commerce.wa.gov

For people with disabilities, this report is available on request in other formats. To submit a request, please call 360-725-4000 (TTY 360-586-0772).

Table of Contents

Executive Summary	1
Progress Toward Ending Homelessness in 2016.....	3
Consolidated Homeless Grant.....	10
Housing and Essential Needs	12
Office of Homeless Youth Prevention and Protection Programs	15
Appendix A: Independent Youth Housing Program.....	17
Appendix B: 2015 Summary of Spending and Outputs by County	18
Appendix C: Point-in-Time Count of Homeless Persons Results	53

Executive Summary

This annual report on Washington state's homeless grant programs details efforts to implement the state plan to reduce homelessness for Calendar Year 2015 and State Fiscal Year 2016, depending on the legislative requirement and availability of data. This document fulfills reporting requirements under the 2006 Homelessness Housing and Assistance Act (RCW 43.185C).

Document recording fee surcharges were established under the act and are a critical source of local and state funding for homeless programs, providing at least 25 percent of all the funds spent from all sources (including federal, state, local, and private) on homeless assistance in the state.

Beyond being the single largest source of funding, the act and recording fees provide a framework for necessary performance data collection and system improvement planning. The act and the recording fees have brought together what previously was a scattered and siloed response to homelessness into unified county-led crisis response systems, influenced by federal and state policies and evidence-based best practices. A portion of the document recording fee surcharges for homeless housing program sunset on June 30, 2019.

Challenges in 2016

Housing prices are increasing more rapidly than incomes both nationally and in Washington, which is affecting the gains our state has made since 2006 to reduce homelessness.¹ A 2012 study found that a \$100 rent increase contributes to between a 6 percent and 32 percent increase in homelessness (depending on geographic variation).² As rents and home prices continue to increase, financial challenges that contribute to homelessness are forecasted to continue.³

Additionally, while the Legislature made progress in the last legislative session toward improving the state mental health care system, mental health and chemical dependency continue to be barriers to people staying stably housed. The Section 1115 Medicaid Transformation Waiver⁴ will allow Medicaid funds to be used for the medically necessary behavioral health supports needed to keep more people stably housed. Stable housing for

¹ Washington State Affordable Housing Advisory Board, *Affordable Housing Needs Study Appendices*, state of Washington and public and private partners, Olympia, 2015, page 19. <http://www.commerce.wa.gov/wp-content/uploads/2016/10/AHAB-Housing-Needs-Appendices.pdf>

² Byrne et al., *New Perspectives on Community-Level Determinants of Homelessness*, The Journal of Urban Affairs, Vol. 35, No. 5, p. 607, 2012.

³ Zillow, *Washington Home Prices and Values*, 2016. <http://www.zillow.com/WA/HOME-VALUES/>

⁴ Washington State Health Care Authority and Department of Social and Health Services. *Washington State Medicaid Transformation Waiver Application*. <https://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Waivers/1115/downloads/wa/wa-medicaid-transformation-pa.pdf>

chronically homeless individuals reduces demand and spending on expensive emergency mental and physical health care.⁵

The Interagency Council on Homelessness and the State Advisory Council on Homelessness are collaborating with the Governor-appointed Affordable Housing Advisory Board to examine existing state systems and policies, and identify potential improvements that will help hold the gains and further reduce homelessness.

Progress Toward Ending Homelessness

Due in large part to the historic increases in the cost of housing, the number of people experiencing homelessness in Washington increased for the third year in a row. The prevalence (per-capita) of homelessness in the state also increased for the third year in a row. Although the overall prevalence of homelessness in Washington is down more than 17 percent over the last 10 years, the recent increases in homelessness are concerning. This report describes the strategic, data-driven policy changes and initiatives Commerce is driving to reach functional-zero homelessness, where the capacity of a homeless service system is equal to or greater than the need. Following is a brief summary of policy changes and initiatives, which are further described in the body of this report.

Policy Changes

To achieve the homeless strategic plan vision that no person is left living outside, Commerce implemented several new policy changes for grantees providing homelessness services. Notable is a change in the grant performance benchmark to require grantees to work toward functional-zero homelessness for at least two sub-populations. Other policy changes are to reduce barriers to housing, align program housing requirements with typical residential leases, and increase the quality of data.

Initiatives to Implement Best Practices

Commerce initiated and continued several activities to support homeless service providers statewide in 2016. These initiatives are largely around increased use of data to drive policy at the state and local levels, for example through *County Report Cards*,⁶ and through implementation and support of best practices, such as low-barrier access to housing.

Commerce initiatives to improve service delivery include increased support for the grantee use of a vulnerability assessment tool, which helps prioritize limited resources for the most vulnerable and training service providers in “trauma informed care,” which aims to improve service delivery to the many people experiencing homelessness who live with the effects of trauma.

⁵<https://www.ncbi.nlm.nih.gov/pubmed/24343350>

⁶https://public.tableau.com/views/FinalCountyReportCardAugust2016/CountyReportCard?:embed=y&:display_count=yes

Progress Toward Ending Homelessness in 2016

Many new promising initiatives and strategies have been implemented or initiated at every level of government and by nonprofits across Washington state. Commerce's most significant efforts are highlighted below.

Strategies to Reduce Homelessness

The updated state plan identifies a new statewide vision and guiding principles along with goals and specific strategies to support homeless crisis response systems throughout the state.

In early 2016, the State Advisory Council on Homelessness and the Interagency Council on Homelessness delivered recommendations to the Governor on policy and programmatic changes that could improve homeless services and systems in our state. Leaders from these groups continue to meet with representatives from veteran, youth, domestic violence, employment, corrections, housing authorities, and other stakeholder groups.

In addition, the two councils and the Affordable Housing Advisory Board met in July to set goals to reduce homelessness, increase access to affordable housing, and align policy priorities across all three groups. They will similarly align policy recommendations for the 2017 legislative session, based on their policy priorities. These groups also requested that Commerce lead conversations to develop and deliver statewide visions for affordable housing and homelessness. Commerce will bring its broad perspective on homelessness, housing, and strengthening communities to the task of creating statewide visions for affordable housing and homelessness.

The State Advisory Council on Homelessness and the Interagency Council on Homelessness bring together representatives from state agencies, local government, and other stakeholder groups to improve access to services. They work to ensure silos are broken at every level, and that every homeless person that needs access to assistance – no matter what system they are engaged with – can get the information they need to find a resolution to their housing crisis. Commerce chairs the Interagency Council on Homelessness, has a seat on the State Advisory Council on Homelessness, and provides staff support to both councils.

Additional Reports in 2017

Commerce will be producing several reports in 2017 that will provide plans and information about Washington state's efforts to address homelessness and support local government efforts:

- **Updated Homeless Strategic Plan** – communicates the vision, mission, guiding principles, and policy proposals of the statewide homeless housing system.

- **Affordable Housing Vision, Guiding Principles and Next Steps** – focuses on affordable housing initiatives, including the state Housing Trust Fund, and related topics such as the relationships between the Growth Management Act, transportation infrastructure, and affordable housing.
- **Analysis of Affordable Housing and Homelessness Data, Research, Findings, and Trends** – explores significant issues facing the homelessness and affordable housing systems.

Office of Homeless Youth Prevention and Protection Programs

With Gov. Inslee’s support, the Legislature created the Office of Homeless Youth Prevention and Protection Programs at Commerce in 2015 to address the issues of a key population facing homelessness (RCW 43.330.705). The office convened an advisory committee to develop recommendations, and published a legislative report this year that details recommendations for addressing funding, policy, and gaps in our state’s youth housing system. Information about the office and related programs is available on the Office of Homeless Youth webpage.⁷

Improvements to the Adult System Homeless Housing Program

In 2016, Commerce initiated a variety of policy changes to improve the effectiveness of homeless programs, and ensure that households with the highest need are prioritized. Most changes were implemented through updates to *Consolidated Homeless Grant Guidelines*, and related improvements are planned for 2017.

Adult System Policy Changes in 2016

- Prioritize use of document recording fees for housing unsheltered people – Commerce created a benchmark that at least 35 percent of people assisted through the use of recording fees must have been unsheltered in the last two years; this includes all domestic violence victims.
- Flexible funding – allows for payments of expenses that directly help a homeless household obtain or maintain housing. These expenses include transportation costs to move to permanent housing, expenses to increase income, such as work uniforms, and items necessary to address an emergency need.
- Expanded funding eligibility to include permanent supportive housing for sheltered and unsheltered homeless households with disabilities.

Adult System Proposed Policy Changes for 2017

Commerce is working with stakeholders to review and refine proposed changes that would go into effect July 2017.

⁷ <http://www.commerce.wa.gov/serving-communities/homelessness/office-of-youth-homelessness/>

- Increase the grant performance benchmark from assisting at least 35 percent of unsheltered people, to grantees working toward functional-zero for at least two sub-populations, or a 5 percent incremental increase each year. The end goal is that counties have robust crisis response systems and can maintain functional-zero.
- Increase rapid access to housing assistance and remove barriers to assistance.
- Align program housing requirements with typical residential leases.
- Increase Homeless Management Information System data quality threshold.

Commerce Initiatives to Implement Best Practices

Commerce staff have initiated and continued several activities to support homeless service providers statewide in 2016.

- *County Report Cards*:⁸ twice yearly published performance report for counties to use in reporting service outcomes and advocating for resources in their communities.
- *Vulnerability Assessment Tools Learning Community*: monthly webinar to support peer network of homeless providers using the various vulnerability assessment tools.
- *Emergency Shelter Provider Network*: monthly networking for shelter providers to exchange ideas and support on shelter best practices.
- *Trauma Informed Care Trainings*: regional trainings on working with homeless people who have been impacted by trauma, and how to provide trauma-informed care and services at a programmatic and systems level.
- Over a dozen trainings on grant guidelines and best practices to grantee staff and their stakeholders.
- Presented *Homeless Housing 101* and best practices at the 2016 annual state Conference on Ending Homelessness.
- Provided workshops and presentations to Department of Corrections, Department of Social and Health Services, Western and Eastern State Hospitals, Department of Early Learning, Washington Thrives, Washington State Community Action Programs, and others.
- Multimedia materials, including *Homeless Myth & Facts* brochure and *You Deserve Housing* presentation.
- Commerce also released local homeless housing plan guidance in May for local governments, and will host a local plan academy in 2017 to provide support to counties and jurisdictions as they develop and refine strategies to address homelessness in their communities.

Medicaid Waiver Application to Fund Services for People with Disabilities Who are Homeless

The Health Care Authority, Department of Social and Health Services, and Commerce requested a waiver from the federal government to allow the use of Medicaid funding for services tied to

⁸https://public.tableau.com/views/FinalCountyReportCardAugust2016/CountyReportCard?:embed=y&:display_count=yes

housing for disabled people who are homeless. The five-year waiver includes a rigorous research component to demonstrate the hypothesis that the spending on services needed to keep people housed directly leads to lower spending of federal and state Medicaid funds.

New Strategies for Measuring the Number of Homeless Persons

A supplemental point-in-time count⁹ of homeless persons was completed this year and spans January 2014 through January 2016. It will continue at twice-annual intervals. Through a data sharing agreement with the Department of Social and Health Services Research Data Analysis Division (RDA), administrative data from five different data sources are matched to provide a broader understanding of our homeless population.

New Homeless Management Information System Technology

The new homeless management information system (HMIS) software from BitFocus, Inc. went into production use on April 1, 2016, and is currently used by all but four counties (Clark, Pierce, Snohomish, and Spokane) for front-end data entry of homeless persons served by state, federal, and locally funded housing assistance programs.

Commerce will mandate that all counties enter data into the state's software no later than January 1, 2018, unless the counties of Clark, Snohomish, Pierce and Spokane can update the state HMIS database at least monthly with client data via an XML-based web updating process no later than June 1, 2017.

100-Day Challenge Initiative to Reduce Family Homelessness

In 2016, Commerce led two cohorts of counties through an intensive technical assistance effort aimed at reducing unsheltered family homelessness and implementing lasting system changes.¹⁰ Six counties participated in the challenges, and best practices have been shared in a consultant report¹¹ and in the annual training forum for all Commerce homeless grant recipients. The results of this initiative will also be shared at the state Conference on Ending Homelessness in May 2017.

There were many promising results from the first cohort of counties (Thurston, Mason, and Cowlitz). Sixty unsheltered families were housed during that effort – a 60 percent change in unsheltered families in those counties. Each county also modified their systems to prioritize unsheltered households, and each county implemented multiple long-term system changes.

Funding for the technical assistance was provided by the Bill & Melinda Gates Foundation, Department of Social and Health Services Economic Services Administration, and Commerce under the leadership of the Vulnerable Families Partnership, a public-private effort created to

⁹ <http://www.commerce.wa.gov/wp-content/uploads/2015/11/hau-hmis-snapshot-homelessness-1-2016.pdf>

¹⁰ No additional funding for services was provided through the 100 Day Challenge Initiative

¹¹ <https://app.box.com/s/nxpvhltkl24gh80vi0254w5gswu9aqu>

improve outcomes for families at risk of homelessness. The second challenge will be completed in December 2016. Commerce will share the results in a consultant report from Walla Walla, Yakima, and Benton-Franklin teams in January 2017.

Significant Research Efforts in Seattle and King County

Other partners around the state conducted research in 2016 intended to improve outcomes related to homeless services. Two examples of that work are the *Seattle/King County: Homeless System Performance Assessment and Recommendations with Particular Emphasis on Single Adults*¹² and the *Recommendations for the City of Seattle's Homeless Investment Policy: The Path Forward – Act Now, Act Strategically, and Act Decisively*.¹³ Both reports already have had impacts on policy and practices related to our state's largest city and county and are likely to influence system changes in 2017.

Sampling and Reporting Required for All Document Recording Fee Expenditures

Since 2012, Commerce has been required to report on the expenditures of housing vouchers, housing placements, eviction prevention payments, and rent to landlords, and the portion of those rents that come from document recording fees. Below is a summary of that data. Additional details by county are in Appendix B. The data collection and analysis for this purpose is currently performed by Commerce staff, and paid for by program administration funds.

Table 1: CY2015 Summary of Estimated Expenditures to Landlords and Amounts Apportioned to Document Recording Fees

	Eviction Prevention	Housing Placements	Housing Vouchers	Leased Facilities	Owned Facilities
Total Spending to Landlords in the form of Rent Assistance	\$36,608,734	\$27,785,995	\$710,565	\$1,965,012	\$529,766
Total Households Served	10,114	6,948	213	3,214	9,176
Total Spending to Private For-profit Landlords in the form of Rent Assistance	\$32,694,706	\$26,111,143	\$678,750	\$1,313,312	\$0
Total Spending to Non-Profit Landlords in the form of Rent Assistance	\$3,042,062	\$1,315,351	\$31,814	\$646,900	\$459,901
Total Spending to Government Landlords in the form of Rent Assistance	\$871,966	\$359,501	\$0	\$4,790	\$69,864

¹² www.seattle.gov/documents/departments/pathwayshome/fs.pdf

¹³ <http://www.seattle.gov/documents/departments/pathwayshome/bpa.pdf>

Document Recording Fee Spending to Landlords in the form of Rent Assistance	\$28,672,680	\$14,006,099	\$110,037	\$650,832	\$75,279
Document Recording Fee Households Served	7,651	4,003	44	1,061	1,303
Document Recording Fee Spending to Private For-profit Landlords in the form of Rent Assistance	\$26,496,013	\$13,441,860	\$78,223	\$428,504	\$0
Document Recording Fee Spending to Non Profit Landlords in the form of Rent Assistance	\$1,752,190	\$242,827	\$31,814	\$217,537	\$35,175
Document Recording Fee Spending to Government Landlords in the form of Rent Assistance	\$424,477	\$321,412	\$0	\$4,790	\$40,104

See Appendix B for detailed expenditure reporting required under RCW 43.185C.240(1)(c)(iv).

Independent Examination of State Document Recording Fee Expenditures

Background

In 2014, RCW 36.22.179(1)(b) was amended to require 45 percent of the state document recording fees be set aside for private, for-profit rental housing. That change also requires the Office of Financial Management (OFM) to obtain an independent examination of state document recording fee spending, specifically to verify if the 45 percent requirement is met. The examination is paid for out of funds that would otherwise go to housing vouchers for homeless households. The cost of the audit is approximately \$90,000 each year, or the equivalent of approximately 50 housing vouchers for homeless households.

Results of the Independent Examination

The *Independent Examination of the Department of Commerce's Expenditures of Private for-profit Rental Housing*¹⁴ was conducted by Reed and Associates, CPAs. The examination was for the period of January 1, 2015 to December 31, 2015, and found that about 51 percent of document recording fee funds were spent on private for-profit rental housing, which exceeds the 45 percent set-aside requirement.

Considerations

The most recent data collected and analyzed by Commerce shows at least 83 percent of rental payments made statewide for homeless housing (state and local funds) are made to private, for-profit rental housing landlords and property managers.

¹⁴ <http://bit.ly/COM-RH>

Private landlords are crucial partners for local homeless service providers to house homeless people. However, “source of income” discrimination by some landlords remains a barrier to homeless people accessing private-market rental units. Source of income discrimination occurs when a landlord or property manager chooses not to accept tenants with means-tested government benefits, such as disability benefits, housing vouchers, or Temporary Assistance for Needy Families.

Commerce-contracted homeless service providers report that compliance with the budget categories required to track private rental housing payments is burdensome and diverts resources from assisting homeless households.

Consolidated Homeless Grant

The Consolidated Homeless Grant includes funding appropriated to Commerce for homeless housing from the Home Security Fund, Affordable Housing For All Account, and Transitional Housing Operating and Rent Account.

The grant funding supports crisis response systems in every county across the state so that people who are experiencing homelessness receive the right intervention and services quickly, and homeless episodes are rare, brief, and one-time. The basic elements of a crisis response system include outreach and engagement, coordinated entry, diversion, emergency shelter, rapid rehousing, limited and targeted transitional housing, permanent housing, and permanent supportive housing.

Interventions for people living outside, and primarily focused on housing stability, have been shown to successfully reduce homelessness and achieve functional-zero homelessness when scaled appropriately. Functional zero homelessness is where the capacity of a homelessness service system is equal to or greater than the need.

Commerce uses the federal Homeless Emergency Assistance and Rapid Transition to Housing Act (HEARTH)¹⁵ measures to review contract performance toward achieving an effective crisis response system and functional zero.

Consolidated Homeless Grant client data for calendar year 2015 is reported in Table 2 (following page). The housing interventions are federally defined and align with the data standards in the Homeless Management Information System.

Customer Satisfaction Surveys

Commerce reinstituted an online survey for the Consolidated Homeless Grant grantees to use as a client satisfaction tool. Over 200 people responded positively about services in SFY 2016.

- 49 percent of respondents reported being homeless.
- 33 percent of respondents reported being at risk homelessness.
- 69 percent of respondents were helped in less than 30 days of seeking assistance, with 84 percent stating their housing crisis was solved.
- 89 percent of the respondents reported being satisfied or very satisfied with the help they were offered, and 90 percent felt the staff that supported them were respectful and professional.
- 89 percent also felt the help they received was specific to their circumstances rather than a standard service.

¹⁵ Videos explaining HUD performance measures are at <https://www.hudexchange.info/training-events/system-performance-measures/>

Table 2: Calendar Year 2015 Consolidated Homeless Grant Household Outcomes by Intervention

HEARTH Outcome Measures		Homeless Housing Interventions			
		Homelessness Prevention	Rapid Re-housing	Emergency Shelter	Transitional Housing
Households Enrolled		1,735	1,321	4,980	475
Households Served		2,239	1,835	6,239	856
Households Exited		1,777	1,446	4,838	558
Average Length of Program Participation of Exited Participants		102 Days	116 Days	42 Days	221 Days
Of All Known Exits	Percent Exited to any Stable Housing Situation	89%	78%	21%	56%
	Percent Exited to any Other (non-stable housing) Situation	11%	22%	79%	44%
Percent Exited to Unknown Destinations		10%	12%	33%	19%
Of All Known Entries	Percent of Households Entering This Program From an Unsheltered Location	0%	46%	34%	17%
Percent of Households Returning to Homelessness From a Permanent Exit Within the Last 24 Months		NA	13%	15%	14%
Average Cost Per Successfully Housed Household		NA	\$1,497	\$1,747	\$4,661

Housing and Essential Needs

Housing and Essential Needs funds are incorporated into the Consolidated Homeless Grant and administered within the grant requirements guidelines, which include prioritizing unsheltered people with the greatest needs.

The Department of Social and Health Services determines eligibility for a “Housing and Essential Needs Referral” based on a person’s level of disability. Once a person has a referral, they can access assistance through their county’s homeless services coordinated entry system. Services are provided through a network of faith-based organizations, community non-profits, and local governments that have experience working with property owners and managing rent assistance programs.

Housing and Essential Needs funding is appropriated by state fiscal year from state general funds. The appropriation, spending and number of clients assisted has remained steady since the program inception in November 2011.

Table 3: State Fiscal Year 2016 Housing and Essential Needs Spending

Spending Category	SFY 2016 Spending
Rent Assistance and Operations/Essential Needs/Grantee Administration	\$26,861,219
Commerce Administration	\$ 1,976,359
Total	\$28,837,578

In Table 4, the Housing and Essential Needs client data report from the Homeless Management Information System database is for calendar year 2015.

Table 4: Calendar Year 2015 Increases in Housing Stability and Self-Sufficiency

Household* Housing Outcomes		Housing and Essential Needs Funded Housing Assistance		
		Homelessness Prevention	Rapid Re-housing	Total
Households Enrolled		3,214	742	3,956
Households Served		6,767	1,461	8,228
Households Exited		3,717	641	4,358
Average Length of Program Participation of Exited Participants		308 Days	319 Days	311 Days
Of Known Exits	Percent Exited to a Stable Housing Situation	63%	67%	64%
	Percent Exited to any Other Housing (non stable) Situation	37%	33%	36%
Percent Exited to Unknown Destinations		31%	33%	31%
Of Known Exits	Percent of Households Entering This Program From an Unsheltered Location	0%	59%	59%
Percent of Households Returning to Homelessness from an Exit from this Program in the Previous 24 Months		N/A	15%	15%
Average Cost Per Successfully Housed Household		N/A	\$1,202	N/A

**Households consist of one person or a group of people who self-report living together.*

Table 5: State Fiscal Year 2016 Expenditures and Number of People Served with Rent Assistance, and Number of People Provided Essential Needs in Calendar Year 2015.

County	Expenditures SFY 2016	Rent Assistance Distinct Recipients CY 2015*	Essential Needs Cumulative Recipients CY 2015**
Statewide Totals	\$26,861,219	8,228	45,893
Adams	0	0	N/A
Asotin	\$30,458	12	28
Benton-Franklin	\$307,343	138	203
Chelan-Douglas	\$196,990	74	135
Clallam	\$328,041	240	160
Clark	\$1,398,269	403	1,433
Columbia-Garfield	\$524	1	1
Cowlitz	\$704,663	166	791
Ferry	\$18,696	8	2
Grant/Adams	\$208,288	92	232
Grays Harbor	\$866,626	364	1,132
Island	\$37,396	35	68
Jefferson	\$102,297	23	61
King	\$11,067,300	3,525	24,276
Kitsap	\$789,529	164	2,306
Kittitas	\$164,734	26	57
Klickitat	\$69,503	37	143
Lewis	\$428,890	284	649
Lincoln	\$22,833	6	21
Mason	\$478,335	198	587
Okanogan	\$62,877	30	122
Pacific	\$143,608	103	75
Pend Oreille	\$25,604	12	41
Pierce	\$2,057,673	273	585
San Juan	\$1,899	1	N/A
Skagit	\$316,374	168	154
Skamania	\$53,932	45	70
Snohomish	\$2,042,005	747	3,053
Spokane	\$1,385,128	325	3,085
Stevens	\$46,717	30	112
Thurston	\$1,586,745	274	1,454
Wahkiakum	\$596	1	6
Walla Walla	\$115,137	81	140
Whatcom	\$1,082,166	270	1,446
Whitman	\$1,494	3	17
Yakima	\$718,535	69	3,248

**Use of Homeless Management Information System (HMIS) allows an unduplicated count of individuals served with housing support*

***A recipient may be counted more than once if they returned for essential needs support – HMIS is not in use for essential needs.*

Office of Homeless Youth Prevention and Protection Programs

The Office of Homeless Youth Prevention and Protection Programs was created by the Legislature during the 2015 legislative session to “coordinate ... funding, policy, and practice efforts related to homeless youth.”¹⁶ The office includes six programs, three of which were previously managed by the Department of Social and Health Services (DSHS). The Independent Youth Housing Program is already managed by Commerce. The Office of Homeless Youth released its legislative report in December.

- **Crisis Residential Centers:** Short-term, semi-secure, and secure facilities for runaway youth and adolescents in conflict with their families. Youth are referred to a Crisis Residential Center by law enforcement or social workers at DSHS.
- **HOPE Centers:** Temporary residential placements for homeless youth under the age of 18. Youth may self-refer to a HOPE Center for services. Entering a Hope Center is voluntary.
- **Independent Youth Housing:** Rental assistance and case management for eligible youth who have aged out of the state foster care system. Participants must be between 18 and 23 years old, have been a dependent of the state at any time during the four-month period preceding his or her 18th birthday, and meet income eligibility. Priority is given to young adults who were dependents of the state for at least one year. Further details can be found in Table 1, on page 8 of this report.
- **Street Youth Services:** Street Youth Services focus on identification and engagement with youth under the age of 18 who are living on the street. Once rapport is established with the youth, programs provide needed services directly or link the youth to appropriate community resources. Services can include drug/alcohol abuse intervention, counseling, emergency housing, prevention and education activities, employment skill building, advocacy, family focused services, and follow-up support.
- **Young Adult Shelters** provide emergency, temporary shelter, assessment, referrals, and permanency planning services for young adults ages 18 through 24.
- **Young Adult Housing Program** provides resources for rent assistance, transitional housing, and case management for young adults ages 18 through 24.

The placement of these youth housing programs at Commerce will facilitate greater coordination across the systems that touch homeless youth to achieve better results across five priority service areas:

- **Stable housing.** Everyone should have a safe and healthy place to sleep at night.
- **Permanent connections** through establishing positive, healthy relationships with adults.
- **Education and employment**, including the opportunity to complete high school and pursue additional education and training.
- **Social and emotional well-being** through access to behavioral and physical health care.
- **Safety** through coordination among state and local partners, including facilitating family reconciliation when possible and appropriate.

¹⁶ Washington State Legislature, *An act relating to homeless youth prevention and protection*, page 4, Sec. 5(3), 2015 session, <http://lawfilesext.leg.wa.gov/biennium/2015-16/Pdf/Bills/Session%20Laws/Senate/5404-S2.SL.pdf>.

Independent Youth Housing Program Outcome Data

The Independent Youth Housing Program, codified in 2007 by RCW 43.63A.305, provides rent assistance and case management to youth ages 18 to 23 years old who have exited the state dependency system. The program was appropriated \$1.8 million from the state Home Security Fund during the 2013-15 Biennium.

The success of the Independent Youth Housing Program is measured using the Homeless Management Information System and includes the following outcomes reported as required under RCW 43.63A.311.

Table 6: SFY 2015 Outcomes¹⁷ for Independent Youth Housing program

Outcome Measures	IYHP Funded Household Outcomes
Total Households* Enrolled	52
Total Households Served	119
Total Households Exited	53
Average Length of Program Participation of Exited Participants	383
Exited to a Stable Housing Situation (with or without subsidy)	42
Exited to an Unsubsidized Stable Housing Situation	37
Exited to any Other Housing Situation	14
Exited With Increased Income**	23
Exited With Improved Economic Self-Sufficiency**	32
Exited With Increased Education**	25
Exited With Increased Employment**	25
Exited With Increased Life Skills**	29
Exited With Decreased Use of State Funded Services**	3
Returned to Homelessness Within 24 Months**	0

**Households consist of one person or a group of people who self-report living together.*

***Households may be counted in one or more of these categories.*

¹⁷ Appendix A provides a county-by-county breakdown of the participant outcomes for IYHP.

Appendix A: Independent Youth Housing Program

Table 7: State Fiscal Year 2015 Independent Youth Housing Program Outcomes by County

Outcome Measures	Benton Franklin	King	Kittitas	Lewis	Pierce	Spokane	Thurston	Walla Walla	Yakima	Total
Households Newly Enrolled During the Report Period	9	14	1	1	11	6	6	0	4	61
Households Served During Report Period	14	31	1	2	24	22	14	1	10	133
Households Exited During Report Period	6	12	1	2	10	12	5	1	4	59
The Average Length of Program Participation (days)	331.5	425	188	328	353	548	491	424	408	416
Exited to Stable Housing	5	7	1	2	10	10	3	0	4	47
Exited to Unsubsidized Stable Housing	5	6	1	1	9	8	3	0	4	42
Exited to any Other Housing Situation	1	6	0	1	0	3	2	1	0	15
Exited with Increased Income	4	2	1	0	3	7	3	0	3	27
Exited with Improved Economic Self – Sufficiency (3 or more categories)	4	3	1	1	9	8	2	0	4	36
Exited with Increased Education	2	1	1	1	8	6	2	0	4	27
Exited with Increased Employment	3	1	0	1	9	4	3	0	4	28
Exited with Increased Life Skills	4	1	0	0	9	9	3	0	3	33
Exited With Decreased Use of Non Cash Benefits	0	1	0	0	0	2	0	0	0	3
Total Exited with Improved Circumstances	3	2	1	1	10	8	3	0	3	34
Return to Homelessness Within 24 Months	0	0	0	0	2	0	0	0	0	0

Appendix B: 2015 Summary of Spending and Outputs by County

Tables 8 through 14 contain detailed, county-by-county data on all reported spending (including state and locally administered document recording fees) and outcomes for Calendar Year 2015 for activities defined in RCW 43.185C.240(1)(c)(iv): eviction prevention, housing placements, housing vouchers, leased facilities, and owned facilities. Note that a dash (-) is used to indicate instances where no data were reported, to differentiate instances where a county reported a zero.

Table 8 (pages 18-22): Calendar Year 2015 Summary of Total Spending for Housing Vouchers

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: Total of Payments
Adams	Total	0	0	0	\$0
Adams	For-profit	0	0	0	\$0
Adams	Non Profit	0	0	0	\$0
Adams	Government	0	0	0	\$0
Asotin	Total	0	0	0	\$0
Asotin	For-profit	0	0	0	\$0
Asotin	Non Profit	0	0	0	\$0
Asotin	Government	0	0	0	\$0
Benton-Franklin	Total	14	18	111	\$52,216
Benton-Franklin	For-profit	14	18	111	\$52,216
Benton-Franklin	Non Profit	0	0	0	\$0
Benton-Franklin	Government	0	0	0	\$0
Chelan-Douglas	Total	0	0	0	\$0
Chelan-Douglas	For-profit	0	0	0	\$0
Chelan-Douglas	Non Profit	0	0	0	\$0
Chelan-Douglas	Government	0	0	0	\$0
Clallam	Total	0	0	0	\$0
Clallam	For-profit	0	0	0	\$0
Clallam	Non Profit	0	0	0	\$0
Clallam	Government	0	0	0	\$0
Clark	Total	54	119	493	\$327,783
Clark	For-profit	54	119	493	\$327,783
Clark	Non Profit	0	0	0	\$0
Clark	Government	0	0	0	\$0
Columbia-Garfield	Total	57	89	225	\$125,285
Columbia-Garfield	For-profit	50	78	198	\$114,015
Columbia-Garfield	Non Profit	7	11	27	\$11,269

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: Total of Payments
Columbia-Garfield	Government	0	0	0	\$0
Cowlitz	Total	0	0	0	\$0
Cowlitz	For-profit	0	0	0	\$0
Cowlitz	Non Profit	0	0	0	\$0
Cowlitz	Government	0	0	0	\$0
Ferry	Total	0	0	0	\$0
Ferry	For-profit	0	0	0	\$0
Ferry	Non Profit	0	0	0	\$0
Ferry	Government	0	0	0	\$0
Grant	Total	0	0	0	\$0
Grant	For-profit	0	0	0	\$0
Grant	Non Profit	0	0	0	\$0
Grant	Government	0	0	0	\$0
Grays Harbor	Total	0	0	0	\$0
Grays Harbor	For-profit	0	0	0	\$0
Grays Harbor	Non Profit	0	0	0	\$0
Grays Harbor	Government	0	0	0	\$0
Island	Total	0	0	0	\$0
Island	For-profit	0	0	0	\$0
Island	Non Profit	0	0	0	\$0
Island	Government	0	0	0	\$0
Jefferson	Total	0	0	0	\$0
Jefferson	For-profit	0	0	0	\$0
Jefferson	Non Profit	0	0	0	\$0
Jefferson	Government	0	0	0	\$0
King	Total	0	0	0	\$0
King	For-profit	0	0	0	\$0
King	Non Profit	0	0	0	\$0
King	Government	0	0	0	\$0
Kitsap	Total	0	0	0	\$0
Kitsap	For-profit	0	0	0	\$0
Kitsap	Non Profit	0	0	0	\$0
Kitsap	Government	0	0	0	\$0
Kittitas	Total	0	0	0	\$0
Kittitas	For-profit	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: Total of Payments
Kittitas	Non Profit	0	0	0	\$0
Kittitas	Government	0	0	0	\$0
Klickitat	Total	0	0	0	\$0
Klickitat	For-profit	0	0	0	\$0
Klickitat	Non Profit	0	0	0	\$0
Klickitat	Government	0	0	0	\$0
Lewis	Total	0	0	0	\$0
Lewis	For-profit	0	0	0	\$0
Lewis	Non Profit	0	0	0	\$0
Lewis	Government	0	0	0	\$0
Mason	Total	0	0	0	\$0
Mason	For-profit	0	0	0	\$0
Mason	Non Profit	0	0	0	\$0
Mason	Government	0	0	0	\$0
Okanogan	Total	1	3	11	\$6,244
Okanogan	For-profit	1	3	10	\$5,682
Okanogan	Non Profit	0	0	1	\$561
Okanogan	Government	0	0	0	\$0
Pacific	Total	0	0	0	\$0
Pacific	For-profit	0	0	0	\$0
Pacific	Non Profit	0	0	0	\$0
Pacific	Government	0	0	0	\$0
Pend Oreille	Total	0	0	0	\$0
Pend Oreille	For-profit	0	0	0	\$0
Pend Oreille	Non Profit	0	0	0	\$0
Pend Oreille	Government	0	0	0	\$0
Pierce	Total	0	0	0	\$0
Pierce	For-profit	0	0	0	\$0
Pierce	Non Profit	0	0	0	\$0
Pierce	Government	0	0	0	\$0
San Juan	Total	0	0	0	\$0
San Juan	For-profit	0	0	0	\$0
San Juan	Non Profit	0	0	0	\$0
San Juan	Government	0	0	0	\$0
Skagit	Total	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: Total of Payments
Skagit	For-profit	0	0	0	\$0
Skagit	Non Profit	0	0	0	\$0
Skagit	Government	0	0	0	\$0
Skamania	Total	0	0	0	\$0
Skamania	For-profit	0	0	0	\$0
Skamania	Non Profit	0	0	0	\$0
Skamania	Government	0	0	0	\$0
Snohomish	Total	0	0	0	\$0
Snohomish	For-profit	0	0	0	\$0
Snohomish	Non Profit	0	0	0	\$0
Snohomish	Government	0	0	0	\$0
Spokane	Total	5	13	39	\$21,635
Spokane	For-profit	4	11	34	\$19,689
Spokane	Non Profit	1	2	5	\$1,946
Spokane	Government	0	0	0	\$0
Stevens	Total	0	0	0	\$0
Stevens	For-profit	0	0	0	\$0
Stevens	Non Profit	0	0	0	\$0
Stevens	Government	0	0	0	\$0
Thurston	Total	82	85	317	\$177,400
Thurston	For-profit	71	73	274	\$159,363
Thurston	Non Profit	11	12	43	\$18,037
Thurston	Government	0	0	0	\$0
Wahkiakum	Total	0	0	0	\$0
Wahkiakum	For-profit	0	0	0	\$0
Wahkiakum	Non Profit	0	0	0	\$0
Wahkiakum	Government	0	0	0	\$0
Walla Walla	Total	0	0	0	\$0
Walla Walla	For-profit	0	0	0	\$0
Walla Walla	Non Profit	0	0	0	\$0
Walla Walla	Government	0	0	0	\$0
Whatcom	Total	0	0	0	\$0
Whatcom	For-profit	0	0	0	\$0
Whatcom	Non Profit	0	0	0	\$0
Whatcom	Government	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: Total of Payments
Whitman	Total	0	0	0	\$0
Whitman	For-profit	0	0	0	\$0
Whitman	Non Profit	0	0	0	\$0
Whitman	Government	0	0	0	\$0
Yakima	Total	0	0	0	\$0
Yakima	For-profit	0	0	0	\$0
Yakima	Non Profit	0	0	0	\$0
Yakima	Government	0	0	0	\$0

Table 9 (pages 22-26): Calendar Year 2015 Summary of Reported Housing Voucher Spending by County Attributed to State and Locally Administered Document Recording Fees

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: TOTAL of Payments
Adams	Total	0	0	0	\$0
Adams	For-profit	0	0	0	\$0
Adams	Non Profit	0	0	0	\$0
Adams	Government	0	0	0	\$0
Asotin	Total	0	0	0	\$0
Asotin	For-profit	0	0	0	\$0
Asotin	Non Profit	0	0	0	\$0
Asotin	Government	0	0	0	\$0
Benton-Franklin	Total	14	18	111	\$52,216
Benton-Franklin	For-profit	14	18	111	\$52,216
Benton-Franklin	Non Profit	0	0	0	\$0
Benton-Franklin	Government	0	0	0	\$0
Chelan-Douglas	Total	0	0	0	\$0
Chelan-Douglas	For-profit	0	0	0	\$0
Chelan-Douglas	Non Profit	0	0	0	\$0
Chelan-Douglas	Government	0	0	0	\$0
Clallam	Total	0	0	0	\$0
Clallam	For-profit	0	0	0	\$0
Clallam	Non Profit	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: TOTAL of Payments
Clallam	Government	0	0	0	\$0
Clark	Total	0	0	0	\$0
Clark	For-profit	0	0	0	\$0
Clark	Non Profit	0	0	0	\$0
Clark	Government	0	0	0	\$0
Columbia-Garfield	Total	13	20	51	\$25,271
Columbia-Garfield	For-profit	6	10	24	\$14,001
Columbia-Garfield	Non Profit	7	11	27	\$11,269
Columbia-Garfield	Government	0	0	0	\$0
Cowlitz	Total	0	0	0	\$0
Cowlitz	For-profit	0	0	0	\$0
Cowlitz	Non Profit	0	0	0	\$0
Cowlitz	Government	0	0	0	\$0
Ferry	Total	0	0	0	\$0
Ferry	For-profit	0	0	0	\$0
Ferry	Non Profit	0	0	0	\$0
Ferry	Government	0	0	0	\$0
Grant	Total	0	0	0	\$0
Grant	For-profit	0	0	0	\$0
Grant	Non Profit	0	0	0	\$0
Grant	Government	0	0	0	\$0
Grays Harbor	Total	0	0	0	\$0
Grays Harbor	For-profit	0	0	0	\$0
Grays Harbor	Non Profit	0	0	0	\$0
Grays Harbor	Government	0	0	0	\$0
Island	Total	0	0	0	\$0
Island	For-profit	0	0	0	\$0
Island	Non Profit	0	0	0	\$0
Island	Government	0	0	0	\$0
Jefferson	Total	0	0	0	\$0
Jefferson	For-profit	0	0	0	\$0
Jefferson	Non Profit	0	0	0	\$0
Jefferson	Government	0	0	0	\$0
King	Total	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: TOTAL of Payments
King	For-profit	0	0	0	\$0
King	Non Profit	0	0	0	\$0
King	Government	0	0	0	\$0
Kitsap	Total	0	0	0	\$0
Kitsap	For-profit	0	0	0	\$0
Kitsap	Non Profit	0	0	0	\$0
Kitsap	Government	0	0	0	\$0
Kittitas	Total	0	0	0	\$0
Kittitas	For-profit	0	0	0	\$0
Kittitas	Non Profit	0	0	0	\$0
Kittitas	Government	0	0	0	\$0
Klickitat	Total	0	0	0	\$0
Klickitat	For-profit	0	0	0	\$0
Klickitat	Non Profit	0	0	0	\$0
Klickitat	Government	0	0	0	\$0
Lewis	Total	0	0	0	\$0
Lewis	For-profit	0	0	0	\$0
Lewis	Non Profit	0	0	0	\$0
Lewis	Government	0	0	0	\$0
Mason	Total	0	0	0	\$0
Mason	For-profit	0	0	0	\$0
Mason	Non Profit	0	0	0	\$0
Mason	Government	0	0	0	\$0
Okanogan	Total	0	1	3	\$1,259
Okanogan	For-profit	0	0	1	\$697
Okanogan	Non Profit	0	0	1	\$561
Okanogan	Government	0	0	0	\$0
Pacific	Total	0	0	0	\$0
Pacific	For-profit	0	0	0	\$0
Pacific	Non Profit	0	0	0	\$0
Pacific	Government	0	0	0	\$0
Pend Oreille	Total	0	0	0	\$0
Pend Oreille	For-profit	0	0	0	\$0
Pend Oreille	Non Profit	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: TOTAL of Payments
Pend Oreille	Government	0	0	0	\$0
Pierce	Total	0	0	0	\$0
Pierce	For-profit	0	0	0	\$0
Pierce	Non Profit	0	0	0	\$0
Pierce	Government	0	0	0	\$0
San Juan	Total	0	0	0	\$0
San Juan	For-profit	0	0	0	\$0
San Juan	Non Profit	0	0	0	\$0
San Juan	Government	0	0	0	\$0
Skagit	Total	0	0	0	\$0
Skagit	For-profit	0	0	0	\$0
Skagit	Non Profit	0	0	0	\$0
Skagit	Government	0	0	0	\$0
Skamania	Total	0	0	0	\$0
Skamania	For-profit	0	0	0	\$0
Skamania	Non Profit	0	0	0	\$0
Skamania	Government	0	0	0	\$0
Snohomish	Total	0	0	0	\$0
Snohomish	For-profit	0	0	0	\$0
Snohomish	Non Profit	0	0	0	\$0
Snohomish	Government	0	0	0	\$0
Spokane	Total	1	3	9	\$4,364
Spokane	For-profit	1	1	4	\$2,417
Spokane	Non Profit	1	2	5	\$1,946
Spokane	Government	0	0	0	\$0
Stevens	Total	0	0	0	\$0
Stevens	For-profit	0	0	0	\$0
Stevens	Non Profit	0	0	0	\$0
Stevens	Government	0	0	0	\$0
Thurston	Total	15	16	59	\$26,925
Thurston	For-profit	4	4	15	\$8,888
Thurston	Non Profit	11	12	43	\$18,037
Thurston	Government	0	0	0	\$0
Wahkiakum	Total	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Vouchers: Number of Households Served	Housing Vouchers: Number of People in Households Served	Housing Vouchers: Number of Payments	Housing Vouchers: TOTAL of Payments
Wahkiakum	For-profit	0	0	0	\$0
Wahkiakum	Non Profit	0	0	0	\$0
Wahkiakum	Government	0	0	0	\$0
Walla Walla	Total	0	0	0	\$0
Walla Walla	For-profit	0	0	0	\$0
Walla Walla	Non Profit	0	0	0	\$0
Walla Walla	Government	0	0	0	\$0
Whatcom	Total	0	0	0	\$0
Whatcom	For-profit	0	0	0	\$0
Whatcom	Non Profit	0	0	0	\$0
Whatcom	Government	0	0	0	\$0
Whitman	Total	0	0	0	\$0
Whitman	For-profit	0	0	0	\$0
Whitman	Non Profit	0	0	0	\$0
Whitman	Government	0	0	0	\$0
Yakima	Total	0	0	0	\$0
Yakima	For-profit	0	0	0	\$0
Yakima	Non Profit	0	0	0	\$0
Yakima	Government	0	0	0	\$0

Table 10 (pages 26-30): Calendar Year 2015 Summary of Total Reported Eviction Prevention Spending by County

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Adams	Total	16	33	21	\$11,632
Adams	For-profit	13	26	16	\$8,760
Adams	Non Profit	3	7	4	\$2,871
Adams	Government	0	0	0	\$0
Asotin	Total	56	124	150	\$202,098
Asotin	For-profit	52	116	140	\$188,104
Asotin	Non Profit	4	8	10	\$13,993
Asotin	Government	0	0	0	\$0

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Benton-Franklin	Total	401	818	1617	\$889,713
Benton-Franklin	For-profit	401	818	1617	\$889,713
Benton-Franklin	Non Profit	0	0	0	\$0
Benton-Franklin	Government	0	0	0	\$0
Chelan-Douglas	Total	218	430	627	\$534,552
Chelan-Douglas	For-profit	203	401	585	\$521,131
Chelan-Douglas	Non Profit	15	29	42	\$13,420
Chelan-Douglas	Government	0	0	0	\$0
Clallam	Total	328	594	1244	\$631,430
Clallam	For-profit	286	518	1084	\$559,200
Clallam	Non Profit	25	46	96	\$62,025
Clallam	Government	17	30	64	\$10,204
Clark	Total	458	619	2871	\$2,149,405
Clark	For-profit	411	556	2578	\$1,983,462
Clark	Non Profit	23	31	143	\$87,075
Clark	Government	24	32	149	\$78,867
Columbia-Garfield	Total	8	25	54	\$40,366
Columbia-Garfield	For-profit	7	22	48	\$37,250
Columbia-Garfield	Non Profit	0	1	3	\$1,635
Columbia-Garfield	Government	0	1	3	\$1,481
Cowlitz	Total	232	255	1360	\$1,018,313
Cowlitz	For-profit	208	229	1221	\$939,695
Cowlitz	Non Profit	12	13	68	\$41,253
Cowlitz	Government	12	13	71	\$37,364
Ferry	Total	36	61	171	\$222,466
Ferry	For-profit	36	61	171	\$222,466
Ferry	Non Profit	0	0	0	\$0
Ferry	Government	0	0	0	\$0
Grant	Total	188	325	456	\$276,393
Grant	For-profit	141	244	342	\$218,907
Grant	Non Profit	19	33	46	\$25,131
Grant	Government	28	49	68	\$32,354
Grays Harbor	Total	278	375	977	\$777,663
Grays Harbor	For-profit	278	375	977	\$777,663

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Grays Harbor	Non Profit	0	0	0	\$0
Grays Harbor	Government	0	0	0	\$0
Island	Total	132	310	560	\$58,239
Island	For-profit	0	0	0	\$0
Island	Non Profit	0	0	0	\$0
Island	Government	132	310	560	\$58,239
Jefferson	Total	51	99	189	\$188,405
Jefferson	For-profit	51	99	189	\$188,405
Jefferson	Non Profit	0	0	0	\$0
Jefferson	Government	0	0	0	\$0
King	Total	1,998	4,307	8,478	\$6,348,612
King	For-profit	1,794	3,868	7,614	\$5,858,474
King	Non Profit	100	215	423	\$257,191
King	Government	104	224	441	\$232,946
Kitsap	Total	655	1,082	2,577	\$2,233,032
Kitsap	For-profit	0	0	0	\$0
Kitsap	Non Profit	655	1,082	2,577	\$2,233,032
Kitsap	Government	0	0	0	\$0
Kittitas	Total	78	158	203	\$134,697
Kittitas	For-profit	73	147	189	\$131,321
Kittitas	Non Profit	0	0	0	\$0
Kittitas	Government	5	11	14	\$3,375
Klickitat	Total	54	81	486	\$123,813
Klickitat	For-profit	54	81	486	\$123,813
Klickitat	Non Profit	0	0	0	\$0
Klickitat	Government	0	0	0	\$0
Lewis	Total	466	840	1,849	\$1,080,666
Lewis	For-profit	456	823	1,811	\$1,068,874
Lewis	Non Profit	10	17	38	\$11,791
Lewis	Government	0	0	0	\$0
Mason	Total	191	237	807	\$801,230
Mason	For-profit	115	142	484	\$643,100
Mason	Non Profit	57	71	242	\$133,922
Mason	Government	19	24	81	\$24,207

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Okanogan	Total	115	240	740	\$553,896
Okanogan	For-profit	103	216	664	\$511,13
Okanogan	Non Profit	6	12	37	\$22,439
Okanogan	Government	6	12	39	\$20,323
Pacific	Total	207	372	1,640	\$1,324,991
Pacific	For-profit	207	372	1,640	\$1,324,991
Pacific	Non Profit	0	0	0	\$0
Pacific	Government	0	0	0	\$0
Pend Oreille	Total	39	88	100	\$29,883
Pend Oreille	For-profit	39	88	100	\$29,883
Pend Oreille	Non Profit	0	0	0	\$0
Pend Oreille	Government	0	0	0	\$0
Pierce	Total	1,041	2,135	2,806	\$2,645,234
Pierce	For-profit	1,041	2,135	2,806	\$2,645,234
Pierce	Non Profit	0	0	0	\$0
Pierce	Government	0	0	0	\$0
San Juan	Total	20	52	28	\$31,139
San Juan	For-profit	16	42	22	\$28,348
San Juan	Non Profit	4	10	6	\$2,791
San Juan	Government	0	0	0	\$0
Skagit	Total	181	271	1,016	\$1,167,847
Skagit	For-profit	181	271	1,016	\$1,167,847
Skagit	Non Profit	0	0	0	\$0
Skagit	Government	0	0	0	\$0
Skamania	Total	59	76	520	\$451,454
Skamania	For-profit	59	76	520	\$451,454
Skamania	Non Profit	0	0	0	\$0
Skamania	Government	0	0	0	\$0
Snohomish	Total	723	917	2,917	\$2,584,825
Snohomish	For-profit	723	917	2,917	\$2,584,825
Snohomish	Non Profit	0	0	0	\$0
Snohomish	Government	0	0	0	\$0
Spokane	Total	162	427	540	\$565,14
Spokane	For-profit	155	408	515	\$560,241

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Spokane	Non Profit	7	19	25	\$4,907
Spokane	Government	0	0	0	\$0
Stevens	Total	64	122	202	\$151,322
Stevens	For-profit	57	110	181	\$139,640
Stevens	Non Profit	3	6	10	\$6,130
Stevens	Government	3	6	11	\$5,552
Thurston	Total	298	335	1,625	\$5,987,717
Thurston	For-profit	298	335	1,625	\$5,987,717
Thurston	Non Profit	0	0	0	\$0
Thurston	Government	0	0	0	\$0
Wahkiakum	Total	26	67	153	\$93,172
Wahkiakum	For-profit	26	67	153	\$93,172
Wahkiakum	Non Profit	0	0	0	\$0
Wahkiakum	Government	0	0	0	\$0
Walla Walla	Total	171	266	403	\$234,785
Walla Walla	For-profit	161	250	380	\$221,901
Walla Walla	Non Profit	0	0	0	\$0
Walla Walla	Government	10	16	24	\$12,884
Whatcom	Total	648	1,103	2,373	\$1,590,470
Whatcom	For-profit	503	856	1,842	\$1,230,435
Whatcom	Non Profit	17	29	62	\$56,211
Whatcom	Government	128	218	468	\$303,823
Whitman	Total	162	416	192	\$102,133
Whitman	For-profit	133	343	158	\$91,475
Whitman	Non Profit	29	73	34	\$10,657
Whitman	Government	0	0	0	\$0
Yakima	Total	354	359	1,832	\$1,371,974
Yakima	For-profit	318	322	1,645	\$1,266,052
Yakima	Non Profit	18	18	91	\$55,580
Yakima	Government	18	19	95	\$50,341

Table 11 (pages 31-35): Calendar Year 2015 Summary of Reported Eviction Prevention Spending Attributed to State and Locally Administered Document Recording Fees

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Adams	Total	7	15	9	\$4,940
Adams	For-profit	7	15	9	\$4,940
Adams	Non Profit	0	0	0	\$0
Adams	Government	0	0	0	\$0
Asotin	Total	0	0	0	\$0
Asotin	For-profit	0	0	0	\$0
Asotin	Non Profit	0	0	0	\$0
Asotin	Government	0	0	0	\$0
Benton-Franklin	Total	401	818	1,617	\$889,713
Benton-Franklin	For-profit	401	818	1,617	\$889,713
Benton-Franklin	Non Profit	0	0	0	\$0
Benton-Franklin	Government	0	0	0	\$0
Chelan-Douglas	Total	218	430	627	\$534,552
Chelan-Douglas	For-profit	203	401	585	\$521,131
Chelan-Douglas	Non Profit	15	29	42	\$13,420
Chelan-Douglas	Government	0	0	0	\$0
Clallam	Total	66	120	251	\$133,457
Clallam	For-profit	58	106	221	\$114,164
Clallam	Non Profit	8	14	30	\$19,293
Clallam	Government	0	0	0	\$0
Clark	Total	326	441	2,045	\$1,542,813
Clark	For-profit	302	408	1,890	\$1,454,256
Clark	Non Profit	14	19	87	\$52,685
Clark	Government	11	15	68	\$35,871
Columbia-Garfield	Total	6	18	38	\$28,974
Columbia-Garfield	For-profit	5	16	35	\$27,311
Columbia-Garfield	Non Profit	0	1	2	\$989
Columbia-Garfield	Government	0	1	1	\$673
Cowlitz	Total	165	182	969	\$730,931
Cowlitz	For-profit	153	168	895	\$688,976
Cowlitz	Non Profit	7	8	41	\$24,960
Cowlitz	Government	5	6	32	\$16,994

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Ferry	Total	36	61	171	\$222,466
Ferry	For-profit	36	61	171	\$222,466
Ferry	Non Profit	0	0	0	\$0
Ferry	Government	0	0	0	\$0
Grant	Total	188	325	456	\$276,393
Grant	For-profit	141	244	342	\$218,907
Grant	Non Profit	19	33	46	\$25,131
Grant	Government	28	49	68	\$32,354
Grays Harbor	Total	0	0	0	\$0
Grays Harbor	For-profit	0	0	0	\$0
Grays Harbor	Non Profit	0	0	0	\$0
Grays Harbor	Government	0	0	0	\$0
Island	Total	132	310	560	\$58,239
Island	For-profit	0	0	0	\$0
Island	Non Profit	0	0	0	\$0
Island	Government	132	310	560	\$58,239
Jefferson	Total	51	99	189	\$188,405
Jefferson	For-profit	51	99	189	\$188,405
Jefferson	Non Profit	0	0	0	\$0
Jefferson	Government	0	0	0	\$0
King	Total	1,423	3,068	6,039	\$4,556,947
King	For-profit	1,316	2,836	5,583	\$4,295,379
King	Non Profit	60	130	256	\$155,614
King	Government	47	102	201	\$105,953
Kitsap	Total	357	590	1,404	\$1,217,002
Kitsap	For-profit	0	0	0	\$0
Kitsap	Non Profit	357	590	1,404	\$1,217,002
Kitsap	Government	0	0	0	\$0
Kittitas	Total	63	128	164	\$107,766
Kittitas	For-profit	58	117	150	\$104,390
Kittitas	Non Profit	0	0	0	\$0
Kittitas	Government	5	11	14	\$3,375
Klickitat	Total	54	81	486	\$123,81
Klickitat	For-profit	54	81	486	\$123,813

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Klickitat	Non Profit	0	0	0	\$0
Klickitat	Government	0	0	0	\$0
Lewis	Total	308	556	1,224	\$711,741
Lewis	For-profit	299	539	1,186	\$699,949
Lewis	Non Profit	10	17	38	\$11,791
Lewis	Government	0	0	0	\$0
Mason	Total	191	237	807	\$801,230
Mason	For-profit	115	142	484	\$643,100
Mason	Non Profit	57	71	242	\$133,922
Mason	Government	19	24	81	\$24,207
Okanogan	Total	82	171	527	\$397,579
Okanogan	For-profit	76	158	487	\$374,758
Okanogan	Non Profit	3	7	22	\$13,576
Okanogan	Government	3	6	18	\$9,244
Pacific	Total	98	175	773	\$624,410
Pacific	For-profit	98	175	773	\$624,410
Pacific	Non Profit	0	0	0	\$0
Pacific	Government	0	0	0	\$0
Pend Oreille	Total	39	88	100	\$29,883
Pend Oreille	For-profit	39	88	100	\$29,883
Pend Oreille	Non Profit	0	0	0	\$0
Pend Oreille	Government	0	0	0	\$0
Pierce	Total	973	1,996	2,623	\$2,472,992
Pierce	For-profit	973	1,996	2,623	\$2,472,992
Pierce	Non Profit	0	0	0	\$0
Pierce	Government	0	0	0	\$0
San Juan	Total	20	52	28	\$31,139
San Juan	For-profit	16	42	22	\$28,348
San Juan	Non Profit	4	10	6	\$2,791
San Juan	Government	0	0	0	\$0
Skagit	Total	181	271	1,016	\$1,167,847
Skagit	For-profit	181	271	1,016	\$1,167,847
Skagit	Non Profit	0	0	0	\$0
Skagit	Government	0	0	0	\$0

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Skamania	Total	59	76	520	\$451,454
Skamania	For-profit	59	76	520	\$451,454
Skamania	Non Profit	0	0	0	\$0
Skamania	Government	0	0	0	\$0
Snohomish	Total	723	917	2,917	\$2,584,825
Snohomish	For-profit	723	917	2,917	\$2,584,825
Snohomish	Non Profit	0	0	0	\$0
Snohomish	Government	0	0	0	\$0
Spokane	Total	162	427	540	\$565,149
Spokane	For-profit	155	408	515	\$560,241
Spokane	Non Profit	7	19	25	\$4,907
Spokane	Government	0	0	0	\$0
Stevens	Total	46	87	144	\$108,617
Stevens	For-profit	42	80	133	\$102,382
Stevens	Non Profit	2	4	6	\$3,709
Stevens	Government	2	3	5	\$2,525
Thurston	Total	298	335	1,625	\$5,987,717
Thurston	For-profit	298	335	1,625	\$5,987,717
Thurston	Non Profit	0	0	0	\$0
Thurston	Government	0	0	0	\$0
Wahkiakum	Total	0	0	0	\$0
Wahkiakum	For-profit	0	0	0	\$0
Wahkiakum	Non Profit	0	0	0	\$0
Wahkiakum	Government	0	0	0	\$0
Walla Walla	Total	96	150	227	\$132,145
Walla Walla	For-profit	89	138	210	\$122,654
Walla Walla	Non Profit	0	0	0	\$0
Walla Walla	Government	7	12	17	\$9,491
Whatcom	Total	329	560	1,204	\$808,193
Whatcom	For-profit	277	471	1,014	\$677,439
Whatcom	Non Profit	9	15	31	\$28,105
Whatcom	Government	43	74	158	\$102,648
Whitman	Total	300	770	355	\$196,547
Whitman	For-profit	271	696	322	\$185,889

County	Type of Landlord Receiving Payments	Eviction Prevention Payments: Number of Households Served	Eviction Prevention Payments: Number of People in Households Served	Eviction Prevention Payments: Number of Payments	Eviction Prevention Payments: TOTAL of Payments
Whitman	Non Profit	29	73	34	\$10,657
Whitman	Government	0	0	0	\$0
Yakima	Total	252	256	1,305	\$984,784
Yakima	For-profit	233	236	1,206	\$928,258
Yakima	Non Profit	11	11	55	\$33,629
Yakima	Government	8	9	43	\$22,897

Table 12 (pages 35-39): Calendar Year 2015 Summary of Total Reported Housing Placements and Spending by County

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Adams	Total	0	0	0	-
Adams	For-profit	0	0	0	-
Adams	Non Profit	0	0	0	-
Adams	Government	0	0	0	-
Asotin	Total	28	62	112	\$181,719
Asotin	For-profit	28	62	112	\$181,719
Asotin	Non Profit	0	0	0	-
Asotin	Government	0	0	0	-
Benton-Franklin	Total	367	770	1,303	\$625,107
Benton-Franklin	For-profit	367	770	1,303	\$625,107
Benton-Franklin	Non Profit	0	0	0	-
Benton-Franklin	Government	0	0	0	-
Chelan-Douglas	Total	94	151	268	\$119,770
Chelan-Douglas	For-profit	63	101	178	\$88,534
Chelan-Douglas	Non Profit	0	0	0	-
Chelan-Douglas	Government	31	50	89	\$31,236
Clallam	Total	221	332	1,222	\$713,927
Clallam	For-profit	162	243	896	\$501,248
Clallam	Non Profit	59	89	326	\$212,678
Clallam	Government	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Clark	Total	231	439	1,410	\$795,638
Clark	For-profit	221	420	1,349	\$776,949
Clark	Non Profit	0	0	0	\$0
Clark	Government	10	19	61	\$18,689
Columbia-Garfield	Total	6	13	14	\$3,847
Columbia-Garfield	For-profit	6	13	14	\$3,847
Columbia-Garfield	Non Profit	0	0	0	\$0
Columbia-Garfield	Government	0	0	0	\$0
Cowlitz	Total	274	497	1,813	\$1,145,118
Cowlitz	For-profit	274	497	1,813	\$1,145,118
Cowlitz	Non Profit	0	0	0	\$0
Cowlitz	Government	0	0	0	\$0
Ferry	Total	20	46	81	\$60,853
Ferry	For-profit	13	31	54	\$46,832
Ferry	Non Profit	0	0	0	\$0
Ferry	Government	7	15	27	\$14,020
Grant	Total	117	193	217	\$54,353
Grant	For-profit	103	170	191	\$42,922
Grant	Non Profit	3	6	6	\$1,479
Grant	Government	10	17	19	\$9,951
Grays Harbor	Total	238	345	1113	\$1,244,389
Grays Harbor	For-profit	238	345	1113	\$1,244,389
Grays Harbor	Non Profit	0	0	0	\$0
Grays Harbor	Government	0	0	0	\$0
Island	Total	167	349	825	\$660,394
Island	For-profit	167	349	825	\$660,394
Island	Non Profit	0	0	0	\$0
Island	Government	0	0	0	\$0
Jefferson	Total	19	28	82	\$62,474
Jefferson	For-profit	19	28	82	\$62,474
Jefferson	Non Profit	0	0	0	\$
Jefferson	Government	0	0	0	\$0
King	Total	535	1,328	2,930	\$3,092,197
King	For-profit	502	1,246	2,749	\$3,013,560

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
King	Non Profit	20	49	109	\$19,831
King	Government	13	33	72	\$58,805
Kitsap	Total	205	231	1,159	\$509,645
Kitsap	For-profit	205	231	1,159	\$509,645
Kitsap	Non Profit	0	0	0	\$0
Kitsap	Government	0	0	0	\$0
Kittitas	Total	48	113	135	\$114,005
Kittitas	For-profit	48	113	135	\$114,005
Kittitas	Non Profit	0	0	0	\$0
Kittitas	Government	0	0	0	\$0
Klickitat	Total	18	31	135	\$78,344
Klickitat	For-profit	18	31	135	\$78,344
Klickitat	Non Profit	0	0	0	\$0
Klickitat	Government	0	0	0	\$0
Lewis	Total	194	373	878	\$630,305
Lewis	For-profit	194	373	878	\$630,305
Lewis	Non Profit	0	0	0	\$0
Lewis	Government	0	0	0	\$0
Mason	Total	59	123	270	\$0
Mason	For-profit	55	115	253	\$0
Mason	Non Profit	2	5	11	\$0
Mason	Government	1	3	6	\$0
Okanogan	Total	65	124	399	\$335,208
Okanogan	For-profit	61	116	373	\$316,212
Okanogan	Non Profit	3	5	17	\$13,138
Okanogan	Government	2	3	9	\$5,857
Pacific	Total	55	97	441	\$332,694
Pacific	For-profit	55	97	441	\$332,694
Pacific	Non Profit	0	0	0	\$0
Pacific	Government	0	0	0	\$0
Pend Oreille	Total	10	22	45	\$16,420
Pend Oreille	For-profit	10	22	45	\$16,420
Pend Oreille	Non Profit	0	0	0	\$0
Pend Oreille	Government	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Pierce	Total	870	1,679	3,981	\$2,973,701
Pierce	For-profit	870	1,679	3,981	\$2,973,701
Pierce	Non Profit	0	0	0	\$0
Pierce	Government	0	0	0	\$0
San Juan	Total	8	20	32	\$0
San Juan	For-profit	7	19	30	\$0
San Juan	Non Profit	0	1	1	\$0
San Juan	Government	0	0	1	\$0
Skagit	Total	100	179	463	\$482,032
Skagit	For-profit	100	179	463	\$482,032
Skagit	Non Profit	0	0	0	\$0
Skagit	Government	0	0	0	\$0
Skamania	Total	12	17	106	\$61,984
Skamania	For-profit	12	17	106	\$61,984
Skamania	Non Profit	0	0	0	\$0
Skamania	Government	0	0	0	\$0
Snohomish	Total	478	764	2,164	\$1,688,940
Snohomish	For-profit	403	643	1,822	\$1,402,901
Snohomish	Non Profit	25	40	114	\$84,832
Snohomish	Government	50	80	228	\$201,206
Spokane	Total	1,768	2,864	6,223	\$10,143,939
Spokane	For-profit	1,634	2,647	5,751	\$9,301,441
Spokane	Non Profit	134	217	471	\$842,498
Spokane	Government	0	0	0	\$0
Stevens	Total	40	97	154	\$129,345
Stevens	For-profit	37	91	144	\$122,015
Stevens	Non Profit	2	4	7	\$5,069
Stevens	Government	1	2	4	\$2,260
Thurston	Total	286	494	1,088	\$588,916
Thurston	For-profit	263	455	1,002	\$545,951
Thurston	Non Profit	23	39	86	\$42,965
Thurston	Government	0	0	0	\$0
Wahkiakum	Total	2	3	15	\$6,513
Wahkiakum	For-profit	2	3	15	\$6,513

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Wahkiakum	Non Profit	0	0	0	\$0
Wahkiakum	Government	0	0	0	\$0
Walla Walla	Total	94	199	512	\$226,092
Walla Walla	For-profit	75	159	409	\$189,257
Walla Walla	Non Profit	19	40	102	\$36,835
Walla Walla	Government	0	0	0	\$0
Whatcom	Total	122	236	301	\$218,280
Whatcom	For-profit	113	218	278	\$200,807
Whatcom	Non Profit	0	0	0	\$0
Whatcom	Government	9	18	23	\$17,472
Whitman	Total	46	113	151	\$78,913
Whitman	For-profit	23	57	76	\$43,903
Whitman	Non Profit	23	57	76	\$35,009
Whitman	Government	0	0	0	\$0
Yakima	Total	151	336	396	\$410,912
Yakima	For-profit	142	316	373	\$389,900
Yakima	Non Profit	9	20	23	\$21,011
Yakima	Government	0	0	0	\$0

Table 13 (pages 39-43): Calendar Year 2015 Summary of Reported Housing Placements and Spending by County Attributed to State and Locally Administered Document Recording Fees

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Adams	Total	0	0	0	\$0
Adams	For-profit	0	0	0	\$0
Adams	Non Profit	0	0	0	\$0
Adams	Government	0	0	0	\$0
Asotin	Total	0	0	0	\$0
Asotin	For-profit	0	0	0	\$0
Asotin	Non Profit	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Asotin	Government	0	0	0	\$0
Benton-Franklin	Total	366	767	1298	\$622,747
Benton-Franklin	For-profit	366	767	1298	\$622,747
Benton-Franklin	Non Profit	0	0	0	\$0
Benton-Franklin	Government	0	0	0	\$0
Chelan-Douglas	Total	94	151	268	\$119,770
Chelan-Douglas	For-profit	63	101	178	\$88,534
Chelan-Douglas	Non Profit	0	0	0	\$0
Chelan-Douglas	Government	31	50	89	\$31,236
Clallam	Total	27	41	149	\$83,523
Clallam	For-profit	27	41	149	\$83,523
Clallam	Non Profit	0	0	0	\$0
Clallam	Government	0	0	0	\$0
Clark	Total	10	18	58	\$33,650
Clark	For-profit	10	18	58	\$33,650
Clark	Non Profit	0	0	0	\$0
Clark	Government	0	0	0	\$0
Columbia-Garfield	Total	6	12	13	\$3,639
Columbia-Garfield	For-profit	6	12	13	\$3,639
Columbia-Garfield	Non Profit	0	0	0	\$0
Columbia-Garfield	Government	0	0	0	\$0
Cowlitz	Total	274	497	1,813	\$1,145,118
Cowlitz	For-profit	274	497	1,813	\$1,145,118
Cowlitz	Non Profit	0	0	0	\$0
Cowlitz	Government	0	0	0	\$0
Ferry	Total	20	46	81	\$60,853
Ferry	For-profit	13	31	54	\$46,832
Ferry	Non Profit	0	0	0	\$0
Ferry	Government	7	15	27	\$14,020
Grant	Total	117	193	217	\$54,353
Grant	For-profit	103	170	191	\$42,922
Grant	Non Profit	3	6	6	\$1,479
Grant	Government	10	17	19	\$9,951
Grays Harbor	Total	30	43	139	\$155,757

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Grays Harbor	For-profit	30	43	139	\$155,757
Grays Harbor	Non Profit	0	0	0	\$0
Grays Harbor	Government	0	0	0	\$0
Island	Total	167	349	825	\$660,394
Island	For-profit	167	349	825	\$660,394
Island	Non Profit	0	0	0	\$0
Island	Government	0	0	0	\$0
Jefferson	Total	19	28	82	\$62,474
Jefferson	For-profit	19	28	82	\$62,474
Jefferson	Non Profit	0	0	0	\$0
Jefferson	Government	0	0	0	\$0
King	Total	542	1,345	2,967	\$3,132,782
King	For-profit	509	1,263	2,786	\$3,054,145
King	Non Profit	20	49	109	\$19,831
King	Government	13	33	72	\$58,805
Kitsap	Total	0	0	0	\$0
Kitsap	For-profit	0	0	0	\$0
Kitsap	Non Profit	0	0	0	\$0
Kitsap	Government	0	0	0	\$0
Kittitas	Total	28	67	80	\$67,402
Kittitas	For-profit	28	67	80	\$67,402
Kittitas	Non Profit	0	0	0	\$0
Kittitas	Government	0	0	0	\$0
Klickitat	Total	18	31	135	\$78,344
Klickitat	For-profit	18	31	135	\$78,344
Klickitat	Non Profit	0	0	0	\$0
Klickitat	Government	0	0	0	\$0
Lewis	Total	171	329	775	\$556,549
Lewis	For-profit	171	329	775	\$556,549
Lewis	Non Profit	0	0	0	\$0
Lewis	Government	0	0	0	\$0
Mason	Total	0	0	0	\$0
Mason	For-profit	0	0	0	\$0
Mason	Non Profit	0	0	0	\$0

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Mason	Government	0	0	0	\$0
Okanogan	Total	38	73	234	\$196,330
Okanogan	For-profit	36	69	222	\$187,958
Okanogan	Non Profit	1	2	5	\$3,904
Okanogan	Government	1	2	7	\$4,467
Pacific	Total	27	48	221	\$166,335
Pacific	For-profit	27	48	221	\$166,335
Pacific	Non Profit	0	0	0	\$0
Pacific	Government	0	0	0	\$0
Pend Oreille	Total	10	22	45	\$16,420
Pend Oreille	For-profit	10	22	45	\$16,420
Pend Oreille	Non Profit	0	0	0	\$0
Pend Oreille	Government	0	0	0	\$0
Pierce	Total	691	1,333	3,160	\$2,360,789
Pierce	For-profit	691	1,333	3,160	\$2,360,789
Pierce	Non Profit	0	0	0	\$0
Pierce	Government	0	0	0	\$0
Skagit	Total	77	137	355	\$369,870
Skagit	For-profit	77	137	355	\$369,870
Skagit	Non Profit	0	0	0	\$0
Skagit	Government	0	0	0	\$0
Skamania	Total	12	17	106	\$61,984
Skamania	For-profit	12	17	106	\$61,984
Skamania	Non Profit	0	0	0	\$0
Skamania	Government	0	0	0	\$0
Snohomish	Total	478	764	2,164	\$1,688,940
Snohomish	For-profit	403	643	1,822	\$1,402,901
Snohomish	Non Profit	25	40	114	\$84,832
Snohomish	Government	50	80	228	\$201,206
Spokane	Total	169	274	595	\$963,014
Spokane	For-profit	169	274	595	\$963,014
Spokane	Non Profit	0	0	0	\$0
Spokane	Government	0	0	0	\$0
Stevens	Total	23	57	90	\$75,757

County	Type of Landlord Receiving Payments	Housing Placement Payments: Number of Households Served	Housing Placement Payments: Number of People in Households Served	Housing Placement Payments: Number of Payments	Housing Placement Payments: TOTAL of Payments
Stevens	For-profit	22	54	86	\$72,526
Stevens	Non Profit	1	1	2	\$1,506
Stevens	Government	1	2	3	\$1,723
Thurston	Total	65	113	249	\$135,679
Thurston	For-profit	65	113	249	\$135,679
Thurston	Non Profit	0	0	0	\$0
Thurston	Government	0	0	0	\$0
Wahkiakum	Total	0	0	0	\$0
Wahkiakum	For-profit	0	0	0	\$0
Wahkiakum	Non Profit	0	0	0	\$0
Wahkiakum	Government	0	0	0	\$0
Walla Walla	Total	79	168	432	\$189,257
Walla Walla	For-profit	61	128	330	\$152,422
Walla Walla	Non Profit	19	40	102	\$36,835
Walla Walla	Government	0	0	0	\$0
Whatcom	Total	66	128	164	\$118,215
Whatcom	For-profit	66	128	164	\$118,215
Whatcom	Non Profit	0	0	0	\$0
Whatcom	Government	0	0	0	\$0
Whitman	Total	227	558	748	\$415,157
Whitman	For-profit	179	440	589	\$341,731
Whitman	Non Profit	48	118	159	\$73,425
Whitman	Government	0	0	0	\$0
Yakima	Total	151	336	396	\$410,982
Yakima	For-profit	142	316	373	\$389,970
Yakima	Non Profit	9	20	23	\$21,011
Yakima	Government	0	0	0	\$0

Table 14 (pages 44-48): Calendar Year 2015 Summary of Reported Facility-Based Housing Spending by County

County	Type of Landlord Receiving Payments	All Rent Payment Spending for Facility-based Housing Related Activities	All Rent Payment Fee Spending for Facility-based Housing	Rent Payments (from sample of actual rent payments, adjusted by unit or beds)	Fee Spending for Rent Payments (from sample of actual rent payments, adjusted by unit or beds)
Adams	Total	\$22,500	\$22,500	\$22,500	\$22,500
Adams	For-profit	-	-	-	-
Adams	Non Profit	\$22,500	\$22,500	\$22,500	\$22,500
Adams	Government	-	-	-	-
Asotin	Total	-	-	-	-
Asotin	For-profit	-	-	-	-
Asotin	Non Profit	-	-	-	-
Asotin	Government	-	-	-	-
Benton-Franklin	Total	\$100,800	\$50,400	\$50,400	\$50,400
Benton-Franklin	For-profit	-	-	-	-
Benton-Franklin	Non Profit	\$100,800	\$50,400	\$50,400	\$50,400
Benton-Franklin	Government	-	-	-	-
Chelan-Douglas	Total	\$20,412	\$20,400	\$20,412	\$20,400
Chelan-Douglas	For-profit	\$20,400	\$20,400	\$20,400	\$20,388
Chelan-Douglas	Non Profit	-	-	-	-
Chelan-Douglas	Government	\$12	\$11	\$12	\$11
Clallam	Total	\$85,800	\$5,400	\$85,800	\$5,400
Clallam	For-profit	-	-	-	-
Clallam	Non Profit	\$85,800	\$5,400	\$85,800	\$5,400
Clallam	Government	-	-	-	-
Clark	Total	\$149,692	\$22,056	\$149,692	\$22,056
Clark	For-profit	-	-	-	-
Clark	Non Profit	\$149,692	\$22,056	\$149,692	\$22,056
Clark	Government	-	-	-	-
Columbia-Garfield	Total	-	-	-	-
Columbia-Garfield	For-profit	-	-	-	-
Columbia-Garfield	Non Profit	-	-	-	-
Columbia-Garfield	Government	-	-	-	-
Cowlitz	Total	\$42,000	\$42,000	\$42,000	\$42,000
Cowlitz	For-profit	-	-	-	-
Cowlitz	Non Profit	\$42,000	\$42,000	\$42,000	\$42,000
Cowlitz	Government	-	-	-	-

County	Type of Landlord Receiving Payments	All Rent Payment Spending for Facility-based Housing Related Activities	All Rent Payment Fee Spending for Facility-based Housing	Rent Payments (from sample of actual rent payments, adjusted by unit or beds)	Fee Spending for Rent Payments (from sample of actual rent payments, adjusted by unit or beds)
Ferry	Total	-	-	-	-
Ferry	For-profit	-	-	-	-
Ferry	Non Profit	-	-	-	-
Ferry	Government	-	-	-	-
Grant	Total	\$88,464	\$58,704	\$18,600	\$18,600
Grant	For-profit	\$18,600	\$18,600	\$18,600	\$18,600
Grant	Non Profit	-	-	-	-
Grant	Government	\$69,864	\$40,104	-	-
Grays Harbor	Total	\$28,500	\$28,500	\$28,500	\$28,500
Grays Harbor	For-profit	-	-	-	-
Grays Harbor	Non Profit	\$28,500	\$28,500	\$28,500	\$28,500
Grays Harbor	Government	-	-	-	-
Island	Total	\$157,133	\$51,493	\$142,925	\$51,493
Island	For-profit	\$142,925	\$51,493	\$142,925	\$51,493
Island	Non Profit	\$14,208	-	-	-
Island	Government	-	-	-	-
Jefferson	Total	\$31,923	\$31,923	\$12	\$12
Jefferson	For-profit	-	-	-	-
Jefferson	Non Profit	\$31,923	\$31,923	\$12	\$12
Jefferson	Government	-	-	-	-
King	Total	-	-	-	-
King	For-profit	-	-	-	-
King	Non Profit	-	-	-	-
King	Government	-	-	-	-
Kitsap	Total	-	-	-	-
Kitsap	For-profit	-	-	-	-
Kitsap	Non Profit	-	-	-	-
Kitsap	Government	-	-	-	-
Kittitas	Total	-	-	-	-
Kittitas	For-profit	-	-	-	-
Kittitas	Non Profit	-	-	-	-
Kittitas	Government	-	-	-	-
Klickitat	Total	\$29,453	-	\$29,453	-

County	Type of Landlord Receiving Payments	All Rent Payment Spending for Facility-based Housing Related Activities	All Rent Payment Fee Spending for Facility-based Housing	Rent Payments (from sample of actual rent payments, adjusted by unit or beds)	Fee Spending for Rent Payments (from sample of actual rent payments, adjusted by unit or beds)
Klickitat	For-profit	\$29,453	-	\$29,453	-
Klickitat	Non Profit	-	-	-	-
Klickitat	Government	-	-	-	-
Lewis	Total	\$6,000	\$6,000	\$6,000	\$6,000
Lewis	For-profit	\$2,400	\$2,400	\$2,400	\$2,400
Lewis	Non Profit	\$3,600	\$3,600	\$3,600	\$3,600
Lewis	Government	-	-	-	-
Mason	Total	-	-	-	-
Mason	For-profit	-	-	-	-
Mason	Non Profit	-	-	-	-
Mason	Government	-	-	-	-
Okanogan	Total	-	-	-	-
Okanogan	For-profit	-	-	-	-
Okanogan	Non Profit	-	-	-	-
Okanogan	Government	-	-	-	-
Pacific	Total	-	-	-	-
Pacific	For-profit	-	-	-	-
Pacific	Non Profit	-	-	-	-
Pacific	Government	-	-	-	-
Pend Oreille	Total	\$30,933	\$18,697	\$30,933	\$18,697
Pend Oreille	For-profit	\$30,933	\$18,697	\$30,933	\$18,697
Pend Oreille	Non Profit	-	-	-	-
Pend Oreille	Government	-	-	-	-
Pierce	Total	\$616,046	\$220,080	\$486,966	\$220,080
Pierce	For-profit	\$440,766	\$199,200	\$440,766	\$199,200
Pierce	Non Profit	\$175,280	\$20,879	\$46,200	\$20,879
Pierce	Government	-	-	-	-
San Juan	Total	-	-	-	-
San Juan	For-profit	-	-	-	-
San Juan	Non Profit	-	-	-	-
San Juan	Government	-	-	-	-
Skagit	Total	-	-	-	-
Skagit	For-profit	-	-	-	-

County	Type of Landlord Receiving Payments	All Rent Payment Spending for Facility-based Housing Related Activities	All Rent Payment Fee Spending for Facility-based Housing	Rent Payments (from sample of actual rent payments, adjusted by unit or beds)	Fee Spending for Rent Payments (from sample of actual rent payments, adjusted by unit or beds)
Skagit	Non Profit	-	-	-	-
Skagit	Government	-	-	-	-
Skamania	Total	\$24,578	\$24,578	\$24,578	\$24,578
Skamania	For-profit	\$19,800	\$19,800	\$19,800	\$19,800
Skamania	Non Profit	-	-	-	-
Skamania	Government	\$4,778	\$4,778	\$4,778	\$4,778
Snohomish	Total	\$2,508	\$2,508	-	-
Snohomish	For-profit	-	-	-	-
Snohomish	Non Profit	\$2,508	\$2,508	-	-
Snohomish	Government	-	-	-	-
Spokane	Total	\$898,916	\$78,180	\$768,788	\$78,180
Spokane	For-profit	\$550,592	\$55,991	\$550,592	\$55,991
Spokane	Non Profit	\$348,324	\$22,188	\$218,196	\$22,188
Spokane	Government	-	-	-	-
Stevens	Total	-	-	-	-
Stevens	For-profit	-	-	-	-
Stevens	Non Profit	-	-	-	-
Stevens	Government	-	-	-	-
Thurston	Total	\$99,572	\$5,250	\$5,250	\$5,250
Thurston	For-profit	\$5,250	\$5,250	\$5,250	\$5,250
Thurston	Non Profit	\$94,32	-	-	-
Thurston	Government	-	-	-	-
Wahkiakum	Total	\$4,200	-	\$4,200	-
Wahkiakum	For-profit	\$44,200	-	\$4,200	-
Wahkiakum	Non Profit	-	-	-	-
Wahkiakum	Government	-	-	-	-
Walla Walla	Total	\$24,000	\$24,000	\$24,000	\$24,000
Walla Walla	For-profit	\$24,000	\$24,000	\$24,000	\$24,000
Walla Walla	Non Profit	-	-	-	-
Walla Walla	Government	-	-	-	-
Whatcom	Total	\$7,344	\$756	-	-
Whatcom	For-profit	-	-	-	-
Whatcom	Non Profit	\$7,344	\$756	-	-

County	Type of Landlord Receiving Payments	All Rent Payment Spending for Facility-based Housing Related Activities	All Rent Payment Fee Spending for Facility-based Housing	Rent Payments (from sample of actual rent payments, adjusted by unit or beds)	Fee Spending for Rent Payments (from sample of actual rent payments, adjusted by unit or beds)
Whatcom	Government	-	-	-	-
Whitman	Total	\$24,000	\$12,683	\$24,000	\$12,683
Whitman	For-profit	\$24,000	\$12,683	\$24,000	\$12,683
Whitman	Non Profit	-	-	-	-
Whitman	Government	-	-	-	-
Yakima	Total	-	-	-	-
Yakima	For-profit	-	-	-	-
Yakima	Non Profit	-	-	-	-
Yakima	Government	-	-	-	-

Table 14 (continued): Calendar Year 2015 Summary of Reported Facility-Based Housing Spending by County (pg. 48-52)

County	Type of Landlord Receiving Payments	Dedicated Homeless Beds in Rented or Leased Facility	Dedicated Homeless Beds in Owned Facility	Households Housed With Rented or Leased Facility-based Housing	Households That Received Assistance in Owned Facilities	All Spending for Facility-based Housing Owned by the Provider	Total Fee Spending on Facility-based Housing Owned by the Provider
Adams	Total	18	0	32	0	-	-
Adams	For-profit	0	0	0	0	-	-
Adams	Non Profit	18	0	32	0	-	-
Adams	Government	0	0	0	0	-	-
Asotin	Total	0	8	0	11	-	-
Asotin	For-profit	-	-	-	-	-	-
Asotin	Non Profit	-	-	-	-	-	-
Asotin	Government	-	-	-	-	-	-
Benton-Franklin	Total	191	313	218	121	\$50,400	-
Benton-Franklin	For-profit	0	0	0	0	-	-
Benton-Franklin	Non Profit	191	313	232	121	\$50,400	-
Benton-Franklin	Government	0	0	0	0	-	-
Chelan-Douglas	Total	107	368	82	535	-	-

County	Type of Landlord Receiving Payments	Dedicated Homeless Beds in Rented or Leased Facility	Dedicated Homeless Beds in Owned Facility	Households Housed With Rented or Leased Facility-based Housing	Households That Received Assistance in Owned Facilities	All Spending for Facility-based Housing Owned by the Provider	Total Fee Spending on Facility-based Housing Owned by the Provider
Chelan-Douglas	For-profit	107	368	82	535	-	-
Chelan-Douglas	Non Profit	0	0	0	0	-	-
Chelan-Douglas	Government	0	0	0	0	-	-
Clallam	Total	34	386	80	528	-	-
Clallam	For-profit	0	0	0	0	-	-
Clallam	Non Profit	34	386	80	528	-	-
Clallam	Government	0	0	0	0	-	-
Clark	Total	317	474	266	833	-	-
Clark	For-profit	0	0	0	0	-	-
Clark	Non Profit	317	474	266	833	-	-
Clark	Government	0	0	0	0	-	-
Columbia-Garfield	Total	0	5	0	0	-	-
Columbia-Garfield	For-profit	0	0	0	0	-	-
Columbia-Garfield	Non Profit	0	0	0	0	-	-
Columbia-Garfield	Government	0	0	0	0	-	-
Cowlitz	Total	88	318	913	292	-	-
Cowlitz	For-profit	0	0	0	0	-	-
Cowlitz	Non Profit	88	318	913	292	-	-
Cowlitz	Government	0	0	0	0	-	-
Ferry	Total	0	30	0	20	-	-
Ferry	For-profit	0	0	0	0	-	-
Ferry	Non Profit	0	0	0	0	-	-
Ferry	Government	0	0	0	0	-	-
Grant	Total	15	65	38	42	\$69,864	\$40,104
Grant	For-profit	15	65	38	42	-	-
Grant	Non Profit	0	0	0	0	-	-
Grant	Government	0	0	0	0	\$69,864	\$40,104
Grays Harbor	Total	11	160	113	39	-	-

County	Type of Landlord Receiving Payments	Dedicated Homeless Beds in Rented or Leased Facility	Dedicated Homeless Beds in Owned Facility	Households Housed With Rented or Leased Facility-based Housing	Households That Received Assistance in Owned Facilities	All Spending for Facility-based Housing Owned by the Provider	Total Fee Spending on Facility-based Housing Owned by the Provider
Grays Harbor	For-profit	0	0	0	0	-	-
Grays Harbor	Non Profit	11	160	113	39	-	-
Grays Harbor	Government	0	0	0	0	-	-
Island	Total	82	17	79	25	\$14,208	-
Island	For-profit	82	17	79	25	-	-
Island	Non Profit	0	0	0	0	\$14,208	-
Island	Government	0	0	0	0	-	-
Jefferson	Total	27	124	28	63	\$31,911	\$31,91
Jefferson	For-profit	0	0	0	0	-	-
Jefferson	Non Profit	27	124	28	63	\$31,911	\$31,911
Jefferson	Government	0	0	0	0	-	-
King	Total	4,108	7,521	5,259	9,463	-	-
King	For-profit	0	0	0	0	-	-
King	Non Profit	0	0	0	0	-	-
King	Government	0	0	0	0	-	-
Kitsap	Total	289	336	269	499	-	-
Kitsap	For-profit	0	0	0	0	-	-
Kitsap	Non Profit	0	0	0	0	-	-
Kitsap	Government	0	0	0	0	-	-
Kittitas	Total	75	25	0	34	-	-
Kittitas	For-profit	0	0	0	0	-	-
Kittitas	Non Profit	0	0	0	0	-	-
Kittitas	Government	0	0	0	0	-	-
Klickitat	Total	46	29	19	37	-	-
Klickitat	For-profit	46	29	19	37	-	-
Klickitat	Non Profit	0	0	0	0	-	-
Klickitat	Government	0	0	0	0	-	-
Lewis	Total	44	66	103	225	-	-
Lewis	For-profit	18	26	41	90	-	-
Lewis	Non Profit	26	40	62	135	-	-
Lewis	Government	0	0	0	0	-	-
Mason	Total	52	129	0	77	-	-

County	Type of Landlord Receiving Payments	Dedicated Homeless Beds in Rented or Leased Facility	Dedicated Homeless Beds in Owned Facility	Households Housed With Rented or Leased Facility-based Housing	Households That Received Assistance in Owned Facilities	All Spending for Facility-based Housing Owned by the Provider	Total Fee Spending on Facility-based Housing Owned by the Provider
Mason	For-profit	-	-	-	-	-	-
Mason	Non Profit	-	-	-	-	-	-
Mason	Government	-	-	-	-	-	-
Okanogan	Total	0	140	0	70	-	-
Okanogan	For-profit	0	0	0	0	-	-
Okanogan	Non Profit	0	0	0	0	-	-
Okanogan	Government	0	0	0	0	-	-
Pacific	Total	12	156	31	0	-	-
Pacific	For-profit	0	0	0	0	-	-
Pacific	Non Profit	0	0	0	0	-	-
Pacific	Government	0	0	0	0	-	-
Pend Oreille	Total	5	22	43	16	-	-
Pend Oreille	For-profit	5	22	43	16	-	-
Pend Oreille	Non Profit	0	0	0	0	-	-
Pend Oreille	Government	0	0	0	0	-	-
Pierce	Total	678	1,400	306	2,710	\$129,080	-
Pierce	For-profit	614	1,267	277	2,453	-	-
Pierce	Non Profit	64	133	29	257	\$129,080	-
Pierce	Government	0	0	0	0	-	-
Skagit	Total	94	187	48	412	-	-
Skagit	For-profit	-	-	-	-	-	-
Skagit	Non Profit	-	-	-	-	-	-
Skagit	Government	-	-	-	-	-	-
Skamania	Total	24	12	22	2	-	-
Skamania	For-profit	19	10	18	2	-	-
Skamania	Non Profit	0	0	0	0	-	-
Skamania	Government	5	2	4	0	-	-
Snohomish	Total	706	1,287	264	1,659	\$2,508	\$2,508
Snohomish	For-profit	-	-	-	-	-	-
Snohomish	Non Profit	-	-	-	-	\$2,508	\$2,508
Snohomish	Government	-	-	-	-	-	-
Spokane	Total	786	1,384	280	2,462	\$130,128	-
Spokane	For-profit	563	991	204	1,763	-	-
Spokane	Non Profit	223	393	81	699	\$130,128	-

County	Type of Landlord Receiving Payments	Dedicated Homeless Beds in Rented or Leased Facility	Dedicated Homeless Beds in Owned Facility	Households Housed With Rented or Leased Facility-based Housing	Households That Received Assistance in Owned Facilities	All Spending for Facility-based Housing Owned by the Provider	Total Fee Spending on Facility-based Housing Owned by the Provider
Spokane	Government	0	0	0	0	-	-
Stevens	Total	18	34	10	38	-	-
Stevens	For-profit	-	-	-	-	-	-
Stevens	Non Profit	-	-	-	-	-	-
Stevens	Government	-	-	-	-	-	-
Thurston	Total	162	383	428	1,113	\$94,322	-
Thurston	For-profit	162	383	428	1,113	-	-
Thurston	Non Profit	0	0	0	0	\$94,322	-
Thurston	Government	0	0	0	0	-	-
Wahkiakum	Total	23	6	11	0	-	-
Wahkiakum	For-profit	23	6	11	0	-	-
Wahkiakum	Non Profit	0	0	0	0	-	-
Wahkiakum	Government	0	0	0	0	-	-
Walla Walla	Total	28	269	108	128	-	-
Walla Walla	For-profit	28	269	108	128	-	-
Walla Walla	Non Profit	0	0	0	0	-	-
Walla Walla	Government	0	0	0	0	-	-
Whatcom	Total	661	431	334	398	\$7,344	\$756
Whatcom	For-profit	-	-	-	-	-	-
Whatcom	Non Profit	-	-	-	-	\$7,344	\$756
Whatcom	Government	-	-	-	-	-	-
Whitman	Total	18	63	26	5	-	-
Whitman	For-profit	18	63	26	5	-	-
Whitman	Non Profit	0	0	0	0	-	-
Whitman	Government	0	0	0	0	-	-
Yakima	Total	206	607	320	408	-	-
Yakima	For-profit	-	-	-	-	-	-
Yakima	Non Profit	-	-	-	-	-	-
Yakima	Government	-	-	-	-	-	-

Appendix C: Point-in-Time Count of Homeless Persons Results

Tables 15, 16, 17, and 18 are the results of the annual homeless Point-in-Time Count conducted statewide on January 28, 2016.

Table 15: 2016 Point-In-Time Count of Homeless Persons Statewide Totals

Household Type		Emergency	Transitional	Safe Haven	Total Sheltered	Unsheltered	TOTAL
Households with adults and children	Households	659	1,222	0	1,881	308	2,189
	Persons	2,093	3,888	0	5,981	963	6,944
Households with only children*	Households	53	29	0	82	15	97
	Persons	54	35	0	89	15	104
Households without children	Households	4,565	1,616	42	6,223	7,145	13,368
	Persons	4,605	1,653	42	6,300	7,496	13,796
Totals	Households	5,277	2,867	42	8,186	7,468	15,654
	Persons	6,752	5,576	42	12,370	8,474	20,844
	Persons under 18	1,280	2,237	0	3,517	456	3,973
	Persons 18-24	423	716	0	1,139	671	1,810
	Persons over 24	4,882	2,568	42	7,492	7,213	14,705
Subpopulations	Chronically Homeless Individuals				834	1,563	2,397
	Chronically Homeless Families				57	50	107
	Chronically Homeless Persons in Families				156	134	290
	Veterans				999	485	1,484
	Female Veterans				18	3	21
	Severely Mentally Ill Adults				1,804	1,457	3,261
	Chronic Substance Abuse Adults				1,076	996	2,072
	Persons with HIV/AIDS Adults				46	27	73

* Households with only children are households composed of one or more unaccompanied homeless children or youth, and do not include any adults.

Table 16: 2016 Point-in-Time Count of Homeless Persons by County

County	Sheltered Households			
	Without Minors	With Minors	With Only Minors	Total
	Persons	Persons	Persons	Persons
Adams	0	0	0	0
Asotin	0	0	0	0
Benton-Franklin	153	65	0	218
Chelan-Douglas	144	141	0	285
Clallam	60	128	0	188
Clark	200	255	8	463
Columbia	0	0	0	0
Cowlitz	109	113	0	222
Ferry	0	0	0	0
Garfield	4	4	0	8
Grant	6	30	0	36
Grays Harbor	77	24	0	101
Island	17	34	0	51
Jefferson	29	30	0	59
King	3,270	2,926	29	6,225
Kitsap	120	154	0	274
Kittitas	9	11	0	20
Klickitat	2	32	0	34
Lewis	21	24	0	45
Lincoln	8	3	0	11
Mason	19	108	0	127
Okanogan	18	0	0	18
Pacific	7	0	0	7
Pend Oreille	1	15	0	16
Pierce	628	631	9	1,268
San Juan	0	0	0	0
Skagit	41	97	2	140
Skamania	3	4	0	7
Snohomish	248	223	18	489
Spokane	503	296	10	809
Stevens	3	7	0	10
Thurston	188	201	8	397
Wahkiakum	3	2	0	5
Walla Walla	76	28	0	104
Whatcom	177	198	5	380
Whitman	3	2	0	5
Yakima	153	195	0	348
Total	6,300	5,981	89	12,370

Unsheltered Households			
Without Minors	With Minors	With Only Minors	Total
Persons	Persons	Persons	Persons
2	0	0	2
13	11	0	24
57	2	0	59
74	31	0	105
81	24	0	105
110	114	1	225
0	0	0	0
110	24	0	134
1	0	0	1
0	0	0	0
76	61	0	137
99	3	0	102
103	46	0	149
85	37	0	122
4,448	56	1	4,505
174	7	0	181
4	0	0	4
11	0	0	11
92	13	0	105
0	0	0	0
106	183	0	289
27	5	0	32
61	8	0	69
0	0	0	0
425	69	0	494
45	10	3	58
149	78	0	227
7	4	0	11
429	35	7	471
164	8	0	172
20	2	0	22
189	0	0	189
2	0	0	2
62	0	0	62
211	126	3	340
1	0	0	1
58	6	0	64
7,496	963	15	8,474

Table 16 (continued): 2016 Point-in-Time Count of Homeless Persons by County

County	Total Households (sheltered and unsheltered)			
	Without Minors	With Minors	With Only Minors	Total
	Persons	Persons	Persons	Persons
Adams	2	0	0	2
Asotin	13	11	0	24
Benton-Franklin	210	67	0	277
Chelan-Douglas	218	172	0	390
Clallam	141	152	0	293
Clark	310	369	9	688
Columbia	0	0	0	0
Cowlitz	219	137	0	356
Ferry	1	0	0	1
Garfield	4	4	0	8
Grant	82	91	0	173
Grays Harbor	176	27	0	203
Island	120	80	0	200
Jefferson	114	67	0	181
King	7,718	2,982	30	10,730
Kitsap	294	161	0	455
Kittitas	13	11	0	24
Klickitat	13	32	0	45
Lewis	113	37	0	150
Lincoln	8	3	0	11
Mason	125	291	0	416
Okanogan	45	5	0	50
Pacific	68	8	0	76
Pend Oreille	1	15	0	16
Pierce	1,053	700	9	1,762
San Juan	45	10	3	58
Skagit	190	175	2	367
Skamania	10	8	0	18
Snohomish	677	258	25	960
Spokane	667	304	10	981
Stevens	23	9	0	32
Thurston	377	201	8	586
Wahkiakum	5	2	0	7
Walla Walla	138	28	0	166
Whatcom	388	324	8	720
Whitman	4	2	0	6
Yakima	211	201	0	412
Total	13,796	6,944	104	20,844

Chronically Homeless Individuals		
Emergency Shelter and Safe Haven	Unsheltered	Total
Persons	Persons	Persons
0	0	0
0	1	1
6	0	6
7	14	21
3	24	27
28	27	55
0	0	0
13	57	70
0	0	0
0	0	0
0	16	16
14	48	62
1	35	36
0	31	31
427	358	785
7	76	83
2	3	5
0	0	0
1	17	18
0	0	0
10	43	53
0	7	7
1	15	16
0	0	0
127	180	307
0	5	5
3	61	64
0	1	1
28	211	239
67	91	158
0	4	4
14	85	99
0	1	1
5	35	40
24	93	117
0	0	0
46	24	70
834	1,563	2,397

Table 17: Change in Point-in-Time Counts from 2006 to 2016 by County

County	Sheltered Households		
	Without Minors	With Minors	Total
	Persons	Persons	Persons
Adams	-32	-10	-42
Asotin	-8	-6	-14
Benton-Franklin	8	-156	-148
Chelan-Douglas	18	-62	-44
Clallam	-72	-9	-81
Clark	-415	-242	-657
Columbia	0	-4	-4
Cowlitz	-57	-45	-102
Ferry	-4	-13	-17
Garfield	4	-1	3
Grant	-9	-80	-89
Grays Harbor	-43	-18	-61
Island	8	-59	-51
Jefferson	-50	18	-32
King	224	37	261
Kitsap	-34	-127	-161
Kittitas	-17	-11	-28
Klickitat-Skamania	-1	5	4
Lewis	-12	-53	-65
Lincoln	-11	-36	-47
Mason	14	44	58
Okanogan	-70	-54	-124
Pacific	3	-31	-28
Pend Oreille	-2	-1	-3
Pierce	191	19	210
San Juan	0	-7	-7
Skagit	-177	-101	-278
Snohomish	-587	-325	-912
Spokane	-34	-230	-264
Stevens	-6	-12	-18
Thurston	13	65	78
Wahkiakum	-4	-15	-19
Walla Walla	-29	-74	-103
Whatcom	-161	-113	-274
Whitman	-26	-74	-100
Yakima	-71	-40	-111
Total	-1,449	-1,821	-3,270

Unsheltered Households		
Without Minors	With Minors	Total
Persons	Persons	Persons
-19	-23	-42
2	11	13
25	-16	9
-9	-44	-53
-92	-6	-98
-1	-45	-46
-2	0	-2
-30	30	0
-4	-2	-6
-1	0	-1
76	61	137
39	-9	30
85	22	107
51	37	88
3,280	-721	2,559
98	-29	69
-19	-4	-23
14	4	18
56	-5	51
-3	0	-3
95	118	213
-4	0	-4
36	-13	23
-4	-17	-21
127	27	154
27	-12	15
6	30	36
64	15	79
-272	-75	-347
14	2	16
74	-7	67
1	0	1
27	-4	23
42	114	156
0	0	0
-158	-46	-204
3,621	-607	3,014

Table 17 (continued): Change in Point-in-Time Counts from 2006 to 2016 by County

County	Total Households (sheltered and unsheltered)		
	Without Minors	With Minors	Total
	Persons	Persons	Persons
Adams	-51	-33	-84
Asotin	-6	5	-1
Benton-Franklin	33	-172	-139
Chelan-Douglas	9	-106	-97
Clallam	-164	-15	-179
Clark	-416	-287	-703
Columbia	-2	-4	-6
Cowlitz	-87	-15	-102
Ferry	-8	-15	-23
Garfield	3	-1	2
Grant	67	-19	48
Grays Harbor	-4	-27	-31
Island	93	-37	56
Jefferson	1	55	56
King	3,504	-684	2,820
Kitsap	64	-156	-92
Kittitas	-36	-15	-51
Klickitat-	13	9	22
Lewis	44	-58	-14
Lincoln	-14	-36	-50
Mason	109	162	271
Okanogan	-74	-54	-128
Pacific	39	-44	-5
Pend Oreille	-6	-18	-24
Pierce	318	46	364
San Juan	27	-19	8
Skagit	-171	-71	-242
Snohomish	-523	-310	-833
Spokane	-306	-305	-611
Stevens	8	-10	-2
Thurston	87	58	145
Wahkiakum	-3	-15	-18
Walla Walla	-2	-78	-80
Whatcom	-119	1	-118
Whitman	-26	-74	-100
Yakima	-229	-86	-315
Total	2,172	-2,428	-256

Chronically Homeless Individuals	
Emergency Shelter and Safe Haven	Unsheltered
Persons	Persons
-7	-6
-4	1
-37	-19
-11	6
-25	-8
-78	-46
0	0
-4	45
0	0
-1	0
-6	16
-14	16
-5	24
-8	17
-716	-343
-80	53
-5	0
-9	0
-7	8
-1	-1
10	43
-9	4
0	6
0	0
-7	47
0	0
-25	30
19	207
-21	54
0	0
-49	45
0	0
-19	27
-74	15
0	-1
-47	-39
-1,240	201

Table 18: Rank Order Change in Prevalence of Homelessness by County from 2006 to 2016

County	Change in Count of Homeless People	Change in Prevalence of Homelessness
Columbia	-6	-100%
Adams	-84	-98%
Ferry	-23	-96%
Whitman	-100	-95%
Lincoln	-50	-82%
Okanogan	-128	-73%
Wahkiakum	-18	-73%
Kittitas	-51	-72%
Pend Oreille	-24	-62%
Clark	-703	-57%
Snohomish	-833	-53%
Yakima	-315	-47%
Benton-Franklin	-139	-45%
Skagit	-242	-45%
Spokane	-611	-44%
Clallam	-179	-42%
Walla Walla	-80	-36%
Chelan-Douglas	-97	-28%
Cowlitz	-102	-27%
Whatcom	-118	-23%
Kitsap	-92	-23%
Grays Harbor	-31	-15%
Lewis	-14	-13%
Stevens	-2	-10%
Asotin	-1	-8%
Pacific	-5	-7%
San Juan	8	9%
Thurston	145	14%
Pierce	364	16%
King	2,820	19%
Grant	48	20%
Island	56	29%
Jefferson	56	34%
Garfield	2	40%
Klickitat-Skamania	22	44%
Mason	271	159%