
 0

A PLACE TO CALL HOME FOR YOUTH

Our Coordinated Community Plan for Youth Facing Homelessness
in Columbus and Franklin County

Columbus and Franklin County Continuum of Care
March 2019

1

CONTENTS
Acknowledgements .. 3

Executive Summary ... 5

Governance and Planning Structure ... 9

Recent and Current Efforts Related to Youth Homelessness .. 14

Framework for Preventing and Ending Homelessness Among Youth .. 17

Statement of Need .. 26

Special Considerations of Unique Populations ... 31

Unaccompanied Youth Experiencing Homelessness .. 31

Pregnant or Parenting Youth Experiencing Homelessness .. 33

Racial and Ethnic Minorities ... 34

LGBTQ+ Youth ... 35

Foster Care System-Involved Youth ... 36

Juvenile and/or Criminal Justice System-Involved Youth ... 37

Youth Survivors of Human Trafficking ... 38

Youth Under the Age of 18 (Minors) .. 39

Homeless Crisis System Demand Estimates .. 42

System Gap Analysis ... 45

Conclusion ... 48

Principles and Approaches for Serving Youth ... 49

Key Practices ... 49

Supporting Core Outcomes for Youth .. 54

Meeting the Needs of All Youth .. 57

Youth Under the Age of 18 (Minors) .. 58

LGBTQ Youth ... 59

Youth of Color .. 59

Pregnant and Parenting Teens ... 59

Justice-Involved Youth .. 60

Child Welfare-Involved Youth.. 61

Youth Survivors of Human Trafficking and Exploitation ... 61

New Americans ... 62

Goals and Objectives .. 63

Youth Homelessness Demonstration Program: New Projects .. 75

Looking Forward: Multi-Year Planning ... 86

2

Continuous Improvement and Evaluation ... 91

Appendix A: members of CoC ... 101

Appendix B. Community Organizations .. 103

Appendix C: Needs Assessment Data Sources ... 105

Appendix D: Methodology to Derive Annual Estimates of Youth Experiencing and At-Risk of
Experiencing Literal Homelessness ... 107

Appendix E: System Demand Modeling Subpopulations.. 112

Appendix F: Program Models Matrix .. 116

Appendix G: YHDP project application and approval schedule .. 131

Appendix H: Youth Homeless Crisis Response System Inventory .. 132

Appendix I: YHDP Waivers Requested from HUD .. 134

Appendix J: Plan Approvals ... 135

3

ACKNOWLEDGEMENTS

We would like to acknowledge and thank the stakeholders and community organizations
who helped provide key input in the development of this Plan and participated in the
planning process. Specifically, 31 members of the Youth Core Team participated fully,
representing 21 organizations.

ORGANIZATION YOUTH CORE TEAM MEMBERS

The Center for Healthy Families Toshia Safford
CHOICES Angela Stoller-Zervas
City of Columbus Department of Development Kim Stands
Columbus City Schools Keisha Hunley-Jenkins
The Columbus Foundation Amy Acton, MD, MPH

 Mark Lomax
Columbus Metropolitan Housing Authority Sonja Nelson
Community Housing Network Ryan Cassell
Community Shelter Board Tom Albanese

Lianna Barbu
 Michelle Heritage

Aubre Jones
Franklin County Board of Commissioners Annie Ryznar
Franklin County Children Services Emily Green

Donta Greene
Franklin County - Office of Justice Policy Michael Daniels
& Programs / Department of Homeland
Security & Justice Programs
Huckleberry House Becky Westerfelt
ICF (HUD technical assistance provider) Ryan Burger

Niki Paul
Kaleidoscope Youth Center Erin Upchurch
Measurement Resources Company Sheri Chaney Jones

Alyssa Pettey
National Center for Homeless Education Jessica Anderson
(DOE technical assistance provider)
National Youth Forum Rivianna Hyatt
(HUD technical assistance provider)
Nationwide Children’s Hospital Angela Abenaim
Star House Ann Bischoff

Sam Masters
True Colors Fund/National Youth Forum Dee Balliet
(HUD technical assistance provider)
Workforce Development Board of Central Ohio Lawrence Jackson
YMCA of Central Ohio Danielle Otte

Colton Sray
Youth Action Board Michael Outrich

4

WORKGROUP PARTICIPATION

Six workgroups (Education, Employment, Healthcare, Justice, Child Welfare, and Housing)
sought to further examine needs assessment data, identify current state gaps and future
opportunities that support achievement of a comprehensive, community-wide response for
youth facing homelessness. Approximately 122 stakeholders, including youth with lived
experience, participated in one or more of these workgroups, with leadership from the
following:

WORKGROUP LEAD

Advocacy, Communication, Education Sara Loken, Community Shelter Board

& Ann Bischoff, Star House
Child Welfare Emily Green, Franklin County Children Services
Coordinated Access Tom Albanese, Community Shelter Board
Data Lianna Barbu, Community Shelter Board
Education Keisha Hunley-Jenkins, Columbus City Schools
Employment Carma Lacy, Workforce Development Board of Central

 Ohio
Healthcare Kelly Kelleher, MD, Nationwide Children’s Hospital
Justice Michael W. Daniels, Franklin County - Office of Justice

Policy & Programs / Department of Homeland
Security & Justice Programs

Housing Michelle Heritage, Community Shelter Board
Human Trafficking Kim Stands, City of Columbus
LGBTQ Erin Upchurch, Kaleidoscope Youth Center

The creation of this Plan was a true community effort, eliciting participation of more than
250 stakeholders. A complete list of participating organizations is included in Appendix B.

Thank you to the technical assistance consultants provided by HUD and other federal
agencies: Ryan Burger and Niki Paul with ICF; Jess Anderson with The National Center for
Homeless Education (NCHE); and Dee Balliet and Rivianna Hyatt with the True Colors Fund.

Thank you to the youth and young adults of our community who participated in focus groups
and informational interviews. Youth participating on the Youth Action Board (YAB), including
leadership from YAB’s founding member Michael Outrich, have been instrumental to our
planning process. Input from youth and young adults with lived experience has been very
valuable to this process.

Finally, a special thank you to local partners who provided financial support for the youth
needs assessment, Coordinated Community Plan development, and the YAB: Central
Benefits Health Care Foundation, City of Columbus, Franklin County Children Services,
Franklin County Office of Justice Policy and Programs, Office of the Ohio Attorney General
(via Huckleberry House), The Columbus Foundation, and United Way of Central Ohio.

5

EXECUTIVE SUMMARY

In July 2018, the U.S. Department of Housing and Urban
Development (HUD) selected Columbus and Franklin County to
receive new Youth Homelessness Demonstration Program (YHDP)
funding to demonstrate how a comprehensive approach can
dramatically reduce youth homelessness.

The initial two-year $6.07M YHDP grant was awarded to Community
Shelter Board (CSB) on behalf of the Columbus/Franklin County
Continuum of Care (CoC) and is renewable annually after the initial
two-year period.

A Place to Call Home for Youth is our collective plan to guide local
efforts to develop and implement comprehensive new approaches, projects, and strategies
to ensure all youth have a safe place to call home.

This plan is an extension of our community’s strategic framework called A Place to Call
Home, and articulates our community’s vision, principles, and broad goals for ensuring
everyone has a place to call home.

A Place to Call Home for Youth outlines a comprehensive, community-wide approach for
identifying, engaging, and assisting youth age 24 and under. These youth are either by
themselves or with other youth (unaccompanied), pregnant, or parenting and are literally
homelessness. Youth may also be in unsafe housing situations, or are at imminent risk of
literal homelessness within 14 days. A comprehensive approach includes:

• PREVENTION: community-based and youth-serving system interventions for youth who are unstably
housed that provide immediate access to housing stabilization assistance, including problem-solving,
mediation and financial assistance, as well as other critical supportive services.

• SHELTER & RE-HOUSING: homeless crisis response system for youth experiencing homelessness
or who are imminently at-risk. Youth facing homelessness are offered services/interventions that
rapidly resolve the housing crisis and connect youth to community-based supports. When
homelessness cannot be prevented, youth have ready access to emergency shelter and transitional
housing options, as well as a variety of permanent housing
options and related re-housing assistance. Youth are
screened for other critical needs around their education,
employment, relationships, health and well-being and
provided immediate access to crisis response system-
based and/or community-based supports.

• STABILIZATION & CONNECTIONS: interventions for
providing critical developmental and supportive services
for youth who are currently homeless or are housing
unstable. Services/interventions are readily available to
help youth stabilize in housing, address education and
employment needs, foster permanent and healthy
relationships, and meet their social-emotional-physical
well-being needs.

VISION
All youth have a safe place

to call home.

OVERARCHING GOAL
Youth homelessness is
prevented. If it can’t be

prevented, it is rare, brief,
and one time.

6

A Place to Call Home for Youth addresses both the crisis response system for youth
experiencing homelessness, as well as broader community-based interventions to help
youth stabilize in housing while meeting other key material, developmental, and health-
related needs. The plan establishes youth-specific principles, approaches, and goals that will
serve as a foundation for development and ongoing improvement of our community
responses for youth facing homelessness.

Specific actions included in Section 8 Goals and Objectives reflect our current plans for
achieving plan goals and will continuously evolve as progress is made, lessons are learned,
and conditions change. The CoC and CSB will work with partners to regularly review
progress, obtain feedback and direction from youth, and update annual objectives and
actions.

DEVELOPING THE COORDINATED COMMUNITY PLAN

A Place to Call Home for Youth was developed with direct input from youth and young adults
currently experiencing homelessness, as well as other youth who have faced homelessness.
Through the Youth Action Board (YAB), youth and young adults inspired, informed, and
provided direction for our collective efforts. Overall planning efforts were led by a Core Team
supported by CSB and involving a wide range of stakeholders and an extensive needs
assessment and planning process.

DEMAND AND SYSTEM GAPS

According to the findings of the needs assessment, more than 3,000 youth are estimated to
experience literal homelessness annually and another 1,400 are high risk for literal
homelessness in Franklin County (Figure 1). Youth who participated in the needs
assessment identified that a successful system will include culturally competent,
developmentally appropriate, and trauma-informed housing supports and services.
Specifically, youth stated their greatest needs related to exiting homelessness and achieving
housing stability are around permanent connections and supports, safe and affordable
housing, improved life skills, and access to mental health and substance abuse treatment.

Figure 1. Annual Estimate of Youth Experiencing Literal Homelessness and/or At-Risk of Literal
Homelessness in Franklin County

Current Annual
Estimate

LITERALLY HOMELESS
In shelter, transitional housing, place

not meant for human habitation,
unsafe/dangerous living situations

IMMINENTLY AT RISK
Literally homeless within <14 days

 Unaccompanied
Youth

Pregnant/
Parenting Youth

Unaccompanied
Youth

Pregnant/
Parenting Youth

Under 18 725 68 965 116
18-24 1,569 671 2,202 1,196
All Youth 3,033 4,479

7

Annual estimates were compared to current homeless crisis response shelter and re-
housing capacity. Significant gaps in the current crisis response system capacity for youth
were identified. The following point-in-time gaps were identified for youth between the ages
of 18-24 based on current estimated demand:

• 39 emergency shelter beds for unaccompanied youth
• 33 emergency shelter units for pregnant/parenting youth
• 513 transitional housing units
• 87 permanent supportive housing units
• 500 rapid re-housing “units” (point-in-time caseload capacity)

PRINCIPLES, APPROACHES, AND GOALS

A Place to Call Home for Youth includes foundational principles and approaches for youth-
specific interventions and service delivery. These include evidence-based practices, such as
positive youth development, trauma-informed care, and Housing First approaches, which
together support quick resolution of housing crises, youth empowerment, and
responsiveness to other key youth developmental needs. Principles and approaches also
focus on specific sub-populations of youth who experience disproportionate rates of
homelessness and have unique support needs (e.g., foster-care involved youth, LQBTQ+
youth.

Based on the needs assessment findings and planning process, and in alignment with
federal and state goals, A Place to Call Home for Youth has five overarching goals:

1. Identify all youth experiencing homelessness and at imminent risk of
homelessness.

2. Prevent homelessness for youth whenever possible.
3. Provide immediate access to low-barrier shelter and services for all homeless

youth who want it.
4. Connect all youth who are homeless to housing solutions and supportive services

that are developmentally appropriate, aligned with evidence-based practices,
and of high-quality.

5. Ensure sufficient resources and capacity to continue to prevent and quickly end
future experiences of homelessness among youth.

COORDINATED COMMUNITY PLAN IMPLEMENTATION

The program models matrix included in the plan (see Appendix F Program Model Matrix)
include:

• COORDINATED ACCESS AND RAPID RESOLUTION: Services focus on quickly resolving the
crisis by immediately offering problem-solving to secure safe, stable housing. Services directly
connect youth to either additional prevention assistance or to shelter and re-housing services.

8

• PREVENTION SERVICES: Services seek to help youth avoid literal homelessness by reducing risk
factors and increasing protective factors. Prevention assistance specifically focuses on immediate
housing crisis resolution and housing stabilization.

• EMERGENCY SHELTER AND CRISIS HOUSING: Emergency shelter and other crisis housing
services are immediately accessible and time limited. Youth stay typically less than three months and
have access to supportive, developmentally appropriate services that lead to long-lasting housing
stability and connections. These services are flexible, client centered, trauma informed, and strengths
based.

• TRANSITIONAL AND PERMANENT HOUSING: Safe and stable housing, including transitional
and permanent housing options, that prepare youth to become independent. Transitional and
permanent housing assistance options are flexible, low barrier, client-centered, trauma-informed, and
strengths-based, focusing on positive youth development.

As outlined in Section 9, Community Shelter Board and the Continuum of Care approved
allocating $3,036,974 of Youth Homelessness Demonstration Program funding to support
initial implementation of this plan in FY2020, staring in July 2019. A request for proposals
was released in January 2019, for new YHDP projects that seeks to provide the following
new capacity for youth:

• New youth-specific rapid rehousing, serving approximately 350 youth annually
• New joint transitional housing and rapid rehousing, serving approximately 140

youth annually
• New permanent supportive housing, serving approximately 20 youth annually
• New coordinated access and rapid resolution services for youth facing greater

barriers

Multi-year analysis supporting this Plan shows new YHDP-funded capacity and other system
improvements will result in a reduction in homelessness among youth by approximately 8
percent over the next three years. A decrease is also expected in the number of youth and
young adults who experience homelessness or who are imminently at-risk and go unserved.
The proportion of youth and young adults who successfully exit literal homelessness to
housing is expected to increase by 16 percent (see Section 10 for multi-year modeling
details). These improvements represent a portion of the improvements needed to effectively
prevent and significantly reduce homelessness among youth and young adults.

A Place to Call Home for Youth includes a shared measurement framework to ensure
continuous quality and performance improvement (see Section 11). The measurement
framework contains 26 initial measures that align with plan activities and desired results
and outcomes. The measurement framework will ensure the community has data needed to
answer questions regarding what was done and what was accomplished and will be used to
inform ongoing system improvements and investments.

9

GOVERNANCE AND PLANNING STRUCTURE

COORDINATED COMMUNITY PLAN

A Place to Call Home for Youth was developed through a collaborative effort involving more
than 265 stakeholders led by the Continuum of Care’s Youth Core Team. Stakeholders
participated via convenings, workgroups, as well as weekly Core Team meetings to develop
the Plan. Final recommendations for the CoC, including YHDP funding allocations, were
prepared by Core Team and Youth Action Board members with support from Community
Shelter Board and Measurement Resources Company.1

The Columbus and Franklin County Continuum of Care, Community Shelter Board, Franklin
County Children Services, City of Columbus, and the Youth Action Board approved this Plan
in January and February 2019 (see Appendix J Plan Approvals). Figure 2 outlines the
governance and planning structure of the Continuum of Care relative to the development
and ongoing implementation of the Coordinated Community Plan for youth.

Figure 2. Governance and Planning Structure for Youth

1 Resources related to our efforts to prevent and end youth homelessness are located at: http://www.csb.org/how-we-do-
it/new-services-for-youth.

http://www.csb.org/how-we-do-it/new-services-for-youth
http://www.csb.org/how-we-do-it/new-services-for-youth

10

YOUTH HOMELESSNESS DEMONSTRATION PROGRAM FUNDING

The CoC and YAB are also responsible for determining YHDP allocations and approving
awards for specific projects eligible for YHDP funding and selected through a competitive
process administered by Community Shelter Board. Recommendations for allocating YHDP
funding for specific eligible activities (e.g., rapid re-housing, permanent supportive housing)
were determined by the Youth Core Team and YAB based on needs assessment and system
utilization analysis findings and were approved by the CoC Board and full CoC in November
2018.

In January 2019, CSB released a request for proposals on behalf of the CoC for new YHDP
funded projects based on project specifications developed by the Core Team and YAB (see
Appendix F Program Models Matrix). Proposals are due in March 2019. Qualified applicants
will be interviewed by a review team consisting of Core Team and YAB members and CSB
staff. Review team members were selected to ensure no actual or perceived conflict of
interest. The Core Team and YAB will then select the highest rated eligible applicants and
projects to recommend to the CoC Board and full CoC for final approval in June. YHDP
funded projects are planned to start July 2019, pending final HUD approval, and will be
funded initially for a two year period. See Section 9 for a detailed description of project types
to be funded with YHDP and Appendix G for YHDP project application and approval
schedule.2

Projects will be eligible for renewal based on continued adherence to HUD and local funding
requirements, project performance, and the principles, approaches, and program design
features described in this Plan. Project funding renewals will be determined annually after
the initial two year funding period following normal CoC funding processes administered by
CSB each spring. YHDP renewal projects will submit a comprehensive application and will be
reviewed, ranked, and approved by the CoC Board and full CoC. YHDP projects will be
reviewed and ranked based on the two components of the CoC’s application process –
project performance, including compliance with HUD and local funding requirements, and
prior grant spending level. However, YHDP projects will not be included in any reallocation
process unless the reallocation is contained within the YHDP grant (e.g., the CoC determines
that there is a need for more YHDP-funded RRH versus the YHDP-funded joint component
TH/RRH). In cases of persistent non-performance, the CoC will consider a change in the sub-
grantee. If reallocation within the YHDP grant or change in a sub-grantee is warranted, the
Youth Committee and Youth Action Board will review proposed changes in the YHDP funded
projects and provide recommendations to CSB and the CoC. The Youth Committee and
Youth Action Board will also provide recommendations for any needed program
improvements.3

2 The YHDP request for proposals and related information is located at: http://www.csb.org/how-we-do-it/new-services-for-
youth.
3 A complete description of the CoC’s review, scoring, and ranking procedures is located at:
http://www.columbusfranklincountycoc.org/hud-application/

http://www.csb.org/how-we-do-it/new-services-for-youth
http://www.csb.org/how-we-do-it/new-services-for-youth
http://www.columbusfranklincountycoc.org/hud-application/

11

GOVERNANCE ROLES

CONTINUUM OF CARE

The Columbus and Franklin County, Ohio, Continuum of Care is composed of representatives
from the private sector, public sector, homeless service providers, faith-based organizations,
public housing agencies, schools, hospitals, mental health agencies, law enforcement, and
other stakeholders. The CoC provides stewardship for strategies developed under A Place to
Call Home by coordinating and promoting collaboration to achieve framework goals and
strategies, as well as securing resources for programs and initiatives that support
framework goals. The CoC is also responsible for approving and providing stewardship for
the Coordinated Community Plan and approving YHDP allocations and sub-recipient awards.
Organizational members of the CoC are listed in Appendix A.4

YOUTH CORE TEAM

The Youth Core Team consists of 32 members, representing 18 diverse organizations. The
team met weekly during the development of the Coordinated Community Plan to review
needs assessment findings, process input from work groups, and develop final Plan
recommendations and YHDP allocations for the Continuum of Care. The Core Team
continues to meet regularly to further develop strategies, as well as coordinate and
shepherd its implementation. Youth Core Team, Youth Action Board, and workgroup meeting
and knowledge base resources are maintained at http://www.csb.org/how-we-do-it/youth-
committee-core-team. Members of the Core Team are listed in Section 1.

YOUTH ACTION BOARD

The Youth Action Board is a formal committee of the CoC, and is represented both on the full
CoC and CoC’s Youth Core Team. The YAB’s mission is to represent the voice of YYA who
experience homelessness, by sharing their lived experience with the community to support
an end to youth homelessness.

 The YAB Vision is to:

• End youth homelessness
• Improve the systems that work with youth who experience homelessness
• Ensure that services are youth-centric and respect youth autonomy

4 Additional information about the CoC, including CoC governance is located at:
http://www.columbusfranklincountycoc.org/.

http://www.csb.org/how-we-do-it/youth-committee-core-team
http://www.csb.org/how-we-do-it/youth-committee-core-team
http://www.columbusfranklincountycoc.org/

12

The YAB executive committee participated in the weekly Core Team meetings and held their
own weekly executive meetings to debrief and plan for the larger Youth Action Board
meetings. The entire YAB met bi-weekly during this planning period (total of 10 times
between 09/13/18 and 01/30/19) with an average attendance of 12 members at each
meeting. The YAB executive committee met between meetings to plan agendas and provide
updates from the Core Team meetings and the various workgroups they were attending. In
total the Youth Action Board committed over 260 hours, as of the submission of this Plan, to
representing the voice of youth experiencing homelessness.

In addition to approving the Plan, YAB members participate in all YHDP workgroups,
stakeholder meetings, and the Executive Committee of the YAB participated in the YHDP
planning committee. The YAB members were instrumental in educating and providing insight
to the Youth Core Team regarding the following topics:

• Primary issue leading to homelessness
• Barriers to obtaining permanent housing opportunities
• Services youth are accessing
• Government assistance youth are accessing
• Services and government assistance youth need, but are not receiving

The YAB will help to monitor YHDP-funded projects and overall implementation of the
Coordinated Community Plan. YAB members will also continue to participate in a multitude
of system and project planning events that occur outside YHDP to help identify other
strategies and solicit feedback and engage young people in our community. This includes
involvement in the community point-in-time count, community education, and advocacy.

COORDINATED COMMUNITY PLAN WORK GROUPS

The following eleven workgroups met during the development of the Plan.

• Education
• Employment
• Healthcare
• Justice
• Child Welfare
• Housing

• Inclusion
• Human Trafficking
• Coordinated Access
• Data
• Advocacy/Communication

/Education

The workgroups further examine needs assessment data, identify current state gaps and
future opportunities that support achievement of a comprehensive, community-wide
response for youth facing homelessness. To date, more than 120 stakeholders have
participated in one or more of these workgroups. Workgroups continue to meet to plan next
steps and begin implementation of actions identified in Section 9. Appendix A lists
workgroup participants to-date.

13

YOUTH STAKEHOLDERS

The CoC engaged more than 265 community stakeholders in the development and
implementation of the Coordinated Community Plan. These stakeholders participated in
community conversations regarding the needs of youth experiencing homelessness and the
larger system that serve this population. Stakeholders met four times between August-
October 2018 where they were briefed and provided input concerning the community’s
needs assessment findings, Plan goals and objectives, and our collective measurement
framework. Appendix B lists organizational stakeholders that participated in planning
meetings and convenings.

COMMUNITY SHELTER BOARD

Community Shelter Board serves as the CoC’s Collaborative Applicant and Unified Funding
Agency (UFA), as well as the community-designated entity responsible for planning, funding,
and managing a comprehensive community-wide response to homelessness. This includes
management of our community’s Homeless Management Information System (HMIS) and
stewardship of other significant public and private resources to address housing crises. In
this role, CSB staff provide key support and leadership for CoC efforts and works closely with
youth providers, such as Huckleberry House, Star House, and The Center for Healthy
Families, to further develop and improve our coordinated entry processes, crisis response,
and community integration approaches; performance and quality monitoring, and ongoing
improvement efforts. CSB will be lead on measuring the impact of YHDP-funded projects and
providing the CoC information it needs to understand the effectiveness and impact of YHDP.

 14

RECENT AND CURRENT EFFORTS RELATED TO YOUTH
HOMELESSNESS

OUR WORK TO DATE

CSB began reporting annual system-wide data on youth homelessness in 2013, including
youth characteristics, service utilization, and outcomes for youth. This provided greater
visibility around the needs of youth experiencing homelessness and set the stage for work
initiated in 2016 to develop a comprehensive system to prevent and end youth
homelessness. CSB led the CoC effort to apply for YHDP in 2016 and, though not awarded,
subsequent HUD technical assistance was used to continue development of a
comprehensive system to prevent and end youth homelessness.

To further propel system development, in April 2017, the CoC Youth Committee and CSB
applied on behalf of the CoC for A Way Home America’s second 100-Day Challenge to End
Youth Homelessness. Columbus was selected to participate along with four other
communities. A 100-Day Challenge team of youth, providers, city, county, and other key
stakeholders was established and led efforts to engage youth in identifying the supports
they need and the critical improvements necessary to assure shelter, services and housing
were affirming and capable of addressing youth needs. In response, the team set ambitious
goals and began implementing innovative new strategies to accomplish those goals,
including developing a by-name list of youth, expanding access to rapid re-housing targeted
to youth, and developing youth-informed recommendations for shelter and service changes
to better meet the needs of youth. CSB provided regular performance data to the team and
worked with the YMCA of Central Ohio to modify and expand RRH assistance for youth who
are unsafely housed or unsheltered.

Other feedback from both youth and stakeholders during the 100 day challenge and in the
process of preparing YHDP applications identified the need for more youth-centric
assessment, access, shelter, and re-housing assistance. Adult shelters and housing do not
adequately account for or address the developmental needs of YYA or specific sub-
population needs (LGBTQ, human trafficking survivors, etc.). A youth-centric approach to the
system designed around the needs of youth would assure youth feel safe, supported, and
have opportunities to receive personal interaction with caring adults, peers and near peers
while they successfully resolve their critical housing needs. It would also seek to screen and
connect youth to needed educational, employment, health, and other key supports.

These improvement needs, and our broader goal for preventing and ending homelessness
among youth were incorporated into our community’s strategic framework, A Place to Call
Home, and served to inform and focus our successful 2018 application for YHDP funding. As
important, efforts in 2016-17 helped to galvanize youth stakeholders around creating a
comprehensive plan and response for youth facing homelessness. In mid-2018, prior to our
YHDP funding award, The Columbus Foundation awarded funding to CSB for a new full-time

 15

Youth System Manager to help drive youth system development forward. A general timeline
of our youth-related efforts to-date is provided in Figure 3.

Figure 3: Youth System Development

FRANKLIN COUNTY’S YOUTH SYSTEM MAP

To better understand the current array of youth-related services and housing options for
youth in Columbus and Franklin County, and to inform our 2018 YHDP application, in April
2018 the Continuum of Care completed a Youth System Map (Figure 4). Franklin County is
rich with community-based points of contact, including government, university, nonprofit,
social services, civic and private organizations who currently or can potentially serve as
initial access points for prevention, homeless assistance, and services for youth who are at-
risk of or experiencing homelessness. We also have a limited inventory of homeless
services, shelter and housing options for youth. However, as the map reveals, there are
many gaps in the homeless crisis response system for youth, as well as a need to better
develop screening and referral pathways from youth-serving agencies and community-based
points of contact to the homeless crisis response system for youth.

2016

Initial planning &
needs analysis,
round 1 application for
Youth Homelessness
Demonstration
Program

2017

100-Day Challenge
needs analysis &
action

2018

Spring:
•100-Day Challenge continued

implementation, system planning
•Youth Action Board (re)formation
•Round 2 YHDP application

2018

July 13: YHDP award
from HUD

2018

July-current: Coordinated
Community Plan development
•Additional needs analysis
•Stakeholder & workgroup

meetings
•System modeling, goals,

objectives

2019

Spring: Coordinated
Community Plan
Finalized, YHDP initial
funding awards

 16

Figure 4. Columbus and Franklin County Youth System Map

 17

FRAMEWORK FOR PREVENTING AND ENDING
HOMELESSNESS AMONG YOUTH

A PLACE TO CALL HOME: OUR VISION AND STRATEGIC FRAMEWORK

A Place to Call Home,5 a new comprehensive strategic
framework to address homelessness in Columbus and
Franklin County, Ohio, was designed by the Columbus and
Franklin County Continuum of Care and Community Shelter
Board and socialized to the public in May 2018. The new
framework articulates our community’s vision for making
sure everyone has a place to call home and with a goal of
preventing homelessness when possible, or otherwise
assure it is rare, brief, and one-time.

The framework focuses on goals and actions related to five
different populations facing homelessness, including youth, and aligns with broader
community work already underway. Cross-cutting goals are included to address issues related
to coordinated access and care for people before, during, and after a housing crisis to support
ongoing stability and linkage with community resources and supports. Framework goals were
developed in alignment with federal and state plans to address homelessness and include
priority strategies for action during FY2019 and beyond.

A PLACE TO CALL HOME
Goals tailored to specific populations Goals tailored to broader

community priorities
Focus on achieving and sustaining a place
to call home for everyone in our community,
with tailored approaches for varying needs:
• Veterans
• Chronically homeless
• Families with children & pregnant women
• Youth age 18-24
• Single adults

Focus on aligning resources to ensure
coordinated access to:
• Affordable housing
• Equitable assistance for everyone
• Employment opportunities & supports
• Benefits
• Health care
• Support to address criminal justice issues
• Domestic violence survivor assistance
• Homelessness prevention assistance

5 A Place to Call Home: A framework for action to address homelessness in Columbus and Franklin County, Ohio. Community
Shelter Board. Retrieved from: http://06472761d4d844f990cd-
e08000a6fb874088c6b1d3b8bebbb337.r15.cf2.rackcdn.com/file-A-Place-to-Call-Homecommunity-summary.pdf

A Place to Call Home
GOAL

Homelessness is prevented.
If it can’t be prevented, it’s
rare, brief, and one time.

http://06472761d4d844f990cd-e08000a6fb874088c6b1d3b8bebbb337.r15.cf2.rackcdn.com/file-A-Place-to-Call-Homecommunity-summary.pdf
http://06472761d4d844f990cd-e08000a6fb874088c6b1d3b8bebbb337.r15.cf2.rackcdn.com/file-A-Place-to-Call-Homecommunity-summary.pdf

 18

A Place to Call Home for Youth builds on the foundations of A Place to Call Home by further
detailing how the community will work collaboratively to address the housing, employment,
education, health, safety, and social and emotional well-being needs of youth who are most
at-risk of experiencing homelessness.

The vision and related goals in A Place to Call Home, as well as A Place to Call Home for
Youth, provide a fixed point on the horizon – a common direction to continually optimize our
response to homelessness in Columbus and Franklin County. While we expect the vision and
goals to remain relatively constant over time, strategies and objectives may change as lessons
are learned, conditions change, or resources for our capacity to act are not available. The
Continuum of Care and Community Shelter Board will continue to work with partners annually
to update these plans as we learn and develop more effective and systemic solutions to
housing crises and homelessness.

A PLACE TO CALL HOME: GUIDING PRINCIPLES

Guiding principles include the approaches, philosophies, and practices that serve as the
foundation for the Place to Call Home framework, and our local response to people at-risk of
or experiencing homelessness. These overarching principles help ensure that services and
programs for all people are as effective as possible in quickly resolving housing crises. The
Continuum of Care and Community Shelter Board promote and support these principles,
including support for partner agencies in their implementation. Where possible and as
resources allow, we aspire to have policies, system and program design, direct services,
resource allocation, monitoring, and evaluation processes reflect these principles.

• Recognition that homelessness is a crisis that causes personal and community harm.
There is inherent common interest and obligation to pursue efficient responses that
effectively prevent and end homelessness.

• Prioritize safe, stable housing as the primary solution to homelessness and a basic
human right. Homelessness is fundamentally due to lack of available, safe, affordable
housing. Assistance intended to prevent or end homelessness should focus on resolving
critical housing needs first (“Housing First”). Housing First approaches quickly connect
people experiencing a housing crisis with permanent housing and the supports needed to
stabilize housing without preconditions (e.g., income, sobriety, or engagement in
treatment).

• Prioritize self-determination. People experiencing homelessness should be able to choose
housing among a variety of housing types and models, within reasonable limits. Services
and supports should be voluntary, and there should be choice in who provides them.

• Reduce disparities and ensure equity in outcomes. Our collective efforts to prevent and
end homelessness should reflect the disproportionate rate at which different groups
experience housing instability and homelessness, especially people of color; people with
disabilities; and lesbian, gay, bisexual, transgender, and questioning youth. Assistance

 19

should account for structural biases that cause or perpetuate homelessness, as well as
individual needs, abilities, or resources, and adjust accordingly to ensure equitable
resolution to housing crises.

• Protect and support individual rights. Each person should be treated with dignity and
respect, be afforded basic rights, and be supported to protect those rights.

• Support community integration. In alignment with Ohio’s mandate to provide community-
based services to persons with disabilities, assistance should support community
integration and the highest level of independence possible that assures people can quickly
resolve their housing crisis and maintain safe, stable housing. To that end, other
community systems – corrections, healthcare, foster care, etc. – should work to not
discharge people to the streets and homeless shelters given the increased harm and
compounding impact of homelessness.

• Remove and maintain low barriers to shelter, services, and housing. People who are or
will be unsheltered, including people with wide-ranging and significant health conditions
and housing barriers, should have ready access to emergency shelter, re-housing and
stabilization assistance to resolve their crisis as quickly as possible.

• Focus on individual needs. Services should be flexible, person-centered and adapt to a
person or family’s needs and preferences. People experiencing homelessness should
participate in their own housing plan.

• Target resources for people with greatest vulnerability for becoming or remaining
homeless. Community resources are limited and demand often exceeds them. People also
have wide ranging housing, income, health, and service needs beyond the scope of our
homeless crisis response system. Therefore, assistance from the homeless crisis response
system should be used progressively and as-needed to help people quickly secure and
stabilize in housing, while being connected with important community-based supports they
need and desire. Assistance should also be prioritized for people more likely to become or
remain homeless and with greater vulnerabilities, including people who are disabled and
have severe service needs, women who are pregnant, transition age youth, and people
who have experienced long term homelessness.

• Stewardship and maximization of resources. Public and private resources supporting the
homeless crisis response system should be used for maximum benefit. Resources should
be re-aligned and reallocated when necessary to support system efficiency and
effectiveness (e.g., decreasing time people spend homeless, increasing successful
housing outcomes).

 20

OUR VISION AND GOAL FOR YOUTH AND YOUNG ADULTS

Our vision is that all youth have a safe place to call home. This is a subset of the
community’s broader vision that everyone has a place to call home. For the purposes of A
Place to Call Home for Youth, youth and young adults are defined as individuals up to the age
of 24 who are either unaccompanied or pregnant and parenting. The Plan focuses on youth
who are literally homeless, including those in unsafe housing situations, and youth who are
imminently at risk of literal homelessness within 14 days6.

Specific to youth, our goal is to achieve and sustain an effective end to homelessness among
unaccompanied youth and parenting youth. As stated in A Place to Call Home, “we will know
we are successful when all youth have immediate and easy access to the supports they need
to prevent homelessness or, if needed, have immediate and easy access to crisis housing and
services to ensure that homeless episodes are rare, brief, and one time.”

CORE FUNCTIONS OF A HOMELESS CRISIS RESPONSE SYSTEM FOR YOUTH

In alignment with A Place to Call Home, this Plan centers on developing an effective, affirming,
comprehensive, and coordinated response for youth that effectively prevents homelessness
where possible, quickly ends homelessness when it occurs, and provides all YYA with stable
connections and a path forward according to their needs and preferences. A systematic
response for youth experiencing a housing crisis must be capable of identifying, engaging and
assisting youth, and providing ready access to developmentally appropriate prevention,
shelter and re-housing, stabilization supports and connection to community-based resources.

We envision and aspire to create a comprehensive community-wide approach for youth that
can provide:

PREVENTION: community-based and youth-serving system (e.g., foster care, education,
justice) interventions for youth at-risk of or experiencing homelessness that provide
immediate access to prevention and housing stabilization assistance, as well as other
critical developmental and supportive services (e.g., employment, transportation, etc.).

SHELTER & RE-HOUSING: homeless crisis response system for youth experiencing
homelessness or who are imminently at-risk that is youth-centric and developmentally
appropriate. At initial contact, youth facing homelessness are offered rapid resolution
assistance to avoid literal homelessness and connect to community-based supports.
When literal homelessness is not prevented, youth have ready access to emergency
shelter and transitional housing options, as well as a variety of permanent housing

6 For the purposes of this plan, imminent risk of homelessness within 14 days corresponds to HUD’s Homeless Definition,
Category 2, which includes youth who are in their own housing or doubled up, must leave that housing within 14 days, and
who lack resources and support networks to maintain or obtain other permanent housing. Literal homelessness aligns with
HUD’s Homeless Definition, Categories 1 and 4. Category 1 includes youth who are living in an emergency shelter, transitional
housing for people who are homeless, a place not meant for habitation, or in an institution for 90 days or less and were in
emergency shelter or on the street immediately prior to entering that institution. Category 4 includes youth who are fleeing or
attempting to flee domestic violence, dating violence, sexual assault, or stalking and who lack resources and support
networks to obtain other permanent housing (HUD Category 4).

 21

options and related re-housing assistance (e.g., rapid re-housing, host homes,
permanent supportive housing). Youth are screened for other critical needs around
their education, employment, relationships, health and well-being, and provided
immediate connection to crisis response system-based and/or community-based
supports to address these needs.

STABILIZATION & CONNECTIONS: community-based and youth-serving system (e.g.,
foster care, education, justice) interventions that provide critical developmental and
supportive services for youth who are currently homeless or who are housing unstable.
Interventions are readily accessed and support youth with housing stability, education
and employment needs, fostering permanent and healthy relationships, and meeting
their social-emotional-physical well-being needs.

Community-Based
Systems,
Programs,
Resources

Shelter not needed

HOUSING CRISIS

Shelter needed

HOUSING STABILITY

HOMELESS
CRISIS

RESPONSE

SYSTEM

PREVENT
Coordinated access

to Emergency
Assistance

SHELTER
Safe, appropriate,

Temporary
Shelter

RE-HOUSE
Rapid Individualized

Re-Housing
Assistance

STABILIZE &
CONNECT
Individualized
Stabilization

Supports

 22

WHAT WE ARE BUILDING

Our vision, that every youth will have a safe place to call home, will only be achieved if we
have a comprehensive approach that assures homelessness among youth is prevented where
possible, or is otherwise rare, brief and one-time. This requires that we account for the unique
needs of youth and have responses in place that:

1. Are sufficiently resourced and allow community partners to identify and effectively
assist youth who may be facing homelessness, no matter where or who they are.

2. Provide timely, competent, and effective prevention assistance when a vulnerable

youth is at-risk of housing loss and homelessness, while assuring other critical
education, employment, health and well-being related needs are addressed.

3. When prevention efforts are unsuccessful, provide assistance that assures youth

never have to choose the street or an unsafe place and have access to safe,
responsive shelter, re-housing, and stabilization assistance youth need and want.

Our vision will only be achieved with sufficient funding, competent and caring staff, and
policies and programs that positively support youth development and needs. As illustrated
below, we envision a community that supports youth in avoiding obstacles to stable housing
and well-being, and, when needed, ensure safe crossing.

 23

Our coordinated community response must be comprehensive and include an array of
primary, secondary and tertiary interventions designed to prevent and quickly resolve housing
crises experienced by youth. At the same time, our responses for youth facing homelessness
should ensure other key developmental needs are addressed. In this way, we strive to design
and implement a community-wide approach with strategies and specific interventions that
support achievement of the following four core outcomes for youth, as identified by the U.S.
Interagency Council on Homelessness in the Federal Framework to End Youth Homelessness.

1. STABLE HOUSING includes a safe and reliable place to call home. Stable housing fulfills a
critical and basic need for homeless youth. It is essential
to enabling functioning across a range of life activities.
Lack of stable housing, on the other hand, exposes young
people to a multitude of risks on the streets.

2. EDUCATION AND EMPLOYMENT includes high

performance in and completion of educational and training
activities, especially for younger youth, and starting and
maintaining adequate and stable employment, particularly
for older youth. Achievements in education and
employment increase a youth’s capacity to support
themselves and avoid future homelessness.

3. PERMANENT CONNECTIONS includes ongoing

attachments to families, communities, schools, and other
positive social networks. Connections support young
people’s ability to access new ideas and opportunities that support thriving and they
provide a social safety net when young people are at-risk of re-entering homelessness.

4. SOCIAL, EMOTIONAL AND PHYSICAL WELL-BEING refers to the social and emotional

functioning of youth. It includes the development of key competencies, attitudes, and
behaviors that equip a young person who is at-risk of or experiencing homelessness to
avoid unhealthy risks and to succeed across multiple domains of daily life, including
school, work, relationships, and community. It also includes ready access to healthcare
resources and assistance that help a young person address their physical, mental or
behavioral health needs.

YOUTH HOMELESS CRISIS RESPONSE SYSTEM: PROGRAM MODELS

To support achievement of these core outcomes, the Youth Core Team and Youth Action
Board established a matrix of program models that outlines key features of programs and
interventions that, if funded and implemented, would best address the needs of youth who
are imminently at-risk of or experiencing homelessness. The matrix, included in Appendix F,
reflects key policies and practices that align with positive youth development, trauma-

https://www.usich.gov/tools-for-action/framework-for-ending-youth-homelessness/

 24

informed care, Housing First approaches, as well as other principles and approaches
described in this Plan. Categories of program models include:

• COORDINATED ACCESS AND RAPID RESOLUTION SERVICES. Services are provided for
youth experiencing a housing crisis in order to quickly resolve the crisis through
immediate problem-solving, targeted prevention or by facilitating immediate access to
shelter and re-housing services. Services are readily accessible, flexible, client-
centered, trauma-informed, and strengths-based, with a focus on positive youth
development.

• PREVENTION SERVICES. Prevention services are those provided for youth before they
require emergency shelter and re-housing services. This may include services for
youth who are imminently at-risk of homelessness and for youth who are already
experiencing homeless (e.g., currently homeless youth who become involved with
justice system and are in temporary custody). Prevention services seek to help youth
avoid literal homelessness, including the need for emergency shelter and other crisis
housing/services, by reducing risk factors and increasing protective factors.
Prevention services are flexible, client-centered, trauma-informed, developmentally
appropriate, and strengths-based with a focus on positive youth development.
Prevention assistance specifically focuses on immediate housing crisis resolution and
housing stabilization.

• EMERGENCY SHELTER AND CRISIS HOUSING. Emergency shelter and other crisis
housing/services are intended to be immediately accessible, time limited in nature,
and a stepping-stone to stability. Youth will stay typically less than three months and
have access to supportive, holistic, developmentally appropriate services that lead to
long-lasting housing stability and connections. These services are flexible, client
centered, trauma informed, and strengths based, focusing on positive youth
development. They are “low barrier” in that there are no preconditions for accessing,
except due to significant and immediate health or safety concerns, and they do not
remove youth from programming due to unhealthy or disruptive behaviors. There is
recognition that these unhealthy coping mechanisms are temporary in nature, and are
a part of the process to achieving lasting stability.

• TRANSITIONAL AND PERMANENT HOUSING. Safe and stable housing, including
transitional and permanent housing assistance options, that prepare youth to become
an independent leaseholder by age 25 or as soon as they are able. Transitional and
permanent housing assistance options are flexible, client-centered, trauma-informed,
and strengths-based, focusing on positive youth development. They are “low barrier” in
that there are no preconditions for accessing, except due to significant and immediate
health or safety concerns, and they do not remove youth from programming or housing
due to unhealthy or disruptive behaviors.

The program models matrix is intended to be a living document to inform development of the
Coordinated Community Plan and related implementation efforts. It is intended to help

 25

funders understand what to fund and providers understand what they are expected to deliver.
It also helps ensure we are measuring outcomes of similar programming in a consistent way.

It is important to note that the “essential program elements” identified in the matrix are
intended to reflect the ideal program components that should be included in the program
type, especially for any new programs a provider is designing or a funder is supporting. Some
of the elements identified are cost neutral (e.g., use of a common assessment tool, how
program vacancies are filled), but it is important to acknowledge that other elements are not.
In some cases – particularly on issues impacted by facility size/configuration – existing
programs may not be able to incorporate certain program elements at all. In other cases,
providers will not be able to adapt programming unless necessary resources are secured to
support improvements (e.g., moving from 12- to 24-hour access, reducing case load sizes).
Funders and providers will have to work together closely to examine where changes can be
implemented immediately and where time, resources, and/or capacity building will be
required. Finally and most immediately, the program models matrix will be used to guide
procurement and selection of Youth Homelessness Demonstration Program funded projects.

 26

NEEDS ASSESSMENT

INTRODUCTION

Columbus and Franklin County’s future achievements
will be determined by the successes of our community’s
youth. Nearly one out of every five people living in
Franklin County are between the ages of 12 and 24.
Historical trends show that YYA in our community have
greater needs than other age groups. Nearly one out of
every three YYA in Franklin County are living below 100
percent of the Federal Poverty Level (FPL).

Without additional supports, single young adults living
below the poverty level have a greater risk of
homelessness, as their annual income is far below what
is needed to afford fair market rent in Columbus. Youth
living below 100 percent FPL are making less than
$12,140 a year for a single individual or $25,100 for a
family of four.7 In the Columbus Metropolitan area,
youth would need an annual salary of $28,560
(approximately $14 an hour working 40 hours per
week8) to afford a one-bedroom apartment and
$36,400 (approximately $18 an hour) to afford a two-
bedroom apartment at market rent. The gap between
many pregnant and parenting youth and
unaccompanied youth’s income and the high housing
costs in the Columbus market present challenges for
many YYA to maintain and sustain housing.

7 U.S. Department of Health and Human Services. 2018 Federal Poverty Level
8 Hourly rate was derived by dividing the annual salary by 52 (weeks in a year) and then dividing that by 40 (weekly hours
typically corresponding to full-time employment; ($28,560/52)/40 = $13.73)

FRANKLIN COUNTY YOUTH

199,792
Youth between 12 and 24 living in
Franklin County, representing 17%

of the population.

55,318
Youth living below 100% Poverty

Levels, representing 28% of the YYA
population.

$13.73
The amount per hour a single YAA
needs to earn to support market

rent housing (one-bedroom).

 27

UNCOVERING THE NEEDS OF YOUTH AND YOUNG ADULTS
AT RISK FOR OR EXPERIENCING HOMELESSNESS

Understanding youth’s experiences with the current crisis response system, as well as the
unique personal characteristics and life circumstances that influence whether a youth is at-
risk for or experiencing homelessness is critical to the
development of a system that is effective and efficient. In August
2018, the CoC/CSB partnered with Measurement Resources
Company to conduct a local needs assessment of YYA
experiencing homelessness. The purpose of this assessment
was to uncover the needs of YYA, as well as quantify the total
number of YYA at risk of or who are experiencing literal
homelessness (including those who are unsafely housed) in a
given year.

Data sources included: 2017 data contained in Columbus and
Franklin County’s Homeless Management Information System
(HMIS) operated by CSB; 12 youth focus groups involving 76
YYAs; results from a stakeholder survey of more than 100 youth-
serving providers; and secondary data sources including
previous surveys of youth experiencing homelessness conducted
by Star House and The Center for Healthy Families in March
2018. All data sources are described and outlined in Appendix
C.

CHARACTERISTICS OF YOUTH

DEMOGRAPHICS. Franklin County youth (ages 12-24) served in
emergency shelters, transitional housing, and street outreach
were mostly between ages 18-24 (67%) and Black or African
American (73%). Slightly more than half of the youth served were
female. Nearly one in four of these youth were also pregnant, or
parenting and 98 percent of the parents and/or pregnant youth
were women.

LIVING SITUATIONS. In 2017, there were 2,131 emergency
shelter occurrences across 1,232 youth. The average length of
stay in emergency shelter for unaccompanied youth was 17 days
and 23 days for pregnant or parenting youth. Based on a survey
of Columbus youth experiencing homelessness,9 youth who had
been homeless longer than 90 days averaged 6.5 different types
of locations (e.g., family, friends, shelter, and street) where they
stayed in the last 6 months. The most common locations

9 Survey conducted by Star House and The Center for Healthy Families youth experiencing homelessness.

33%

7%

AGE

Under 18

18-24

73%

%
3% RACE

Black/African
American

White

Other

76%

4%

STATUS

Unaccompanied

Pregnant/Parenting

41%

%

1%

GENDER

Male

Female

Transgender

 28

reported were with friends (67%), in a hotel or motel (52%), in a
shelter (52%), with a family member (49%), in a car (48%), and
outside (41%). Three in every five youth (60%) reported having
been housed within the last 6 months and 24 percent of youth
reported paying rent to stay with a friend, family member or
romantic partner with no guarantee of stability.

When entering the crisis response system, unaccompanied YYAs
most commonly reported prior living situations were from a prior
stay in emergency shelter (43%), staying with family or friends
(30%), and a place not meant for habitation (21%).10 Parenting
and pregnant YYAs most commonly reported prior living
situations were from a prior stay in emergency shelter (51%),
staying with family or friends (19%), and a place not meant for
habitation (18%).11 The large portion of parenting and pregnant
YYA who utilized emergency shelter prior to entering into another
emergency shelter is due to the increased use of Overnight Only Family Shelter in 2017.12

The most common destinations after exit from the crisis response system for unaccompanied
YYA were a place not meant for habitation/unknown (31%), moved in with family or friends
(27%), and housing rental/owned by client (17%).13 The most common destinations after exit
from the crisis response system for parenting and pregnant YYA were housing rental (35%), a
place not meant for habitation/unknown (27%), and moved in with family or friends (18%).14

INCOME AND EMPLOYMENT. For employment among currently homeless youth, 21%15 of
those participating in the Star House Survey reported having a full-time position; 29 percent
reported having a part-time position. Nearly all youth (97%) reported having at least one
barrier to employment and 85 percent reported having multiple barriers. The most common
barriers were inadequate transportation (68%), housing instability (53%), getting to work on
time every day (32%), and not having a phone (30%).

EDUCATION. Among youth age 18-24, 26 percent did not have a High School diploma or
GED.16 The most commonly cited barrier to continuing their education was instability (58%),
followed by a lack of interest or motivation (47%) and transportation (38%).

10 Represents all prior to entry residences (individuals will be included more than once if they entered into the system more
than once)
11 Represents all prior to entry residences (individuals will be included more than once if they entered into the system more
than once)
12 https://66381bb28b9f956a91e2-e08000a6fb874088c6b1d3b8bebbb337.ssl.cf2.rackcdn.com/files-SnapShot-Report-
CY17.pdf, page 25
13 Represents all exit destinations (individuals will be included more than once if they left, returned, then left again for the
same or different destination)
14 Represents all exit destinations (individuals will be included more than once if they left, returned, then left again for the
same or different destination)
15 Data comes from Star House Survey
16 Data comes from Star House Survey

https://66381bb28b9f956a91e2-e08000a6fb874088c6b1d3b8bebbb337.ssl.cf2.rackcdn.com/files-SnapShot-Report-CY17.pdf
https://66381bb28b9f956a91e2-e08000a6fb874088c6b1d3b8bebbb337.ssl.cf2.rackcdn.com/files-SnapShot-Report-CY17.pdf

 29

HEALTH AND WELL-BEING. In addition to employment and education barriers, 64 percent of
youth reported having a diagnosis from a mental health professional.

REASONS YOUTH ARE EXPERIENCING HOMELESSNESS

The primary reason for experiencing homelessness reported by YYA is relationship problems.
Unemployment and inability to pay rent round out the three most prevalent reasons for
homelessness among YYA.

Source: 2017 HMIS for unaccompanied or parenting and pregnant youth ages 12-24

Similarly, focus group participants also stated relationship problems as their most prevalent
reason for experiencing homelessness. For these youth, many are kicked out of their homes
by parents when they turn 18; others have aged out of foster care without familial supports;
still others voluntarily leave due to toxic relationships at home. Unemployment and the
inability to pay one’s rent or mortgage were the other most frequent reasons focus group
youth provided for becoming homeless.

22.5%
16.6%

14.0%
9.3%

8.8%
8.7%

4.8%
4.7%
3.9%
3.1%
3.1%
0.4%
0.1%

0% 10% 20% 30% 40%

RELATIONSHIP PROBLEMS
UNEMPLOYMENT

UNABLE TO PAY RENT/MORTGAGE
FAMILY/PERSONAL ILLNESS

OTHER
EVICTED

MOVED TO SEEK WORK
DOMESTIC VIOLENCE

JAIL/PRISON
SUBSTANDARD HOUSING

ADDICTION
DIVORCE

FIRE

Primary Reason for Homelessness

 30

Focus Groups: Five Most Prevalent Reasons for Homelessness

1. Relationship Problems • Parents kick out youth when they are 18
• Parents and children argue, and youth get kicked

out/leaves
• Parents choose other relationships or activities over well-

being of youth
• Generally toxic relationships at home

2. Other • Youth run away from home
• Being taken from parents and put in foster care
• Family moving away

3. Unemployment • Youth lost job
• Parents don’t have a job

4. Low income/ unable to
pay rent

• Roommates unable to pay their share
• Rent is too high
• Cannot afford ongoing costs of housing and basic needs

5. Family or personal
illness

• Mental illness
• Injury
• Death of a family member

Focus group participants described their own poor financial literacy and life skills as the most
frequent barrier to obtaining permanent housing. Several youth described not having a
positive role model from whom important financial literacy and life skills could be learned,
such as finding an apartment, paying one’s bills, navigating health insurance, and similar
skills and knowledge. An eviction history can make it difficult to obtain housing in the future,
even if YYA receive the financial literacy and life skills training they desire.

Focus group participants’ top barrier for retaining permanent housing was also poor financial
literacy and life skills. Lack of financial resources, crises/stress, job loss, and negative
influences from peers are the five most common barriers to retaining permanent housing for
YYA.

Focus Groups: Top Five Perceived Barriers
to Obtaining Permanent Housing

Focus Groups: Top Five Perceived Barriers
to Retaining Permanent Housing

• Poor financial literacy and life skills
• Eviction history
• No reliable support network
• Joblessness
• Landlord/staff/system dysfunction

• Poor financial literacy and life skills
• Crises/stress
• Lack of financial resources
• Bad influence of peers
• Job loss

 31

CHARACTERISTICS OF YOUTH WITH NEGATIVE OUTCOMES

Focus groups, stakeholder feedback, and 2017 data from HMIS indicates the current
homeless crisis response system does not currently meet the needs of all YYA, particularly
those with special needs. For example, compared to YYA who exited emergency shelter and
did not return to the crisis response system in 2017, those who did exit emergency shelter
and returned to emergency shelter or street outreach were:

• 2.0 times as likely to have a mental health problem
• 2.6 times as likely to abuse drugs or alcohol
• 1.6 times as likely to have a disability in general

Compared to individuals who exited rapid rehousing and did not return to the crisis response
system in 2017, those who exited rapid rehousing and did return to emergency shelter or
street outreach were:17

• 2.5 times as likely to have a mental health problem
• 3.8 times as likely to abuse drugs or alcohol
• 1.7 times as likely to have a disability in general

SPECIAL CONSIDERATIONS OF UNIQUE POPULATIONS

Solutions must be customized to the unique needs of Franklin County’s YYA experiencing or at
imminent risk of homelessness to improve outcomes. The following specific considerations
were identified as a result of the comprehensive needs assessment.

UNACCOMPANIED YOUTH EXPERIENCING HOMELESSNESS

HOUSING, EDUCATION, AND EMPLOYMENT

Beyond the need for jobs at a livable wage, youth who participated in the focus
groups communicated that in order to obtain and retain permanent housing they

need far more financial literacy and life skills, assistance in overcoming histories of evictions
and bad credit, and support networks that help the youth make good decisions as well as
support their unmet needs. Additionally, youth suggested that there is a need for more
affordable housing with compassionate landlords and a system that does not perpetuate
instability.

17 Likelihoods were derived from logistic regression analyses, after controlling for race, gender, age at entry, and education.
All likelihoods correspond to p < .001

 32

To finish school, youth communicated that they need safe environments at home and at
school that are conducive to learning. Their discussions also suggest a need to have their
basic needs met (e.g. food, safe place to sleep) so they can focus on school and not worry
about finding a job or be distracted by the stress of not having those needs met.

Gainful employment is a common need among homeless youth. Pervious work on Columbus’
“Opportunity Youth”18 have identified the need for secondary credential completion to ready
YYA for college and careers, and job readiness, emphasizing skill development and social-
emotional growth that addresses employers’ concerns with employing a socially immature
workforce.

Accessible and convenient transportation was identified as the primary need for obtaining and
retaining a job. Youth also suggested a need for time management skills when it comes to
looking for, applying for and starting a job.

SOCIAL, EMOTIONAL AND PHYSICAL WELL-
BEING

To be successful, youth in the focus groups said
they need emotional and individualized support. Youth
define well-being as the availability of permanent and
health relationships and connections to ongoing supports.
These include mental health, mentors, person-centered
supports and culturally competent providers who can
guide youth through a crisis. In addition, these individuals
providing social supports are needed to build
interpersonal skills, build on personal strengths and
navigate the housing, education and employment
systems.

18 The Columbus Foundation commissioned a research study in 2015 to examine the unique needs of Columbus’s
“Opportunity Youth,” young adults ages 18 to 25 who are neither attending school nor working or at risk, and who are not
college bound. This group faces unique education and employment challenges. These young adults are known to experience
higher rates of poverty and unemployment, often due in part to employers’ reluctance to hiring Opportunity Youth without a
high school diploma or GED, with limited work history, lack of job skills, perceived poor work ethic, and inability to pass a drug
test or criminal record requirements.

“When you get your first place you
don’t know what you are getting
into. Cleaning, going to school,
taking care of the baby, paying
bills…it is too much stress and I
don’t have any help.”

-Young, white father who got kicked out of
his mom’s home at age 18, and has been

homelessness for less than one year.

 33

PREGNANT OR PARENTING YOUTH EXPERIENCING HOMELESSNESS

HOUSING, EDUCATION, AND EMPLOYMENT

Pregnant and parenting youth need multiple options for housing. Access to stable
housing is the foundation to receiving other public assistance benefits, services,

and health care to provide stability. There are few housing options for pregnant and parenting
teens or young adults. Identifying needs of the at-risk population before they tip into literal
homelessness is key to meeting their unique needs.

Parenting YYA in the HMIS data are 1.4
times as likely to report eviction as their
reason for homelessness compared to non-
parents.19 Similarly, YYA who are pregnant
are 1.3 times as likely compared to non-
pregnant youth to report relationship
problems as their reason for homelessness
compared to non-pregnant youth.20

In the focus groups, pregnant and parenting
youth identified unique needs specific to
meeting the demands of having a family
without having a reliable support system.
Needs included affordable and consistent
childcare that is close to home, school or
work and can accommodate non-traditional
hours. They also identified a need to have
their basic needs met in order to focus on
finishing school, finding a good job and
finding a safe place to live with their children or during their pregnancy. Without reliable
support and knowledge of resources, pregnant and parenting youth face unique barriers in
caring for themselves and their children.

One stakeholder explained that combatting stigma is also a challenge; there is the perception
that some landlords and employers look down on pregnant youth.

SOCIAL, EMOTIONAL AND PHYSICAL WELL-BEING

Stakeholders serving pregnant and parenting youth mentioned the need for
counseling services specific to this group. According to stakeholders, many pregnant

and parenting youth could benefit from individual, couple, or group counseling with support

19 Likelihood was derived from a logistic regression analysis, after controlling for race, gender, substance abuse disorders,
and mental health problems. The likelihood corresponds to p < .01
20 Likelihood was derived from a logistic regression analysis, after controlling for race, gender, substance abuse disorders,
and mental health problems. The likelihood corresponds to p < .01

Stakeholders’ Perceived Gaps/Needs for
Pregnant and Parenting Youth
Theme Frequency
Services and programs 11
Housing 10
System navigation and benefits 8
Childcare 7
Transportation 6
Health - mental, physical 6
Shelter 4
Family-friendly accommodation 2
Combat stigma, cultural
competency

2

Realistic goals/Better options 2
Employment and workforce
development

2

 34

people in their lives. Building relationships may be foundational to improving the emotional
well-being of pregnant and parenting youth.

One stakeholder commented that a lot of the housing options for pregnant and parenting
youth expect them to be able to take over fair-market rent within three months. This is
unrealistic and is setting them up to add an eviction to their record. This is an additional and
unnecessary stress, caused by lack of cultural competency of the staff to understand the
challenges of being at risk of homelessness, such as couch surfing, staying with friends, and
attempting to take advantage of other services while pregnant and parenting.

RACIAL AND ETHNIC MINORITIES

Based on HMIS data, it is estimated that 72 percent (1,283 of the 1,782 YYA served in
Franklin County’s crisis response system in 2017) of YYA experiencing homelessness are
Black or African American. Despite African Americans making up only 22 percent21 of the
population in Franklin County, they make up 39 percent of the population living below
poverty.22 Thus, the proportion of
individuals who are Black or African
American in the crisis response system
and living in poverty is over 3 times
higher than the proportion of Black or
African Americans in the general
population.

HOUSING, EDUCATION AND
EMPLOYMENT

In the focus groups, African
American male YYA specifically

discussed the structural racism they face
in the housing and employment space,
which makes it more challenging to
achieve stability. For New Americans, the need is more acutely tied to language and cultural
barriers. Without being able to effectively communicate or assimilate to American housing,
education and employment systems, needs for support become more nuanced based on the
culture and language of origin.

SOCIAL, EMOTIONAL, AND PHYSICAL WELL-BEING

While not explicitly identified, focus group themes around the psychological impact of
racism were evident among African American and New American populations.

Specifically, some participants discussed the negative impact of racism on one’s confidence
and motivation. For New Americans, the need is primarily related to depression that comes

21 ACS table S1701 5-year estimates for 2016
22 ACS table S1701 5-year estimates for 2016

Stakeholders’ Perceived Gaps/Needs for
Racial and Ethnic Minorities
Theme Frequency
Social determinants of health 6
Cultural competency/Stigma 5
Housing 3
Mentors, Social Support, Hope 3
System navigation, Benefits,
Services, Programs

3

Education 2
Health - mental, physical 2
Transportation 2
Money/income 2

 35

from isolation in a country they thought would bring more prosperity and unresolved trauma
from their native country. Additionally, Western medicine does not always align to the different
cultural norms, creating further disparity and unmet social and emotional needs.

LGBTQ+ YOUTH

National estimates suggest that LGBTQ+ YYA are at 2.2 times greater risk of reporting
homelessness compared to non-LGBTQ+ YYA.23 Further, national data estimate that anywhere
from 20 to 40 percent of YYA experiencing homelessness identify as LGBTQ+.24 The Star
House and The Center for Health Families survey conducted in March 2018 estimates that 21
percent of YYA experiencing homelessness in Franklin County identify as LGBTQ+.

HOUSING, EDUCATION AND

EMPLOYMENT

In focus groups, LGBTQ+
YYA discussed needs for

housing, education and employment
that centered on their mental health
needs. Specifically, they identified a
need for services that are lifestyle and
gender affirming. This population
faces the same barriers as the greater
homeless youth population with the
added burden of not feeling safe,
accepted, understood or respected in
the broader system.

SOCIAL AND EMOTIONAL WELL-BEING

Many LGBTQ+ youth discussed experiencing stigma for their gender identity and
lifestyle. This population has a great need for social and emotional supports that

affirm their identity and give them a safe community to be themselves.

23 Morton, M. H., Dworsky, A., Matjasko, J. L., Curry, S. R., Schlueter, D., Chávez, R., & Farrell, A. F. (2018). Prevalence and
Correlates of Youth Homelessness in the United States. The Journal of Adolescent Health: Official Publication of the Society
for Adolescent Medicine, 62(1), 14–21. http://doi.org/10.1016/j.jadohealth.2017.10.006
24 Durso, L.E., & Gates, G.J. (2012). Serving Our Youth: Findings from a National Survey of Service Providers Working with
Lesbian, Gay, Bisexual, and Transgender Youth who are Homeless or At Risk of Becoming Homeless. Los Angeles: The
Williams Institute with True Colors Fund and The Palette Fund.

Stakeholders’ Perceived Gaps/Needs for
LGBTQ+ Youth
Theme Frequency
Cultural competency / Stigma 10
Housing 6
Safety 5
Health - mental, physical 4
Mentors, Social Support, Hope 4
Education 1
Transportation 1
Money/income 1
Advocacy 1
System navigation, Benefits, services,
programs

1

 36

FOSTER CARE SYSTEM-INVOLVED YOUTH

Each year it is estimated that more than 100 youth exit foster care due to age in Franklin
County. According to Franklin County Children Services, 587 youth ages 16 to 18 entered
Franklin County Foster Care in 2015. Since then, 135 youth (23%) have left foster care due to
age, and 434 youth (74%) have left foster care for a reason not due to age. The most common
reason for leaving foster care is returning to their families.

Local data gathered through the Star House survey estimates that 36 percent of youth
experiencing homelessness in Franklin County have experiences with foster care, which is
similar to a Midwest longitudinal study that found 36 percent of youth who had aged out of
foster care had experienced homelessness by age 26.25

HOUSING, EDUCATION AND EMPLOYMENT

A unique need of youth with experiences in foster care shared during focus groups
was issues around obtaining needed documents. Proof of identification, permanent

address, school enrollment history and live birth certificates are common documents needed
for housing, school, and employment. Because youth in foster care may frequently move to
new residences, lack of a permanent address and inconsistent caregivers to help them
navigate these systems create unique needs to access these most basic personal documents.

SOCIAL AND EMOTIONAL WELL-BEING

Though not explicitly identified in the focus groups, youth in foster care alluded to
facing additional mental health and well-being needs associated with trauma, not

having a stable family, and not having a stable home. Like other populations, youth in foster
care agree there is a need for individualized services that account for the personal history and
strengths of the youth.

25 Dworsky, A., Napolitano, L., Courtney, M. (2013). Homeless During the Transition from Foster Care to Adulthood. American
Journal of Public Health, 103(2), 18-23.

 37

JUVENILE AND/OR CRIMINAL JUSTICE SYSTEM-INVOLVED YOUTH

In 2017, 2,153 youth were referred
to the Franklin County Juvenile
Detention Center. Most (84%) were
children ages 12 to 17 and nearly
three-fourths of youth (74%) were
Black or African American.

Locally, Star House survey data
estimates that 42 percent of YYA
experiencing homelessness served at
Star House were previously
incarcerated when younger than 18
years.

HOUSING, EDUCATION AND
EMPLOYMENT

In the focus groups, youth explained
that having a criminal history leads to additional challenges when trying to obtain
housing or employment. Specifically, youth experience stigma when they check the
box on application forms about their criminal background. Additionally, YYA involved
in the justice system have great need for housing stability upon leaving jail or

prison. In focus groups, nearly all youth said they expect to leave jail or prison without a stable
home plan. This is often due to an unstable home life or poor adult relationships prior to
entering the justice system.

SOCIAL AND EMOTIONAL WELL-BEING

Youth involved in the justice system are likely experiencing social and emotional
well-being needs related to unstable relationships and feeling the stigma of having a
criminal record. Like other homeless youth, the justice-involved youth in the focus

groups said they need help navigating the various systems they are involved in and would
benefit from services that can be tailored to their specific needs and strengths.

Stakeholders’ Perceived Gaps/Needs for Youth
Engaged in the Foster Care System
Theme Frequency
System navigation, Benefits, services,
programs

9

Mentors, Social Support, Hope 5
Housing 4
Cultural competency / Stigma 3
Education 2
Health - mental, physical 2
Advocacy 2
Employment 2
Transportation 1
Money/income 1
Life skills 1

 38

YOUTH SURVIVORS OF HUMAN TRAFFICKING

National estimates from numerous research
studies have found trafficking rates among YYA
experiencing homelessness range from 19
percent to 40 percent.26 Unique experiences of
youth survivors of human trafficking did not
surface in focus groups. It may be that no human
trafficking victims chose to participate in the
focus groups or that victims who participated did
not speak directly to their experiences being
exploited while in the group setting of their peers.
Therefore, four additional interviews with YYA
known to be survivors of human trafficking were
conducted with a trusted staff member of Star
House. The following experiences are unique to
these four survivors, but likely speak to the
greater needs of youth survivors in general.

HOUSING, EDUCATION AND
EMPLOYMENT

The young women who shared their
experiences in the interviews discussed many of the same issues with

homelessness as other focus group youth, such as barriers of not having a high school
diploma or GED, lack of vocational training, and insufficient income to maintain housing on
their own. Unique to human trafficking, half of the women specifically said their fear of asking
for help was a significant barrier to obtaining permanent housing. Although not explicitly
stated, fear of asking for help with housing, education, employment, and other services may
be exacerbated by their experience being trafficked compared to other YYA experiencing
homelessness. Another young woman is facing significant legal barriers with an active
warrant, which keeps her from obtaining housing and finishing high school. All the young
women mentioned drug addiction – their own, a parent’s, and/or association with drug
dealers – as significant barriers to getting a job, continuing one’s education, or retaining
housing.

SOCIAL, EMOTIONAL AND PHYSICAL WELL-BEING

Similar to other youth who participated in the focus groups, women who were
interviewed discussed serious barriers with basic life skills as well as not being

financially, mentally, or emotionally stable to retain their own housing. More support and
resources are needed, they say, for counseling. Expecting judgment or rejection for things they

26 National Network 4 Youth. https://www.nn4youth.org/learn/youthhomelessnesshumantrafficking/

Stakeholders’ Perceived Gaps/Needs of
Youth Survivors of Human Trafficking
Theme Frequency
Housing 6
Cultural competency / Stigma 5
System navigation, Benefits,
Services, Programs

4

Legal 4
Health - mental, physical 3
Safety 3
Advocacy 2
Education 1
SDH 1
Money/income 1
Mentors, Social Support, Hope 1
Employment 1
Capacity of System 1

https://www.nn4youth.org/learn/youthhomelessnesshumantrafficking/

 39

have done was also mentioned in the interviews, which impacts emotional well-being as one
navigates the psychological stigma as well as physical needs.

YOUTH UNDER THE AGE OF 18 (MINORS)

It is estimated that more than 700 unaccompanied youth under 18 experience homelessness
annually in Franklin County. These youth have similar challenges as older youth; yet their
minor status presents some unique challenges. This population has the shortest stays in
emergency shelter at eight days. In Franklin County, when a youth under 18 is unaccompanied
and is identified as experiencing homelessness, every effort is made to reunite these youth
with their families. In Columbus, youth under 18 may stay at the Huckleberry House Crisis
Shelter. This 16-bed facility offers a temporary safe place to stay for teens ages 12 to 17 who
are struggling with a disruptive, dangerous, or difficult situation at home. This program helps
youth safely return home whenever possible. For those youth where reunification is not
possible, they are referred to Franklin County Children Services and placed into their care.

Unaccompanied parenting youth who are under the age of 18 have the greatest system gaps
in Franklin County. Unaccompanied parenting youth under the age of 18 are unable to stay at
Huckleberry House with their children, making this a barrier for many of these youth.

 40

STAKEHOLDER PERCEPTIONS OF THE YOUTH SERVING SYSTEM

PERCEIVED SYSTEM STRENGTHS

The passion and dedicated people working to solve youth homelessness was the most
frequently cited strength of Columbus and Franklin County’s current Homeless Crisis
Response System for youth. Huckleberry House and Star House were frequently mentioned by
name as two shining examples of how to best serve youth, and that support the stakeholder’s
organization’s mission to provide programs/services to youth at risk of or who are
experiencing homelessness. Collaboration among organizations and working toward solutions
were also commonly mentioned.

PERCEIVED EFFECTIVE SERVICES

Safety net services and specific programs were mentioned most often by stakeholders as the
services that are working well for youth. The Bridges program was identified as an effective
program for former foster care youth. This voluntary program extends housing and other
supportive services to eligible young adults who leave foster care on or after their 18th
birthday but are not yet 21. Franklin County Job and Family Services’ Achieve More & Prosper
(A.M.P.) program was identified as effective for low income transition age youth. A.M.P.
connects youth with a personal advocate that works with YYA to build a customized plan for
the future, while helping to address current changes. A.M.P. connects YYA with services and
assistance to gain the skills, employment and knowledge needed to be successful. On the
housing side, stakeholders mentioned rapid rehousing as an effective service. More broadly,
coordinating services through comprehensive case management is said to be among the most
successful elements of the current crisis response system for youth.

PERCEIVED UNMET NEEDS

Safe housing is the most frequently mentioned critical unmet need for youth who are at risk of
or who are experiencing homelessness. There are not enough safe places to house youth that
are youth-appropriate and designed with youth-centric features. Personal relationships and
mentoring, transportation, and physical and mental health services are also top of mind to
stakeholders.

PERCEIVED NEEDED RESOURCES

Increased technology for providers to connect to youth and to each other is the most
frequently mentioned resource (e.g., technology, information, feedback) that stakeholders
need to more effectively or efficiently serve youth at risk of or who are experiencing
homelessness. Additional communication, such as up-to-date information of resource
offerings, better communication of the spectrum of housing options for youth, and ways to

 41

stay informed of changes to housing processes and points of contact are requested by
stakeholders.

DESIRED SERVICES NEEDED AS PART OF A COMPREHENSIVE COMMUNITY PLAN

Youth-centric shelters and services are by far the most frequently suggested services and/or
programs stakeholders believe should be considered as part of the comprehensive and
coordinated community plan to meet the needs of youth experiencing homelessness. Some
stakeholders suggested a complete shift to youth-centric services for this population, such as
a shelter separate from older adults, a TAY-specific vulnerability assessment, a youth hotline,
chat line, and text line, and youth-specific rapid re-housing. Additionally, mental health
counseling, LGBTQ-specific services and shelters, and robust wraparound services, programs,
and continued safety net public assistance benefits are recommended for youth ages 18 to
24.

STAKEHOLDER PERCEPTIONS OF THE HOMELESS CRISIS RESPONSE SYSTEM FOR YOUTH

Stakeholders rated very
low the effectiveness of
Columbus’s Homeless
Crisis Response System
and the successful
achievement of the vision
that all youth have a safe
place to call home. Only 9
percent of stakeholders
rated Columbus’s current
homeless crisis response
system as “good” at
achieving this mission.
Ninety-one percent rated

the system as “poor” or “fair,” while 18 of the 104 stakeholders (21%) responded “I don’t
know.” There is clearly more work to be done to meet the needs of youth and ensure youth
homelessness is rare, brief, and one time.

51%

40%

9%

0%
0%

10%

20%

30%

40%

50%

60%

Poor Fair Good Excellent

Based on your experience, how is Columbus’s current
Homeless Crisis Response System doing at achieving

that vision? (n=104 stakeholders)

 42

HOMELESS CRISIS SYSTEM DEMAND ESTIMATES

POINT-IN-TIME COUNTS

Identifying the total number of youth who experience homelessness annually in Franklin
County is needed to develop a system that appropriately meets the needs of all youth. Point-
in-time count estimates obtained in January 2018 identified 174 homeless YYA. As shown in
Table 1, there were 29 unaccompanied and unsheltered youth aged 24 years or younger in
Franklin County. Within the shelter system, 96 unaccompanied YYA and 49 parenting YYA
were identified. There were no pregnant or parenting YYA identified as unsheltered during the
2018 point-in-time count.

Table 1. POINT-IN-TIME COUNT RESULTS FOR JANUARY 2018

96
unaccompanied youth age

24 years or younger

49
parenting youth age 24

years or younger

29
unaccompanied youth age

24 years or younger

Location: shelter Location: shelter Location: unsheltered

174
TOTAL count on January 31, 2018

Point-in-time counts are an important methodology and provide the best one-day estimates
available. However, point-in-time counts are by nature still limited and do not fully enumerate
all people experiencing homelessness, including youth. For example, shelter counts may
under-represent youth who need and would otherwise seek out emergency shelter, but youth
may be afraid or unwilling to enter shelters in Franklin County since none are specifically
designed for youth with the exception of Huckleberry House. In addition, youth are often not
engaged with traditional homelessness assistance programs and congregate in different
areas than older individuals experiencing homelessness. This makes unsheltered youth
harder to find and therefore to count. If point-in-time counts were assumed to be
representative of the annual experiences of youth who do and do not access shelter, we would
estimate that 17 percent (29 of 174) of homeless YYA are unsheltered or in an unsafe
situation on any given day. It is known, however, that the point-in-time counts are not
representative of the experiences of youth and other populations during other times of the
year, as colder weather in January may open up temporary housing options with friends or
relatives that may not be available during warmer months. Thus, point-in-time count estimates
of youth experiencing homelessness are inherently limited and only partially reflect the full
magnitude of youth experiencing homelessness in Franklin County.

Over the past few years, the local point-in-time count has been improved through involvement
by youth and youth-serving organizations. Youth advocates and the Youth Action Board are
contributing to the 2019 point-in-time count plan and will provide additional volunteer support

 43

on the night of the count in an effort to increase coverage and inclusion of youth who are
unsheltered and who otherwise may be difficult to locate and enumerate on the night of the
count.

STUDENTS EXPERIENCING LITERAL HOMELESSNESS

For the 2016–2017 school year, the Ohio Department
of Education reported that 721 Franklin County
students across 27 community/dropout recovery
schools and districts (1% of the total number of
students enrolled in grades 6-12) were counted as
unaccompanied youth experiencing homelessness in
Franklin County schools (Refer to Table 2 for a list of
the schools/districts with the largest numbers of
unaccompanied youth experiencing homelessness).

Schools occupy an important position to identify
students’ personal changes and service needs, but
differences in federal definitions of homelessness
create limitations in using these data to estimate the
number of youth experiencing literal homelessness or who are imminently at-risk of literal
homelessness.

Table 2. 2016-2017 School Year, Unaccompanied Youth Experiencing Homelessness by
School/District (Top 5 in Franklin County)

School/District Total Unaccompanied Youth
Experiencing Literal

Homelessness

Columbus City School District 238

Electronic Classroom of Tomorrow 165

Mason Run High School 42

Youthbuild Columbus Community 42

Early College Academy 37

The definition for identifying youth experiencing homelessness in the school system is based
on the McKinney-Vento Homeless Assistance Act and differs from HUD’s definitions of literal
and imminent risk of homelessness. The McKinney-Vento Act defines homelessness more
broadly compared to HUD’s definitions for literal and imminent risk of homelessness. Under
the McKinney-Vento Act, the definition of homelessness includes youth who: lack fixed,
regular, adequate nighttime residence, including those who share the housing of another

SCHOOL COUNT
2016-2017

Approximately 721 students
were counted as

unaccompanied youth
experiencing homelessness
in Franklin County schools

during the 2016-2017
school year.

(1% of total number of students
enrolled in grades 6-12)

 44

person due to loss of housing or economic hardship, as well as those living in hotels, motels,
RV parks, campgrounds, or in emergency or transitional shelters.27 By definition, youth who
have stopped attending school are not included in the estimates provided by the Ohio
Department of Education. For the limitations listed above, the estimate of 721
unaccompanied students identified as homeless in grades 6-12 is not a reliable number to
use to estimate the number of Franklin County unaccompanied school-age youth who
experience literal homelessness annually (inclusive of categories 1, and 4 of HUD’s homeless
definition).

ANNUAL ESTIMATES OF FRANKLIN COUNTY YOUTH AND YOUNG ADULTS LITERALLY
HOMELESS AND AT-RISK OF HOMELESSNESS

Given the incompleteness of these data, the CoC defined a new annual estimate methodology
(See Appendix D for complete methodology) to obtain a more representative estimate of YYA
experiencing homelessness or at risk of experiencing homelessness.

Available local data were extrapolated to provide more realistic estimates of the number of
YYA who were literally homeless, including those who are unsafely housed, and at risk of
homelessness in 14 days or less, but who had not engaged in services. As shown in Table 3,
Columbus/Franklin County estimates 3,033 YYA were literally homeless at least one night in
2017 and 4,479 YYA were at risk of becoming literally homeless within 14 days at some point
during the year. All YYA who were literally homeless for at least one night during the year were
also at risk of homelessness immediately prior to their homeless episode, even if they were
not aware of being within 14 days of homelessness prior to their homeless episode. Literally
homeless estimates are nested within at-risk estimates, making at-risk estimates always
larger than those who experienced literal homelessness. In other words, we estimate that
nearly three out of five youth who are imminently at risk of becoming literally homeless within
14 days end up literally homeless. These estimates were calculated for each subgroup
combination of pregnant and parenting youth, unaccompanied youth, youth under the age of
18, and young adults ages 18-24.

27 https://education.ohio.gov/getattachment/Topics/District-and-School-Continuous-Improvement/Federal-
Programs/Elementary-and-Secondary-Education-Act/Programs-Administered-Under-ESEA/McKinney-Vento-Resources-for-
Awareness/McKinney-Vento-Homeless-Act-Guidance.pdf.aspx?lang=en-US

 45

Table 3. Local Estimates of Literally Homeless and At-Risk Youth

Current &
Future Annual
Estimates

LITERALLY HOMELESS
In shelter, transitional housing,

place not meant for human
habitation, unsafe/dangerous

living situations

AT RISK
Literally homeless within <14 days

 Unaccompanied
Youth

Pregnant/
Parenting Youth

Unaccompanied
Youth

Pregnant/
Parenting Youth

Under 18 725 68 965 116

18-24 1,569 671 2,202 1,196

All Youth 3,033 4,479

SYSTEM GAP ANALYSIS

A coordinated homeless crisis response system requires understanding projected need or
system demand and current capacity to identify gaps in programs and services needed to
meet the needs of YYA experiencing homelessness. Identifying projected system demands
and gaps allows the community to plan and prioritize resources to reduce the gaps and most
effectively meet the needs of YYA.

To develop the system demand assumptions for year one, the Core Team (including
representatives from the Youth Action Board) determined through an open group discussion
what the ideal utilization rates would be for current program types. The ideal utilization rates
were determined separately for each of the four subpopulations as these groups are expected
to utilize different programs at different rates (e.g. it is not expected that youth under 18 years
old will utilize any Permanent Supportive Housing services, while those 18 years old and over
will).

For years beyond year one, utilization rates were estimated based on expected improvements
in other systems (e.g., through improvements in foster care and transitional services) and in
targeted prevention services, resulting in fewer youth becoming literally homeless. One-year
estimates were also adjusted based on presumed investments in homeless interventions that
reduce the length of time youth may experience homelessness (e.g., through increases in
rapid re-housing) and improved outcomes generally as system improvements are made.

For year one, expected or ideal utilization rates were used to determine the number of
individuals expecting to use each service within each subpopulation. Because the goal of the
system demand modeling is to understand what programs and services our community
requires to meet the needs of all YYA who experience homelessness, expected utilization rates
were multiplied by our estimates of youth experiencing literal homelessness (i.e. 3,033 total).

 46

The exception is for Homelessness Prevention services, which are based on the difference of
the estimate of at risk for experiencing homelessness and the estimate for experiencing literal
homelessness (i.e., 4,479 – 3,033 = 1,446); if Homelessness Prevention services are fully
successful, they would reach all at-risk youth and prevent them from experiencing literal
homelessness. However, since homelessness prevention assistance targeted to youth most at
risk of homelessness are not yet in place, the year one system demand estimates assume a
fully-utilized system where all YYA experiencing homelessness utilize at least one type of
service in a year (e.g., emergency shelter, or street outreach).

These estimates also presume a static “current state” and the types and amounts of
interventions required to fully meet the needs of all youth estimated to be at risk or who will
experience literal homelessness in a current annual period. They are compared against known
and estimated utilization patterns by youth of our community’s current inventory of services,
shelter and re-housing assistance. This includes programs dedicated for youth who are
homeless and programs for people who are homeless generally and that were used by youth
(see Appendix I Youth Homeless Crisis Response System Inventory). For each type of service,
a point-in-time gap was estimated. Year one system demand estimates and projected capacity
gaps by service type are outlined in Table 4.

 47

 Table 4. Year One System Demand Estimates and Capacity Gap
Service Type Estimated

People Needing
Services
Annually

Estimated # of
Units or

Caseload
Capacity

Needed Point-
in-Time

Estimated # of
FTE Direct

Service Staff
Needed

Point-in-Time

Current Unit
or FTE Point-

in-Time
Capacity

Estimated
Point-in-Time
Capacity Gap

Emergency Shelter -
18+ Unaccompanied

1,177 126 NA 87 39

Emergency Shelter -
Under 18 Only

711 18 NA 16 2

Emergency Shelter -
Family

530 58 NA 25 33

Street Outreach 1,200 83 3 TBD TBD

Permanent
Supportive Housing

190 190 NA 103 87

Homelessness
Prevention

1,446 358 12 0 358

Transitional Housing 575 575 NA 62 513

Rapid Rehousing
(Medium-Long)

451 376 22 0 376

Rapid Rehousing
(Short)

451 124 7 0 124

Other Permanent
Housing

224 224 NA 0 224

Direct Client
Assistance (Light)

226 1 NA 0 1

* Total estimates based on Local Data: 3,033. Homelessness Prevention based on At-Risk estimates: 4,479

To estimate the number of beds or units or program capacity for service-only programs (i.e.
street outreach, homelessness prevention, rapid re-housing, direct client assistance) needed
on any given day for each program type under the ideal utilization rates, the following formula
was used:

Estimated # of People Needing Service x Length of Stay x Times Used in a Year
365

Length of stay28 represents the number of days it is expected that a YYA will be utilizing a
program in one occurrence. The times used in a year29 is a measure of return for each service

28 Estimated length of stay is as follows: Rapid Re-housing (medium-long) = 300 days; Rapid Re-housing (short) = 100 days;
Homelessness Prevention = 90 days; Street Outreach for under 18 = 7 days; Street Outreach for 18+ = 30 days; Permanent
Supportive Housing = 365 days; Transitional Housing = 365 days; Other Permanent Housing = 365 days; Direct Client
Assistance = 1 day; Emergency Shelter 18+ Unaccompanied. = 18 days; Emergency Shelter <18 Unaccompanied = 8 days;
Emergency Shelter Family = 11 days. Emergency shelter estimates were based on current utilization averages. All other
estimates are based on ideal state.

 48

(e.g., if it is expected that a YYA will utilize emergency shelter twice in a year, the value would
be 2). For programs that require a caseworker and do not provide a fixed inventory of housing
units (i.e., street outreach, homelessness prevention, and rapid re-housing,) the resulting
number of “units” (i.e., program capacity) needed on any given day were divided among the
expected caseload per each full-time equivalent (FTE) caseworker. For example, for
unaccompanied youth ages 18-24, it is expected that 258 “units” or active cases of rapid re-
housing (medium-long term) assistance are needed on any given day. The expected caseload
per caseworker for rapid re-housing is 17 cases. Thus, 15 caseworkers (258/17 = 15) are
needed to fulfill the 258 units of rapid re-housing.

CONCLUSION

Needs assessment results identify that the Homeless Crisis Response System for youth is not
as effective as desired. Specifically, youth and stakeholders point to the need for increased
access to developmentally appropriate and trauma-informed services; safe and affordable
housing; mental health and drug addiction treatment; permanent connections and supports;
and education and employment opportunities.

System demand modeling also shows available homeless crisis response system capacity for
youth has significant gaps. Annual YHDP funding of approximately $3M is an important, yet
relatively small investment that will partially close system gaps. Our multi-year projections
account for improvements that should help youth avoid homelessness and, in turn, reduce
demand on crisis responses (i.e., system “inflow”). For example, from our year one
interventions, we can estimate that if we reduce the number of youth experiencing literal
homelessness by 10 percent by extending foster care services to emancipated youth, we can
then project how that 10 percent reduction will impact system inflow and the number of
services needed.

Preventing and ending youth homelessness in Columbus and Franklin County will require a
larger community response, including the coordination of programs and services among
various systems in the community (e.g. education, justice, healthcare, and foster care
systems) beyond the homeless crisis response system. The homeless crisis response system
is but one small part of a much broader and comprehensive community approach to meeting
the needs of vulnerable youth to avoid housing instability and homelessness and support well-
being.

This Plan envisions increasing both preventative and crisis responses for youth. Overall
emphasis is on strategies that reduce crises and the need for costly crisis responses for youth.
Improvements to external systems (e.g., criminal justice, health care, foster care) can and
should be made to reduce risk and incidents of homelessness, as we pursue strategies to
better integrate and leverage housing, health, education, employment and other services and
resources for youth to reduce the need for homeless crisis response system interventions.

 49

PRINCIPLES AND APPROACHES FOR SERVING YOUTH

Effective, broad-based responses to helping youth avoid and quickly resolve housing crises
must be designed, monitored. and continually adjusted to ensure responses are state of the
art and youth-centered. This section outlines the principles and approaches we will follow in
developing a coordinated community response for youth who are imminently at-risk of or
experiencing literal homelessness. As we seek to develop responses and interventions to
achieve our vision and goal, as described in Section 5, we will adhere to the following
principles and approaches that are informed by needs identified by and for youth. Every
initiative, process and program undertaken to support youth facing homelessness should
incorporate these principles and approaches, whether as part of the homeless crisis response
system or as a key community-based support.

As such, projects funded under the Youth Homelessness Demonstration Program, or
otherwise funded and operating as part of the Columbus/Franklin County Continuum of Care’s
homeless crisis response system, will be expected to adhere to these principles and
approaches in all facets of service delivery and housing
assistance for youth to the maximum extent possible.
Projects funded through the CoC and CSB will be
periodically monitored and evaluated to assess fidelity
to these principles and approaches, identify areas for
improvement, and to account for the direct experience
of youth. Other public and private resources directly or
indirectly assisting youth are strongly encouraged to
align with these principle and approaches in grant
making, programming, and continuous improvement
efforts.

KEY PRACTICES

POSITIVE YOUTH DEVELOPMENT

To achieve the vision of healthy, productive and engaged youth, policies and practices across
the homeless crisis response system and community partners will use approaches consistent
with Positive Youth Development. According to YouthPower, Positive Youth Development (PYD)
is both a philosophy and an approach to adolescent development. While there are several
definitions of PYD, YouthPower Learning has defined it as follows:

Positive youth development engages youth along with their families, communities
and/or governments so that youth are empowered to reach their full potential. PYD
approaches build skills, assets and competencies; foster healthy relationships;
strengthen the environment; and transform systems.

“More than anything, I need
someone to show me how to do
things I need to do and
understands that I’m doing things
like budgeting and opening a
bank account for the first time.”

-Kyra, YAB member

 50

PYD approaches will be used to support youth to improve their:

1. Assets: Youth have the necessary education, resources, skills, and competencies to
achieve desired outcomes.

2. Agency: Youth perceive and have the ability to employ their assets and aspirations to
make or influence their own decisions about their lives and set their own goals, as well
as to act upon those decisions in order to achieve desired outcomes.

3. Contribution: Youth are engaged as a source of change for their own and for their
communities’ positive development.

4. Enabling environment: Youth are surrounded by an environment that develops and
supports their assets, agency, access to services, and opportunities, and strengthens
their ability to avoid risks and to stay safe, secure, and be protected and live without
fear of violence or retribution. An enabling environment encourages and recognizes
youth, while promoting their social and emotional competence to thrive. The term
“environment” should be interpreted broadly and includes: social (e.g., relationships
with peers and adults), normative (e.g., attitudes, norms and beliefs), structural (e.g.,
laws, policies, programs services, and systems) and physical (e.g., safe, supportive
spaces). 30

Building the assets and skills of youth has potentially both immediate and long-term positive
effects on the mental and physical health, economic development, and overall well-being of
adolescents, their families and communities. However, while the youth experience has many
shared elements, there are important variations in the needs and vulnerabilities of
adolescents according to age, gender, and developmental stage, as well as cultural, socio-
economic and environmental factors (such as exposure to complex trauma). It is therefore
crucial that interventions be individualized to each youth’s needs.

TRAUMA-INFORMED CARE

Many YYA accessing our crisis response system have been traumatized as children, fleeing
traumatic events involving interpersonal violence, or simply haven’t developmentally mastered
the coping skills to adequately manage the stress levels of dealing with a major crisis such as
homelessness.

Trauma Informed Care (TIC) is an overarching structure and treatment attitude that
emphasizes understanding, compassion, and responding to the effects of all types of trauma.
According to SAMHSA’s concept of trauma31, a program, an organization, or a system that is
trauma informed is based on four key assumptions:

1. Realizes the widespread impact of trauma and understands potential paths for recovery.

30 This framework is adapted from YouthPower (https://www.youthpower.org/). YouthPower uses a positive youth
development approach to implement programs within and across sectors. For more information, see:
https://www.youthpower.org/positive-youth-development.
31 SAMHSA (2014). SAMHSA’s Concept of Trauma and Guidance for a Trauma-Informed Approach.

https://www.youthpower.org/positive-youth-development

 51

2. Recognizes the signs and symptoms of trauma in clients, families, staff, and others
involved with the system.

3. Responds by fully integrating knowledge about trauma into policies, procedures,
practices, and settings.

4. Resists re-traumatization of clients as well as staff.

Implementing trauma-informed care in serving youth, we will look at physical, psychological,
and emotional safety for both youth and providers. All providers will have the tools to
empower youth on their pathway to stability through on-going training and evaluation. Our
youth system will engage all YYA with a trauma-informed lens. From how we understand a
young person’s needs to how we act in partnership with youth we will seek to heal and support
resiliency in YYA.

Aligned with TIC, Restorative Justice32 is a powerful approach to discipline that focuses on
repairing harm through inclusive processes that engage all stakeholders. This approach
focuses on the same principles as trauma-informed care, but goes further to understand
underlying behaviors and being intentional about repairing and building healthy communities,
increasing social capital, reducing the impact of crime, decreasing antisocial behavior, and
restoring relationships.

Restorative justice emphasizes values of empathy, respect, honesty, acceptance,
responsibility, and accountability. Restorative justice also:

1. Provides ways to effectively address youth behaviors and other complex issues.
2. Offers a supportive environment that can improve learning.
3. Improves safety by preventing future harm.
4. Offers alternatives to exiting programming.

By supporting youth living in residential settings to be accountable to the community (peers
and staff) we can confront negative behaviors, such as stealing from a peer or violating a
house rule. Youth can take accountability for restoring trust with peers through restorative
actions such as taking on additional common area chores for the week. This approach helps
youth feel personally accepted, respected, included, and supported within their social
environment when both succeeding and struggling.

STRENGTHENING FAMILIES

In the process of drafting this comprehensive plan, youth consistently voiced their need for
family connection and support in strengthening those connections. Offering opportunities for
youth to connect to families will be a critical component of our youth crisis response system,

32 For additional information on Restorative Justice concepts and practices see: https://jjustice.org/resources/restorative-
justice/.

https://jjustice.org/resources/restorative-justice/
https://jjustice.org/resources/restorative-justice/

 52

but we recognize that strengthening families is also vital to preventing youth from becoming
literally homeless.

We will seek to encourage family resiliency by offering youth, especially minors (under age 18)
and families seeking crisis services, whole-family support services that can help resolve family
conflict and build family resiliency so that youth can safely remain or return home, including:

• Linkage to counseling
• Caregiver support
• Conflict resolution
• Behavioral health

Linking families with income and health benefits can alleviate financial pressures on the
family. By linking youth and families with targeted conflict resolution around common conflicts
such as teen pregnancy, behavioral issues, sexual orientation, gender identity, or stresses of
poverty and income insecurity we can better resolve conflicts that may lead to housing loss.

Remaining consistently connected to natural supports like friends, family, and teachers
results in positive outcomes such as stability in life and improved capacity to develop healthy
relationships, thus preventing the recurrence of homelessness. Linking youth to services that
support an individualized housing stability strategy help youth move forward with their lives in
a safe and planned way.

YOUTH CHOICE

This Plan is highly focused on the positive inclusion of YYA and their choices at the personal,
program, and system level. Providers (and the systems they represent) will engage with each
young person in a relationship that respects them as a unique, valuable individual with values,
preferences, and capabilities, and all the helping that takes place grows out of that respectful
relationship. Approaches that foster youth empowerment and choices include:

• Acknowledging and developing personal choice and social responsibility with
young people

• Providing individualized supports
• Focusing on youth feeling and being safe
• Maintaining a broad and diverse array of housing options
• Individualized and flexible service delivery where the intensity, duration, and types

of services are customized and unique to the needs of each youth and young adult

Youth choice also includes ensuring the provision of specialized services and community
supports for vulnerable sub-groups, such as pregnant and parenting teens, youth with mental
and behavioral health difficulties, youth fleeing domestic violence or trafficking situations,
those leaving juvenile justice, or LGBTQ youth.

 53

HOUSING FIRST

Housing First is the basic believe and organizing principle that recognizes that housing is the
solution to homelessness and everyone is housing ready with the right housing and services.33
Adhering to a Housing First approach means ensuring youth will have immediate access to
housing with no preconditions. A system-wide approach to Housing First ensures prevention
programming will focus on immediately resolving housing crises while providing the services
needed and desired to support stable housing. Youth and young adult programs seek to
increase their ability to be self-sufficient.

Outreach efforts will also focus on immediate resolution of the housing crisis by connecting to
shelter and/or housing without preconditions. In shelter, services will focus on immediate
resolution of crisis and ensure all YYA have an achievable, individualized housing-focused plan
that builds on the strengths of the person shelters serving youth are low-barrier programs with
easy access. Shelters provide a connection to a community of peers, which can encourage
awareness and acknowledgement of this being a safe place for youth needing help.
Permanent housing, including permanent supportive housing and rapid re-housing, as well as
transitional housing programs will offer the same necessary and desired housing-focused
services and supports.

When incorporated into system and program practices, Housing First principles seek to ensure
to the maximum extent possible:

• PEOPLE WHO ARE IMMINENTLY HOMELESS are first
assisted with rapidly resolving their housing crisis and
finding safe, appropriate alternatives to literal
homelessness and emergency shelter. This includes
individualized problem-solving, financial assistance,
and stabilization supports to remain in or obtain
other safe housing and stabilizing supports, without
preconditions.

• PEOPLE WHO ARE LITERALLY HOMELESS are

provided emergency housing and immediate access
to re-housing assistance and permanent housing options without preconditions.

• PEOPLE WHO HAVE EXPERIENCED HOMELESSNESS are supported to remain in their

housing without preconditions beyond normal lease requirements. Stabilization and other
services are voluntary and lack of participation does not jeopardize housing.

33 For additional information on Housing First principles and approaches when serving youth, see
https://www.usich.gov/tools-for-action/using-a-housing-first-philosophy-when-serving-youth-hud/.

“Living on the land isn’t like living
indoors, so we may need time to
adjust to coming inside. Things
like cooking, doing laundry even
showering every day.”

-Shadow, YAB member

https://www.usich.gov/tools-for-action/using-a-housing-first-philosophy-when-serving-youth-hud/

 54

FLEXIBLE, PROGRESSIVE ASSISTANCE

Flexible, progressive approaches to assistance are used to help people experiencing a
housing crisis end their crisis rapidly and with right type, amount, and duration of assistance
necessary to assure successful outcomes. Homeless crisis response systems and programs
that follow a progressive approach recognize that many people experience literal
homelessness once or just a few times, use shelter for just a short period and are able to exit
on their own with a small amount of assistance, if any. They recognize there is no reliable way
to predict how much help someone may need initially, and that individual needs and
preferences vary widely, so services must be as flexible as possible to “meet people where
they are” and provide individualized assistance.

With this understanding, progressive approaches in prevention and homeless assistance seek
to:

• First allow people the opportunity to resolve their homelessness on their own or
with minimal problem-solving assistance that builds on individual strengths,
resources, and past experience. More assistance is offered to those who can’t
avoid or quickly exit homelessness on their own.

• Have the ability to “flex up” services and financial assistance to the maximum
amount allowed by funding. As needed, more financial assistance and services
are offered to those who struggle to secure housing or stay housed without more
assistance. For some, initial assistance to obtain housing (e.g., through rapid re-
housing) may be used as a “bridge” to permanent supportive housing or another
long-term housing subsidy.

• Actively establish and maintain a wide array of service and housing partners to
help individuals further stabilize their housing and meet other needs.

Providing flexible, progressive assistance allows homeless crisis response systems to remain
focused on immediate and material housing-related needs, while relying on community
partners to provide permanent housing options and longer-term service supports. This helps
to economize resources, increase youth choices, more quickly end and avoid returns to
homelessness, and address other, non-housing specific service needs and interests of youth
served.

SUPPORTING CORE OUTCOMES FOR YOUTH

PERMANENT CONNECTIONS

Permanent connections support young people’s ability to access new ideas and opportunities
that support thriving and they provide a social safety net when young people are at-risk of re-

 55

entering homelessness. Starting with the health and well-being of YYA requires a seamless
and youth-directed care coordination approach that is integrated with a much larger
community system – building from the social determinants of health model.

With this in mind, we seek a community-wide approach to engaging all youth, especially
vulnerable youth including those involved in foster care and justice system, so YYA have
access and control over their health information and the means by which they seek and find
support. A care coordination approach that integrates access to health, employment, housing,
education, food, and other systems and resources will better support youth agency and ability
to access information and support when needed. New transformative technologies designed
for and by youth are needed that can support a more decentralized, personalized care
coordination approach.

Individuation and separation from family is a normal developmental task for older
adolescents. By creating virtual care pathways where youth choose the supports and
connections they need, when they need them, including through use of technology-prompted
engagement, we will help foster longer-term and more meaningful engagement with their
healthcare providers, education, and employment systems. Woven together, a broad-
spectrum approach to building permanent connections and youth control over their health
and well-being through virtual and person-to-person care coordination represents a a youth-
centric innovation capable of transcending any given housing crisis to provide ongoing (i.e.,
permanent) connections before, during, after a housing crisis and assure attention to other
core outcomes for youth even if, at times, housing is the central crisis.

SUPPORTING EDUCATION

Education is a key, long-term strategy to keep youth out of homelessness by increasing job
opportunities, skilled-trades and earned-income across the life span. Working with local
homeless liaisons in school districts, we will seek to more systematically and reliably identify
youth who are homeless or may be at risk and help keep them in school while coordinating
community supports and stable housing. YYA entering the homeless crisis response system
will be screened for educational needs and provided immediate linkage to needed and
desired educational and vocational supports. Additional partnerships with local Head Start
programs will also be explored, as Head Start programs must now prioritize homeless children
and connecting with nearby Head Start programs can provide important support for young
parents as they meet the needs of their children.

Our education workgroup also identified the need for a strong partnership between education
and the homeless crisis response system that would support ongoing training for educators,
implement solutions to gaps and ensures continuous quality improvements in meeting youth’s
educational needs.

By partnering with local institutions of higher education and non-traditional schools we will
establish connections to prevent students from withdrawing from school during times of
housing instability and ensure youth that have experienced homelessness and a disruption in

 56

their education are connected and supported when they are ready to return. Schools are also
an important place where youth can engage with positive adult role models who can offer
support that the family may not.

SUPPORTING EMPLOYMENT AND INCOME

Employment and income directly impact housing security. In order for us to reach our goal of
ending youth homelessness, we have to coordinate and collaborate across systems to link
youth experiencing homelessness with effective workforce training, employment preparation
and job search and placement services. Youth accessing the crisis response system will be
screened for employment needs, and linked with workforce partners including youth who self-
identify as working but need to increase their income to remain stable in housing. By
leveraging existing programs tailored to the needs of YYA, we can achieve cross-system goals
of stable housing, full employment and reduced reliance on public assistance.

SUPPORTING SOCIAL, EMOTIONAL, AND PHYSICAL WELL-BEING

Social, emotional and physical well-being are key to successful outcomes for YYA in education,
employment, justice, behavioral and mental health. By committing to holistically serving youth
in a manner that increases prosocial skills (self-awareness, self-management, social
awareness, relationship skills, and responsible decision-making), we decrease the likelihood
of that young person’s returning to homelessness.

Homelessness is associated with enormous health inequalities, including shorter life
expectancy, higher morbidity and greater usage of acute hospital services. To address the
significant economic costs of unmet health care needs of people who are unstably housed or
homeless, we seek to ensure homeless crisis responses are fully integrated with ongoing
health-related supports and systems. Service and care coordination should occur naturally
and seamlessly for young people when a social,
emotional or physical well-being related need arises. In
partnership with Nationwide Children’s Hospital and
other health care partners, we will seek to create a
Virtual Care Pathway via web-based and mobile
technology where youth can access information, receive
alerts and check-ins regarding key health, education,
employment, housing, and wellness needs, and access
individualized support and navigation across multiple
systems and providers. This will facilitate integration of
housing related interventions and homeless crisis
responses with lifelong health, service, and care
management systems.

“The education workgroup was
my favorite! They really listened to
me and understood what I was
saying about why young people
like me get frustrated and give
up. Education is so important to
us being successful in life.”

-Destiny, YAB member

 57

MEETING THE NEEDS OF ALL YOUTH

Overall approaches to serving YYA must recognize the cultural diversity of youth and the need
for culturally competent responses. Both system and program level responses should be
culturally competent and capable of meeting the needs of a wide variety of youth in a
supportive, affirming, and responsive manner. According to the National Association of Social
Workers:

“Cultural competence in social work practice implies a heightened
consciousness of how culturally diverse populations experience
their uniqueness and deal with their differences and similarities
within a larger social context. Concurrently, cultural competence
requires social workers to use an intersectionality approach to
practice, examining forms of oppression, discrimination, and
domination through diversity components of race and ethnicity,
immigration and refugee status, religion and spirituality, sexual
orientation and gender identity and expression, social class, and
abilities.

Furthermore, it requires social workers to acknowledge their own
position of power vis-à-vis the populations they serve and to
practice cultural humility (Tervalon & Murray-Garcia, 1998). The
achievement of cultural competence is an ongoing process.
Cultural competence is not just a statement of quality practice.
Cultural competence also requires advocacy and activism. It is
critically important to provide quality services to those who find
themselves marginalized; and it is also essential to disrupt the
societal processes that marginalize populations. Cultural
competence includes action to challenge institutional and
structural oppression and the accompanying feelings of privilege
and internalized oppression.”34

Based on recommendations from the Youth Core Team and Inclusion Workgroup, the CoC and
CSB will work to update system standards to ensure CoC and CSB-funded activities adhere to
policies and practices that include the following features:

• HIRING: Recruitment and retention of staff with similar experiences as youth
served. A culture of inclusion and affirmation is asserted the moment a potential
staff member, volunteer, or visitor enters a space. Interviews with prospective staff
are centered on the applicant's capacity to provide culturally relevant and
responsive services; and their cultural awareness as it relates to the intersectional
identities of youth who experience or are at-risk of homelessness.

34 National Association of Social Workers, Standards and Indicators for Cultural Competence in Social Work Practice.
https://www.socialworkers.org/LinkClick.aspx?fileticket=PonPTDEBrn4%3D&portalid=0

https://www.socialworkers.org/LinkClick.aspx?fileticket=PonPTDEBrn4%3D&portalid=0

 58

• TRAINING AND CONTINUING EDUCATION: Every employee and volunteer
participates in initial and ongoing training with curricula designed to include:

o Trauma-informed, healing-centered engagement
o Providing culturally relevant, responsive, and affirming services/care
o Understanding intersectional identities

• INTAKE, SCREENING FORMS AND DOCUMENTATION: Intake and screening forms
allow young people to self-identify their name, gender, pronouns, and sexual
orientation. Self-identified personal names and pronouns are used on all
documentation and when referring to young people. Marketing materials and
websites reflect the homeless crisis response system as an affirming, supportive,
and a safer space, inclusive of LGBTQ young people.

• FACILITIES: Facilities serving youth are affirming and responsive to all youth,
including providing access to restrooms and showers that affirm client identity.
Restrooms include single stall options and are labeled as all-gender with a simple
sign. Where and when accommodations need to be made for individual clients, they
are client-informed and in consideration of best practice standards when working
with LGBTQ youth, youth of color, etc.

• PARTNERSHIPS: Programs work collaboratively and seamlessly to create youth
centered, community-based responses for youth who face housing instability and
homelessness, rather than solely a crisis response. Strategies help youth identify
and increase support from the existing mentoring and resources they have in their
lives.

• ADVOCACY: Program, system, and community partners advocate together for larger
social justice goals for youth and their communities.

YOUTH UNDER THE AGE OF 18 (MINORS)

Meeting the unique needs of youth under the age of 18 who are experiencing homelessness
can often be challenging and typically indicate a need for whole family intervention.
Homelessness for minors can be the result of family issues such as abuse, violence,
addiction, and mental health. In Franklin County, when a youth under 18 is unaccompanied
and is identified as experiencing homelessness, we will work with the young person and their
family, when safe and appropriate, to quickly resolve issues and find a housing solution that
best meets the needs of the minor. Working with our local K-12 schools as both partners in
quickly identifying at-risk youth and supporting their educational needs through the crisis is
vital to the prevention of experiencing housing crisis as a young adult.

Today, youth under 18 may stay at the Huckleberry House Crisis Shelter when they run away
or are otherwise homeless. This 16-bed facility offers a temporary, safe place to stay for teens

 59

ages 12 to 17 who are struggling with a disruptive, dangerous, or difficult situation at home.
With minor youth, we focus on addressing problems and developing skills that support family
reunification whenever possible. For those youth where reunification is not possible, they are
referred to Franklin County Children Services and placed into their care. Both Huckleberry
House and Franklin County Children Services will continue to offer transitional living programs
to help youth with safe housing and transitional supports as they learn how to live successfully
on their own.

LGBTQ YOUTH

According to Chapin Hall, and as our local needs assessment shows, LGBTQ youth are
disproportionately represented among youth who experience homelessness and are 120%
more likely to experience homelessness than their non-LGBTQ peers.35 In order to
successfully serve LGBTQ YYA, it is paramount that environments across the homeless crisis
response system are safe and affirming for each youth and young adult relative to their
unique identity. System standards and practices across the crisis response system will
continue to adhere to HUD’s “Equal Access to Housing” final rule and HUD’s “Equal Access in
Accordance with an Individual's Gender Identity” final rule. Additional improvements to
standards will be made based on recommendations from the Youth Core Team and Inclusion
Workgroup.

YOUTH OF COLOR

Youth of color, especially black youth, are disproportionately affected by homelessness similar
to the broader population of black families and individuals in Columbus and Franklin
County.36 In addition to current strategies being pursued by CSB and the Coalition on Racism
and Homelessness, organizations serving youth of color should ensure staff receive tailored
training and workshops for youth-serving professionals, youth peer educators, and young
people. Cultural competence and understanding how to effectively work with youth of color
means recognizing that youth themselves may hold high levels of cultural mistrust that
inhibits their ability to be successful in our programs.

PREGNANT AND PARENTING TEENS

Meeting the unique needs of pregnant and parenting youth in our community is critical and
happens in a time period that can have lasting affects over the lifespan of both the parent and
the child. Young parents and their children are in two critically important developmental
periods.

35 http://voicesofyouthcount.org/
36 See Supporting Partnerships for Anti-Racist Communities (SPARC), Columbus Report, located at http://www.csb.org/news-
and-publications/publications.

http://www.csb.org/news-and-publications/publications
http://www.csb.org/news-and-publications/publications

 60

Young parents in our community often have multiple barriers to stable housing. They report
that lack of affordable child-care has impacted their ability to finish high school or get and
keep a livable-wage job. Nationally, just 5 percent of young parents receive child care
subsidies, even though 63 percent require child care to complete education and employment
goals. Young parents’ own developmental stage makes them more susceptible to
psychological distress and negative social outcomes like homelessness, which during
pregnancy and early childhood years can cause secondary harm to the dependent child’s
development. One way to address the complex needs of pregnant and parenting youth is by
offering support in reunifying with their family, when it is safe. Family rejection after the birth
of a child makes young parents more likely to have insecure housing. By supporting the entire
family, including linkage to family counseling, assistance with applying for TANF benefits and
helping broker family living agreements/house roles and rules, young parents can remain in
the family home until they have completed their education and are ready to be on their own.

While all at-risk youth can benefit from developing and maintaining permanent, supportive
connections, Young parents’ receptivity to positive emotions means that supportive, positive
adult and peer relationships can promote success in both caring and providing for children.
Because the brain’s capacity for empathy is still developing, research shows that young
parents often require extra support in recognizing the developmental stages and the needs of
their child. By partnering with community experts in serving pregnant and parenting teens
(The Center for Healthy Families), prenatal care (CelebrateOne) and various home visiting
providers we will be able to connect young parents with supports that meet their unique
needs. By combining housing crisis response services and pregnant and parenting targeted
resources already available in our community we will create more accessible and well-rounded
supports that work for every young parent.

Key partners serving this population have participated in the planning and development of
this Plan. They identified one gap in our homeless response system, for parenting teens under
the age of 18; we currently do not have emergency shelter options when a minor parent
identifies they do not have a safe place to sleep. Instead, emergency housing providers screen
for immediate rapid resolutions such as family reunification, and when all options for safe
shelter have been exhausted, our local child welfare agency, in collaboration with the minor
parent, will determine the most suitable alternatives.

For all pregnant and parenting youth, we will continue to explore additional solutions, such as
host homes, that provide a supportive environment connected to pre- and post-natal care and
family support services to assure young families receive critical and timely assistance.

JUSTICE-INVOLVED YOUTH

A significant number of at-risk youth are involved with the juvenile justice or adult correctional
systems. Our Justice Workgroup comprised of multidisciplinary leaders in law enforcement,
diversion programs, probation, and after care programs are working on screening and
identifying at-risk youth early and linking youth and their families to services to support better

 61

outcomes and ideally preventing justice-involved youth from experiencing housing instability
and homelessness.

By using universal screening and partnering with after-care programs that begin working with
youth prior to exit, we will seek to support every youth with exiting into stable housing. When
youth are not able to identify a safe and stable housing option, youth will be linked with
prevention and stabilization assistance before release to an unstable or homeless situation.
By ensuring justice-involved youth return to our community with safe and stable housing we
can reduce the risk of youth participating in crimes of survival and recidivating.

CHILD WELFARE-INVOLVED YOUTH

Young adults aging out of foster care, or with histories of involvement with foster care, have
high risk of homelessness. Our Child Welfare Workgroup focused on the key factors known to
put youth at higher risk of homelessness and has identified improvements needed related to
coordinating developmentally appropriate services, such as money management, parenting
skills, and job placement, that can help youth transition successfully to stable housing.

To support foster care involved youth, we will connect with our local Bridges providers to
quickly identify eligible youth and link them with a provider. Bridges is a voluntary program
available to young adults who left foster care in Ohio at ages 18, 19, or 20 and who are in
school, working, participating in an employment program, or have a medical condition that
prevents them from going to school or working. The program provides guidance and support
as they transition to adulthood including helping youth find housing that is safe and
affordable, whether that means an apartment, low-income housing, a college dorm room, or
housing with a supportive adult or other community-based housing. Bridges may also be able
to help youth pay for rent, utilities, food, clothing and other personal incidentals.

YOUTH SURVIVORS OF HUMAN TRAFFICKING AND EXPLOITATION

The Modern Slavery Research Project (MSRP) interviewed homeless young people across 13
cities in the U.S. and Canada. Nearly one in five (19.4%) of the 911 interviewed youth were
survivors of human trafficking. While the prevalence of youth who have been victimized by
human traffickers and are accessing our system is unknown at this time, the MSRP study
supports anecdotal information from our needs assessment and the importance of identifying
and supporting survivors.

To better meet the needs of youth survivors of human trafficking and prevent youth who are
experiencing homelessness from being victimized, we will seek to:

• Ensure that staff in youth programs receive appropriate initial and ongoing training
about issues related to victimization.

 62

• Focus our efforts on employment and housing opportunities to increase resilience to
traffickers.

• Work closely with our anti-trafficking task force to help target locations where youth
are being approached by abusers, such as on social media and online job sites, at bus
stops/stations, etc.

• Standardize screening protocols for greater access to care, including for boys, LGBTQ
youth, and young people aging out of foster care.

• Partner with anti-trafficking programs, trauma-informed counseling, harm reduction
training, and victim relocation networks.

NEW AMERICANS

Like many human service organizations in central Ohio we are serving a growing New
American population. Many young people experience migration challenges and/or social
exclusion that, in turn, jeopardize their successful transition to adulthood. There is an urgent
need for government and social services organizations to work together to bridge the gaps
and improve conditions for young newcomers, who constitute a major force in central Ohio.
Younger New Americans need immediate attention to create a more just and prosperous
society. When young New Americans turn to formal support systems, they may prefer to seek
assistance from organizations based in their own ethnic community because of cultural and
linguistic familiarity.

We will seek to address the unique needs of new American youth who are at-risk of or
experience homelessness by:

• Partnering with community-based ethnic organizations (CBEOs) who serve immigrants
to support the path to social, cultural, political, and economic integration of
newcomers.

• Adopting best practice guidelines for serving New Americans: client-centered models,
integrating community members in the decision-making process, using culturally
responsive trauma-informed care models, and mobilizing the unrecognized and
untapped assets of the community.

• Bridging the gap in the range of services available in local ethnic communities by
offering co-located services that address housing issues and link to the homeless
crisis response system, when needed.

 63

GOALS AND OBJECTIVES

GOALS AND OBJECTIVES

The Youth Core Team and Youth Action Board identified five overarching goals to organize and
drive our work toward achieving our vision, that all youth have a safe place to call home, and
our goal, to ensure homelessness among youth is prevented, or otherwise rare, brief and one-
time. Our goals align with the Criteria and Benchmarks for Achieving the Goal of Ending Youth
Homelessness, as established by the U.S. Interagency Council on Homelessness and reflect
overall functions and qualities of an optimized response for youth facing homelessness.

Goal 1: Identify all youth experiencing homelessness and at imminent risk of
homelessness.

Goal 2: Prevent homelessness for youth whenever possible.

Goal 3: Provide immediate access to low-barrier shelter and services for all homeless
youth who want it.

Goal 4: Connect all youth who are homeless to housing solutions and supportive
services that are developmentally appropriate, aligned with evidence-based practices,
and of high-quality.

Goal 5: Ensure sufficient resources and capacity to continue to prevent and quickly
end future experiences of homelessness among youth.

The following charts outline our objectives, actions, timeframe, and responsible party for
actions that will be undertaken over the next few years. Objectives and actions will be updated
by the Core Team, YAB, with CSB, and the CoC at least annually.

https://www.usich.gov/tools-for-action/criteria-and-benchmarks-for-ending-youth-homelessness/
https://www.usich.gov/tools-for-action/criteria-and-benchmarks-for-ending-youth-homelessness/

 64

GOAL 1:
Identify all youth experiencing homelessness and at imminent risk of
homelessness.

Objective 1A. All youth who are unsheltered or unsafely housed are identified on an ongoing basis
through a universal screening process and coordinated approach used across all street outreach, drop-
in centers, shelters, transitional housing, and other homeless assistance providers.

Actions Timeframe Responsible Party(ies)
Develop and implement standardized, universal
screening tool and process for tracking youth who
are unsheltered or unsafely housed building off
100 Day Challenge

Re-launch July
2019

Coordinated Access
Workgroup

Train staff in how to screen and identify youth who
are homeless or at-risk consistent with Positive
Youth Development (PYD, Trauma-Informed Care
(TIC), Housing First, and other key principles and
approaches

July 2019 Coordinated Access
Workgroup
Community Shelter Board

Objective 1B. All youth who are homeless, including those who are unsheltered, unsafely housed, or
sheltered, are identified in a master Active List that is updated on an ongoing basis.

Actions Timeframe Responsible Party(ies)
Develop and implement an ongoing process for
combining all data sources to create a
comprehensive Active List (“Connector List”) of
youth who are homeless

September
2019

Data Workgroup
Coordinated Access & Rapid
Resolution (CARR) Team
Community Shelter Board

Objective 1C. All other youth who are at-risk of homelessness are identified on an ongoing basis
through a universal screening process and coordinated approach.

Actions Timeframe Responsible Party(ies)
Establish readily identifiable access points across
Columbus and Franklin County for youth
experiencing a housing crisis, beginning with an
initial pilot, in conjunction with broader
Homelessness Prevention System development
and model

Pilot Launch
July 2019

Scale up
FY2021

Coordinated Access
Workgroup
Preventing Family
Homelessness Collaborative

Establish standardized process to routinely screen
for housing needs and identify all youth who are at-
risk of homelessness who are engaged with or in
the custody of child welfare, juvenile justice, health
care, other residential systems of care

Pilot Launch
July 2019

Scale up
FY2021

Coordinated Access
Workgroup
Franklin County Children
Services
Franklin County Office of
Justice Policy and Programs

Establish standardized process for educational
systems to routinely screen for housing needs and

Pilot Launch
July 2019

Education Workgroup

 65

identify all youth who are at-risk of homelessness,
in conjunction with broader Homelessness
Prevention System development and model

Scale up
FY2021

Coordinated Access
Workgroup

Develop and implement an ongoing process for
combining all data sources to create a
comprehensive Active List (“Connector List”) of
youth who are at-risk of homelessness

September
2019

Data Workgroup
CARR Team

Train access point and other system staff in how to
screen and identify youth who are homeless or at-
risk consistent with PYD, TIC, HF and other key
principles and approaches

June 2019,
ongoing

Coordinated Access
Workgroup
Community Shelter Board

Utilize an approach or tool (e.g., Learning Circle) to
spot and address early warning indicators;
attendance, behavior, course performance and
credit attainment/ train teachers and school
personnel how to spot signs of homelessness

Pilot Launch
July 2019

Scale up
FY2021

Education Workgroup
Schools Partnership4Success

 66

GOAL 2:
Prevent homelessness for youth whenever possible.

Objective 2A. Youth who are unstably housed, at-risk of or experiencing homelessness are assisted
to connect/reconnect with family as appropriate and desired

Actions Timeframe Responsible Party(ies)
Expand family interventions for youth who desire
and are able to connect/reconnect with family
and friends for temporary or ongoing housing
support, including approaches that address family
conflict, substance use, and other issues
impacting housing

FY2020 Child Welfare Workgroup
Housing Workgroup
Huckleberry House Crisis Center
Franklin County Children
Services

Objective 2B. Youth who are unstably housed or at-risk of homelessness are able to readily locate
and access community navigation assistance, and relevant health, employment, transportation,
legal, education, and other developmentally appropriate resources.

Actions Timeframe Responsible Party(ies)
Explore opportunities and determine next steps
for web-based and mobile technology for
care/service/resource navigation and support
that connects youth with needed healthcare,
housing, and other community resources
(education, employment, benefits, etc.), needed
documentation and documentation storage, peer
support, and other supports.

June 2019 Healthcare Workgroup
CARR Team
Nationwide Children’s Hospital

Develop and implement marketing materials that
broadly promote community navigator tool and
housing-related resources, including better
communication strategies to make help more
visible to youth who are at-risk or homeless, and
to the adults in the community who are there to
guide young people.

FY2020 Advocacy, Communication,
Education (ACE) Workgroup
Health Workgroup
CARR Team

Develop virtual and in-person care/service
coordination and navigator services for youth
involving peers/near peers supports

Pilot Launch
July 2019

Scale up
FY2021

Health Workgroup
Youth Action Board
CARR Team
Nationwide Children’s Hospital

Increase awareness and use of Capital University
Family and Youth Law Center, including their
Family and Youth Law Center for systems-involved
youth.

July 2019 ACE Workgroup
Capital University Family and
Youth Law Center

Objective 2C. Youth who are engaged with or in the custody of the Juvenile Justice system are
assisted to identify and secure housing.

 67

Actions Timeframe Responsible Party(ies)
Pilot universal homeless risk screening/triage
approach with youth participants in the Pathways
program

Pilot Launch
July 2019

Scale up
FY2020

Justice Workgroup
Child Welfare Workgroup
FC Office of Justice Policy and
Programs

Develop tenancy training program with certificate
of qualifications for housing to address rental
housing screening barriers

September
2019

Justice Workgroup
FC Office of Justice Policy and
Programs
Columbus Metropolitan Housing
Authority (CMHA)

Objective 2D. Youth who are engaged with or in the custody of the Child Welfare system are
assisted to identify and secure housing.

Actions Timeframe Responsible Party(ies)
Pilot universal homeless risk screening/triage
approach with youth, building off the pilot
targeted homelessness prevention program.

Pilot Launch
July 2019

Scale up
FY2020

Child Welfare Workgroup
FC Children Services

Improve awareness of and access to the Bridges
(Post-Emancipation) Program and related
supports for youth before and after aging out of
foster care by ensuring comprehensive screening
for eligibility and linkage to case management and
material/financial support provided through
Bridges.

FY2020 Child Welfare Workgroup
Bridges Program

Improve access to key life skills training for all
youth, including those aging out of foster care by
linking youth to community-based services,
regardless of system involvement, that are low-
barrier and available when youth identify the need
and desire for services.

FY2020 Child Welfare Workgroup

Objective 2E. Unaccompanied youth or pregnant and parenting youth who are engaged with or have
dependent children in the residential care of local healthcare systems are assisted to identify and
secure housing.

Actions Timeframe Responsible Party(ies)
Pilot universal homeless risk screening/triage
approach with youth served by Nationwide
Children’s Hospital

Pilot Launch
July 2019

Scale up
FY2021

Health Workgroup
Nationwide Children’s Hospital

 68

Objective 2F. Youth who are imminently at-risk of homelessness have immediate access to targeted
homelessness prevention assistance to avoid literal homelessness and stabilize in housing

Actions Timeframe Responsible Party(ies)
Develop and implement targeted homelessness
prevention assistance for youth who are
imminently at-risk of homelessness

FY2020 Community Shelter Board
Preventing Family Homelessness
Collaborative

Develop and implement protocol for immediately
connecting at-risk youth to targeted
homelessness prevention assistance

FY2020 Coordinated Access Workgroup
Community Shelter Board
Preventing Family Homelessness
Collaborative

Objective 2G. Youth who are at-risk of homelessness are assisted with effective problem-solving
and diversion to other community resources to secure and stabilize in housing and avoid need for
shelter

Actions Timeframe Responsible Party(ies)
Develop and train all access point providers on
effective problem-solving and connection to
appropriate crisis and other community services

March 2019

Ongoing

Coordinated Access Workgroup
Community Shelter Board

Establish Coordinated Access and Rapid
Response (CARR) Team for youth to ensure
adequate coverage and efficient, responsive,
developmentally appropriate crisis response.

July 2019 Coordinated Access Workgroup
Community Shelter Board
CARR Team

Improve youth access to rapid resolution and
homeless crisis response assistance by
establishing trained and certified youth
coordinated access specialists and locations that
work in tandem with the Homeless Hotline as part
of the Coordinated Point of Access

Pilot Launch
July 2019

Scale up
FY2020

Coordinated Access Workgroup
Community Shelter Board

Improve access to key life skills training for all
youth, including those aging out of foster care by
linking youth to community-based services,
regardless of system involvement, that are low-
barrier and available when youth identify the need
and desire for services.

FY2020 Child Welfare Workgroup

Objective 2H. Landlord partners in the community support youth in resolving their housing issues
and achieving successful tenancy

Actions Timeframe Responsible Party(ies)
Recruit, educate, and retain landlords willing to
rent to youth with housing access and/or
retention barriers

FY2020 Housing Workgroup
Community Shelter Board

Expand landlord education regarding restrictions
and housing options for justice-involved
individuals

September
2019

Justice Workgroup
FC Office of Justice Policy and
Programs

 69

CMHA

GOAL 3:
Provide immediate access to low-barrier shelter and services for all youth who
are homeless who want it.

Objective 3A. Youth are able to access emergency shelter options immediately when they have no
safe, appropriate alternative housing options or resources to secure housing

Actions Timeframe Responsible Party(ies)
Develop and implement alternative means for youth
to access shelter and services in addition to normal
means through the Homeless Hotline (e.g., via web-
based app, additional trained/certified system
coordinated entry points for youth)

FY2020 Coordinated Access
Workgroup
Community Shelter Board
CARR Team

Establish Coordinated Access and Rapid Response
(CARR) Team for youth to ensure adequate coverage
and efficient, responsive, developmentally
appropriate crisis response.

July 2019 Coordinated Access
Workgroup
Community Shelter Board
CARR Team

Increase and improve emergency shelter options
designed for youth (i.e., developmentally appropriate,
supportive and affirming for LGBTQ youth, trauma-
informed for youth survivors of family violence and
survivors of human trafficking, etc.)

FY2020 Youth Action Board
Inclusion Workgroup
Community Shelter Board

Develop training resources and provide training
community access points and other partners
concerning when and how youth in need can access
shelter and services

FY2020 Coordinated Access
Workgroup
Community Shelter Board

Objective 3B. Shelter options for youth are low-barrier, developmentally appropriate, trauma
informed, safe and affirming, and adhere to Housing First practices

Actions Timeframe Responsible Party(ies)
Establish standard curricula and training
requirements for homeless crisis response system
staff.

FY2019-20

Youth Action Board
Inclusion Workgroup
Community Shelter Board

Update homeless crisis response system standards
for staff training/core competencies and regularly
monitor providers for adherence.

FY2019-20 Youth Action Board
Inclusion Workgroup
Community Shelter Board

 70

GOAL 4:
Connect all youth who are homeless to housing solutions and supportive services
that are developmentally appropriate, aligned with evidence-based practices, and
of high-quality.

Objective 4A. Youth are assessed for housing and service needs immediately after engaging with
street outreach or entering shelter

Actions Timeframe Responsible Party(ies)
Develop and implement system-wide assessment tool
and triage/prioritization protocol specifically for youth
and youth-dedicated homeless crisis response system
interventions, incorporating brief
screening/assessment for other critical education,
employment, income, health, and developmental
needs.

July 2019 Coordinated Access
Workgroup
Community Shelter Board
Youth Action Board

Update local standards related to youth coordinated
access processes and regularly monitor providers for
adherence.

FY2020
Ongoing

Community Shelter Board

Develop and implement universal, brief screening tool
and protocol for identifying critical health, education,
employment, legal, transportation, and other needed
services.

FY2020 Coordinated Access
Workgroup
Community Shelter Board

Objective 4B. Youth can access a range of housing and services tailored to their needs to quickly
and effectively resolve their homelessness, stabilize in housing, and address other service needs

Actions Timeframe Responsible Party(ies)
Explore opportunities and determine next steps for
web-based and mobile technology for
care/service/resource navigation and support that
connects youth with needed healthcare, housing, and
other community resources (education, employment,
benefits, etc.), needed documentation and
documentation storage, peer support, and other
supports.

June 2019 Healthcare Workgroup
CARR Team
Nationwide Children’s
Hospital

Increase transitional housing options designed for
youth (i.e., developmentally appropriate, supportive
and affirming for LGBTQ youth, trauma-informed for
youth survivors of family violence and survivors of
human trafficking, etc.) as funding is available

FY2020 Housing Workgroup
Youth Action Board
Community Shelter Board

Increase and improve rapid re-housing options
designed for youth (i.e., developmentally appropriate,
supportive and affirming for LGBTQ youth, trauma-
informed for youth survivors of family violence and

FY2020 Housing Workgroup
Youth Action Board

Community Shelter Board

 71

survivors of human trafficking, etc.) with YHDP and
other funding, as available
Create new flexible (joint) crisis transitional housing &
rapid re-housing options designed for youth (i.e.,
developmentally appropriate, supportive and affirming
for LGBTQ youth, trauma-informed for youth survivors
of family violence and survivors of human trafficking,
etc.) with YHPD and other funding, as available. Allow
youth to more readily move forward and backward, if
needed, from different options without harmful
consequences.

FY2020 Housing Workgroup
Youth Action Board
Community Shelter Board

Develop and lease up Marsh Brook Place permanent
supportive housing for youth (40 units) with YHPD and
other funding

July 2020 Community Housing Network
Huckleberry House
CMHA
Community Shelter Board

Increase permanent supportive housing options
designed for youth (i.e., developmentally appropriate,
supportive and affirming for LGBTQ youth, trauma-
informed for youth survivors of family violence and
survivors of human trafficking, etc.)

FY2020 Community Shelter Board
Youth Action
CMHA

Develop additional transitional, permanent, and non-
time limited housing options and approaches for youth
that are developmentally appropriate, flexible, and
allow youth to more readily move forward and
backward, if needed, from different options without
harmful consequences.
Examples:
• Shared housing, including communal space, with
unrelated individuals or families and on-site support
staff
• Master-leased permanent housing with month-to-
month leases
• Supportive Community Housing (i.e. Tiny Home
Village) that could be next step after shared or
transitional housing
• Renovation of abandoned homes/residential spaces
by and for youth (including training in skilled trades)
• Preferential access to tax credit, CMHA, other
subsidized housing
• Time-limited subsidy for private market housing with
peer and community-based service support

Ongoing Housing Workgroup
Community Shelter Board
Youth Action Board

 72

Increase direct client assistance resources (one-time,
short & medium-term financial assistance only
assistance) for youth who only need financial
assistance to resolve their homelessness

Ongoing Community Shelter Board

Recruit, educate, and retain landlords willing to rent to
youth with housing access and/or retention barriers

Ongoing

Housing Workgroup
Community Shelter Board
Youth RRH Project Provider

Objective 4C. Transitional and permanent housing options for youth are high quality, low-barrier,
developmentally appropriate, trauma informed, adhere to Housing First practices, and support youth
in achieving four core outcomes: stable housing, permanent connections, education and employment,
and well-being.

Actions Timeframe Responsible Party(ies)
Establish standard curricula and training requirements
for homeless crisis response system staff.

FY2019-20 Youth Action Board
Inclusion Workgroup
Community Shelter Board

Update homeless crisis response system standards for
staff training/core competencies and regularly monitor
providers for adherence.

FY2020

Ongoing

Youth Action Board
Inclusion Workgroup
Community Shelter Board

Objective 4D. Youth have a strong connection with at least one individual who they can reach out to
celebrate, de-escalate, and seek guidance.

Actions Timeframe Responsible Party(ies)
Develop network of peer/near peer youth and older
adult volunteers who are trained and capable of
serving as a point of connection and support for youth
in need.

FY2020 Youth Action Board
Community Shelter Board

Objective 4E. Youth have their critical education needs addressed efficiently and effectively.
Actions Timeframe Responsible Party(ies)

Ensure consistent linkage of youth in school with the
district homeless liaison to ensure immediate
enrollment, transportation and other key educational
needs are addressed.

FY2020 Education Workgroup

Develop clear, standardized protocols across school
systems that ensure school transcripts are readily
accessible for youth experiencing homelessness.

FY2020 Education Workgroup

Establish standard curricula and training requirements
for provider staff around the educational rights of
youth.

FY2020 Education Workgroup
Community Shelter Board

Objective 4F. Youth have their critical healthcare needs addressed efficiently and effectively.
Actions Timeframe Responsible Party(ies)

 73

Develop and implement protocols to assure youth have
access to healthcare resources where they are at,
including making youth friendly medical and behavioral
health services available that are best suited to youth
needs and are readily accessible.

Pilot Launch
July 2019
Scale up
FY2021

Healthcare Workgroup

Community Shelter Board
Youth Action Board
Nationwide Children’s
Hospital

Objective 4G. Youth have their critical employment needs addressed efficiently and effectively.
Actions Timeframe Responsible Party(ies)

Partner with programs such as CCMEP that provide a
range of employment-related resources and services;
develop and implement standardized means for
facilitating access to employment-related supports and
services via standardized, system-wide screening and
referral protocols.

FY2020 Employment Workgroup
Youth Action Board
Community Shelter Board
Workforce Development
Board of Central Ohio

 74

GOAL 5:
There are sufficient resources and capacity to continue to prevent and quickly end
future experiences of homelessness among youth.

Objective 5A. The Continuum of Care (CoC) Youth Committee and stakeholders continually re-assess,
refine, and collaborate to secure resources to fulfill CCP goals.

Actions Timeframe Responsible Party(ies)
Continue leadership and workgroup structures. Develop
and implement a shared measurement framework, which
evaluates the effectiveness of interventions and allows for
course corrections. Convene leaders regularly to examine
the shared measurement framework data and course
correct and adjust as learning and insights evolve.

Ongoing CoC Board and Committee
CoC Youth Committee
Community Shelter Board

Objective 5B. The Youth Action Board (YAB) is sufficiently resourced and supported to provide ongoing,
meaningful and direct input on system planning and implementation.

Actions Timeframe Responsible Party(ies)
Secure ongoing funding to support the YAB. FY2020 CoC Youth Committee

Community Shelter Board

Objective 5C. Community stakeholders and the community at-large are aware of and responsive to the
needs of youth who are at-risk of or experiencing homelessness.

Actions Timeframe Responsible Party(ies)
Expand and continually seek to inform and inspire
community members to support full and ongoing
achievement of CCP goals and objectives.

Ongoing ACE Workgroup
CoC Youth Committee

 75

YOUTH HOMELESSNESS DEMONSTRATION PROGRAM:
NEW PROJECTS

Community Shelter Board, on behalf of the Columbus/Franklin County Continuum of Care,
was awarded an initial two-year Youth Homelessness Demonstration Program (YHDP) award of
$6,073,948 by the U.S. Department of Housing and Urban Development. YHDP funding is
renewable annually and may be used for eligible activities under the Continuum of Care
Program.

Upon recommendation from the Youth Core Team and Youth Action Board, the Continuum of
Care Board (11/7/18) and full Continuum of Care (11/13/18) approved the following
allocation of Youth Homelessness Demonstration Program funding for the fiscal year
beginning July 1, 2019.

Project Type YHDP Funding
(FY2020)

Expected
Match

TOTAL Estimated Annual #
Youth Served

Rapid Re-Housing $866,467 $216,617 $1,083,084 350
Joint Transitional Housing
– Rapid Re-Housing

$1,627,767 $406,942 $2,034,708 139

Permanent Supportive
Housing

 $318,741 $79,685 $398,426 20

Supportive Services
(Coordinated Access &
Rapid Resolution Team)

$224,000 $56,000 $280,000 TBD (pending project
proposal)

TOTAL: $3,036,974 $759,244 $3,796,218 TBD

YHDP PROJECT SELECTION

A competitive request for proposals (RFP) for an initial two years of YHDP funding for youth-
serving projects was issued by Community Shelter Board on behalf of the CoC, Youth Core
Team, and Youth Action Board on January 7, 2019. Applications are due by March 31, 2019.
Qualified applicants will be interviewed by a review team consisting of Core Team and YAB
members and CSB staff. Review team members were selected to ensure no actual or
perceived conflict of interest. The Core Team and YAB will then select the highest rated
eligible applicants and projects to recommend to the CoC board and full CoC for final approval
in June 2019. YHDP funded projects are planned to start July 2019, pending final HUD
approval. See Appendix G for YHDP project application and approval schedule.37

37 The YHDP FY2020-2021 request for proposals and related information is located at: http://www.csb.org/how-we-do-
it/new-services-for-youth.

http://www.csb.org/how-we-do-it/new-services-for-youth
http://www.csb.org/how-we-do-it/new-services-for-youth

 76

YHDP ELIGIBLE PARTICIPANTS

For YHDP, youth are defined as individuals up to and including the age of 24 who are either
unaccompanied or pregnant and/or parenting. To be eligible for YHDP-funded assistance,
youth must be literally homeless or imminently at-risk of literal homelessness within 14 days.

LITERALLY HOMELESS
• In shelter including emergency shelter, transitional housing, or hotel or motel

paid by government or charity; OR
• On the street or another place not meant for human habitation (e.g., car,

garage, park, abandoned building); OR
• In an institution (e.g., jail, hospital, juvenile detention) that the youth is exiting

and where youth was a resident for 90 days or less AND the youth resided in
emergency shelter or place not meant for human habitation immediately prior
to entering that institution; OR

• Fleeing or attempting to flee domestic violence, dating violence, sexual assault,
or stalking and who lack resources and support networks to obtain other
permanent housing.

AT-RISK OF LITERAL HOMELESSNESS
• In own housing, but being evicted within 14 days; OR
• In a hotel or motel paid for by the youth, family, or friends and cannot stay for

more than 14 days (often due to lack of ability to continue paying); OR
• With family or friends and being asked to leave within 14 days; AND
• Have no safe alternative housing, resources or support networks to maintain or

obtain permanent housing.

YHDP PROJECT LIST AND SPECIFICATIONS

The following lists the CoC-approved uses for YHDP funding by project type and includes a
brief description of required project activities, features and standards as developed by the
Youth Core Team and reflected in the YHDP FY2020-2021 request for proposals. On behalf of
the CoC, CSB submitted a request to HUD on December 29, 2018, for waivers related to
certain CoC Program assistance limits listed below (see Appendix I YHDP Waivers Requested
from HUD).

RAPID RE-HOUSING

PROGRAM DESCRIPTION/ELEMENTS
Rapid re-housing (RRH) provides individualized, time-limited assistance for people
experiencing literal homelessness to help them quickly obtain permanent housing and
achieve housing stability. RRH assistance for youth also ensures that youth receive assistance
forming connections with desired and needed community-based services and supports that

 77

help youth maintain housing, establish healthy permanent connections with peers and
supportive adults, and achieve their educational, employment, and health-related goals.

Programs will adhere to the Rapid Re-Housing Program Standards published by the National
Alliance to End Homelessness (NAEH). (NOTE: applicants should disregard RRH performance
benchmarks included in the NAEH document. CSB will establish a Program Outcomes Plan
(POP) that includes applicable performance measures and goals.) Applicants must review and
develop RRH for youth in a manner consistent with this RFP and that includes the following
core components:

• Housing identification, including individualized housing search and placement
assistance;

• Move-in and time-limited rental assistance; and
• Case management and services.

TARGET POPULATION
Literally homeless unaccompanied and pregnant and parenting youth who are unable to
successfully exit homelessness on their own or through other assistance within a short period
(typically within 5-7 days of initially becoming homeless) and who need focused, individualized
assistance to quickly secure and stabilize in permanent housing and address other
developmental needs.

YHDP-funded RRH will not have sufficient capacity to serve all youth who meet minimum
eligibility requirements. RRH programs will target and prioritize assistance for youth according
to HUD requirements38 and CoC-approved coordinated entry practices and prioritization
criteria that will be implemented system-wide in July 2019.

TIMEFRAME FOR PARTICIPANTS
Program participants may receive no more than 24 months of rental assistance and may
continue to receive supportive services for up to 6 months after rental assistance ends. A
waiver extending rental assistance to 36 months has been requested from HUD to better
meet the needs of youth participants.

DESIRED/EXPECTED OUTCOMES
Rapid re-housing is expected to decrease the length of time youth spend literally homeless,
increase successful housing outcomes, reduce returns to homelessness, and support youth in
achieving other key education, employment, income, health and well-being goals.

38 Notice CPD-17-01: Notice Establishing Additional Requirements for a Continuum of Care Centralized or Coordinated
Assessment System

http://www.endhomelessness.org/library/entry/rapid-re-housing-performance-benchmarks-and-program-standards
http://www.endhomelessness.org/library/entry/rapid-re-housing2
http://www.endhomelessness.org/library/entry/rapid-re-housing2

 78

ADDITIONAL RRH PROGRAM FEATURES

While the RRH must have all three core components available, a participant is not required to use
all of them. In addition to the RRH core components, programs will also include the following
features:

Staff will work closely with youth homeless crisis response system partner agencies and CSB to
identify, prioritize, and enroll youth who are eligible and a priority for RRH according to youth
coordinated access policies and procedures. Staff will engage and assist youth who are literally
homeless on-site at emergency shelters, drop-in centers, and in unsheltered locations. Staff will
continue to assist youth participants while they remain literally homeless and until they are
permanently housed or otherwise are no longer literally homeless. As needed, staff will closely
coordinate with street outreach, drop-in center, and shelter providers to ensure continuity of care
and non-duplication of services.

With CSB input, programs will develop a brief, standardized assessment tool to use with youth
once enrolled in RRH to identify their needs, assets, and preferences related to:

• Immediate basic and other critical support necessary while being re-housed;
• Youth experience in housing and housing barriers;
• Educational aspirations;
• Employment aspirations, current income, and benefits;
• Family connections and other social supports (including other providers);
• Physical, social, and emotional well-being.

All RRH services will be individualized, flexible, youth-driven, and voluntary, with the exception of
the HUD requirement that program participants meet with a case manager not less than once per
month to help the participant maintain long-term housing stability.

Case managers will have caseloads that allow for individualized assistance and will not exceed 17
active cases at one time.

Case managers will meet youth where they are, including home visits, if the youth so chooses.
Case managers will focus on establishing a housing stabilization plan, accessing needed services
in the community, and providing referrals, advocacy, assistance with budgeting and household
management, and parenting, and other life skills necessary to maintain housing and improve well-
being. Services will also support youth to build and rebuild family and community support
networks, address youth-identified education, employment/income, and healthcare related goals,
and connect to mainstream benefits and community services.

RRH staff will include at least one Housing Specialist who will work closely with CSB’s Community
Housing Manager to recruit and maintain relationships with a broad array of landlords who are
willing to house youth with high barriers (e.g., little to no income, prior evictions, no rental history,
criminal record, etc.). RRH staff will collaborate with landlord partners to provide shared housing
options for youth who desire and would benefit from shared housing.

 79

JOINT TRANSITIONAL HOUSING/RAPID RE-HOUSING

PROGRAM DESCRIPTION/ELEMENTS
Joint TH/RRH meets the immediate needs of youth who are literally homeless and need more
youth-centered, safe, and low-barrier TH while they are assisted in obtaining permanent
housing. Youth staying in the TH component of the program will receive a safe place to stay –
crisis housing – and have access to wrap-around supportive services as needed by program
participants, as well as access to the RRH component or other permanent housing assistance
to help them move to permanent housing as quickly as possible.

There may be individual apartments in the same building or private rooms that offer shared
spaces and group services. TH for unaccompanied youth may be a group residential
environment accessible 24 hours/day, 7 days/week in a safe and structured setting, with
access to a cooking space, laundry, and storage. More independent TH options should be
available for pregnant/parenting youth. Where possible, independent housing units will
convert to an independent lease between the youth and landlord to minimize disruption, with
or without further assistance under the RRH component. Stays in the TH portion of the
program will be brief and without housing preconditions, and participants should quickly move
to permanent housing with or without RRH assistance.

RRH PROGRAM FEATURES

RRH staff will facilitate access to limited financial assistance for youth directly and/or through
CSB’s Direct Client Assistance (DCA) Program. Final decisions around DCA administration and
budget will be made during the application review and selection process. Financial assistance can
be used for rental arrears, security deposits, utility deposits, time-limited utility assistance, and
time-limited rental assistance.

The length of participation should generally be 3 to 6 months but may be longer based on the
needs of youth participants relative to maintaining housing and achieving other critical
developmental goals.

Per HUD requirements:

• Program participants may only receive tenant-based rental assistance (i.e., youth must hold
the lease).

• The lease agreement must be for a term of at least one year.

 80

The RRH component of the program will provide housing identification and placement
assistance, access to financial assistance for move-in costs and time-limited rent assistance,
and RRH case management and services. RRH will focus on helping youth quickly obtain
permanent housing, achieve housing stability, address developmental needs, and form
connections with desired and needed community-based services and supports. RRH provides
safe and stable housing for youth who are able to maintain housing stability independently
and have a lease in their name. The RRH component will provide the same services and
supports and include all of the same features of RRH described in the previous section of this
RFP and further described in NAEH’s Rapid Re-Housing Program Standards. Where the YHDP
RFP requirements contained herein and the NAEH standards do not align, applicants should
adhere to the YHDP RFP requirements.

Applicants must be able to provide both components to all participants, including the units
supported by the TH component and the tenant-based rental assistance and services
provided through the RRH component. A program participant may choose to receive only the
TH assistance, or the assistance provided through the RRH component.

TARGET POPULATION
Youth who are literally homeless and need more youth-centered, safe, and low-barrier TH
while they are assisted in obtaining permanent housing with rapid re-housing assistance.

YHDP-funded joint TH/RRH will not have sufficient capacity to serve all youth who meet
minimum eligibility requirements. Joint TH/RRH will target and prioritize assistance for youth
according to HUD requirements39 and CoC approved coordinated entry practices and
prioritization criteria that will be implemented system-wide in July 2019.

TIMEFRAME FOR PARTICIPANTS
The overall length of participation should generally be 9-12 months, but may be longer based
on the needs of youth participants relative to maintaining housing and achieving other critical
developmental goals.

Program participants may only receive up to 24-months of total assistance across both TH and
RRH components and program participants may continue to receive supportive services for up
to 6 months after rental assistance ends. A waiver extending rental assistance to 36 months
has been requested from HUD to better meet the needs of transition age youth.

DESIRED/EXPECTED OUTCOMES
A joint component project is expected to increase successful access to crisis housing,
decrease the length of time youth spend literally homeless, increase successful housing
outcomes, reduce returns to homelessness, and support youth in achieving other key
education, employment, income, health and well-being goals.

39 Notice CPD-17-01: Notice Establishing Additional Requirements for a Continuum of Care Centralized or Coordinated
Assessment System

http://www.endhomelessness.org/library/entry/rapid-re-housing-performance-benchmarks-and-program-standards

 81

PERMANENT SUPPORTIVE HOUSING

PROGRAM DESCRIPTION/ELEMENTS
YHDP funding was authorized by the CoC to support rental assistance and supportive services
for 20 units of permanent supportive housing for youth called Marsh Brook Place. Community
Housing Network is currently developing Marsh Brook Place, which will include a total of 40
units, and will partner with Huckleberry House to provide PSH for 20 literally homeless youth
and 20 youth who may be homeless per other HUD homeless definition categories. Marsh

ADDITIONAL JOINT TH/RRH PROGRAMS FEATURES

Staff will work closely with youth homeless crisis response system partner agencies and CSB to
identify, prioritize and enroll youth who are eligible and a priority for joint TH/RRH according to
youth coordinated access policies and procedures.

The program will allow youth to readily move from TH to permanent housing via RRH assistance
and, when needed, allow youth to move back to TH to support continuity of care while a new
permanent housing plan is established. The program will provide enough RRH assistance to
ensure that at any given time a program participant may move from TH to permanent housing.

With CSB input, programs will develop a brief, standardized assessment tool to use with youth
once enrolled in the joint TH/RRH program to identify their needs, assets, and preferences related
to:

• Immediate basic and other critical support necessary while being re-housed;
• Youth experience in housing and housing barriers;
• Educational aspirations;
• Employment aspirations, current income and benefits;
• Family connections and other social supports (including other providers);
• Physical, social and emotional well-being.

Per HUD requirements:

• Program participants may only receive up to 24-months of total assistance across both
TH and RRH components and program participants may continue to receive supportive
services for up to 6 months after rental assistance ends.

• Program participants in the TH component must have a lease or occupancy agreement
for a term of at least one month.

• Program participants in the RRH component may only receive tenant-based rental
assistance (i.e., youth must hold the lease) and the lease agreement must be for a term
of at least one year.

 82

Brook place is slated to open mid-2020. Marsh Brook Place will adhere to the PSH key
elements described in Appendix F Program Models Matrix.

TARGET POPULATION
Youth who are disabled and literally homeless who need youth-centered, safe, and low-barrier
PSH to successfully obtain and maintain permanent housing.

YHDP-funded PSH will not have sufficient capacity to serve all youth who meet minimum
eligibility requirements. PSH will target and prioritize assistance for youth according to HUD
requirements40,41 and CoC-approved coordinated entry practices and prioritization criteria
that will be implemented system-wide in July 2019.

TIMEFRAME FOR PARTICIPANTS
Youth may stay at Marsh Brook Place for as long as they prefer and remain in compliance with
standard lease and rental assistance obligations. However, youth will be assessed at least
annually for move-on opportunities and interest, or more often based on youth interest in
moving to other permanent housing.

DESIRED/EXPECTED OUTCOMES
Permanent supportive housing is expected to decrease the length of time youth spend literally
homeless, increase successful housing outcomes, reduce returns to homelessness, and
support youth in achieving other key education, employment, income, health, and well-being
goals.

COORDINATED ACCESS AND RAPID RESOLUTION TEAM (SUPPORTIVE SERVICES ONLY)

PROGRAM DESCRIPTION/ELEMENTS
The Coordinated Access and Rapid Resolution (CARR) Team is a mobile team of youth
specialists who will engage and assist youth who are literally homeless or imminently at-risk of
homelessness. The CARR Team will work with youth in a variety of settings, such as
community-based access points (e.g., libraries, recreation centers), drop-in centers (e.g., Star
House), unsheltered locations, and emergency shelters, as well as remotely via phone, email,
text, and social media.

40 Notice CPD-17-01: Notice Establishing Additional Requirements for a Continuum of Care Centralized or Coordinated
Assessment System
41 Notice CPD-16-11: Prioritizing Persons Experiencing Chronic Homelessness and Other Vulnerable Homeless Persons in
Permanent Supportive Housing

 83

CORE SERVICES OF CARR TEAM

Screening and rapid resolution assistance
• Work as integral member of Coordinated Point of Access (CPoA), including the Homeless

Hotline, to engage, screen, and assist targeted youth who are homeless or imminently
at-risk and in need of individualized support. The team will be available via phone, text,
and in-person, during hours to be determined in coordination with system
administrators. The Team must identify and report common locations for youth
experiencing homelessness and provide in-reach to known locations with high youth
presence.

• Use a common screening tool to facilitate immediate and coordinated access to
prevention, emergency shelter, re-housing assistance, and other needed assistance.

• Provide individualized, strengths-based problem-solving, mediation, family re-unification
(when appropriate and safe) and other assistance to quickly prevent loss of housing for
youth who are imminently at-risk of homelessness or identify safe alternative housing
options to prevent the need for a shelter placement or other literal homeless
experience.

• As needed, the Team will provide basic needs (e.g., food, clothing, transportation
support, hygiene kits, blankets, etc.) as youth are being connected to services, shelter,
and housing solutions.

Assessment and prioritization for youth dedicated interventions, and related tracking

• Conduct youth-specific vulnerability and service needs assessment using standardized
system assessment tool with targeted youth to identify their service needs, housing
barriers, and preferences.

• Track all literally homeless youth, including those who are assessed and prioritized for
transitional and permanent housing interventions, as well as other targeted assistance,
as part of coordinated access processes for youth.

Facilitated access to youth dedicated interventions and other resources

• Provide individualized information, referral, and navigational support for targeted high
need/high vulnerability youth to access community-based prevention resources,
targeted homelessness prevention, emergency shelter, rapid re-housing, transitional
housing, family re-unification assistance (when appropriate and safe), host homes,
permanent supportive housing, mainstream benefits and cash assistance, and other
needed and desired assistance.

 84

TARGET POPULATION
Youth assisted by the team will be literally homeless or imminently at-risk of literal
homelessness within 14 days and include those needing more individualized support to
successfully navigate community and youth homeless crisis system resources to quickly
resolve their crises and address other critical needs.

TIMEFRAME FOR PARTICIPANTS
Program participation is expected to range from days to approximately 6 months, depending
on youth needs, with an estimated 1-month average length of participation.

DESIRED/EXPECTED OUTCOMES
The CARR Team is expected to increase successful access to crisis housing, decrease the
length of time youth spend literally homeless, increase successful housing outcomes, reduce
returns to homelessness, and support youth in achieving other key education, employment,
income, health and well-being goals.

CORE SERVICES OF CARR TEAM

In addition to core services, the youth CARR Team will:

• Have sufficient staffing to respond to program participants within 24 hours. Applicants
for the CARR Team should propose the number and specific types of staff team
members that will be employed for the team based on available YHDP and match
funding and after accounting for other necessary program and staffing costs.

• Coordinate closely with outreach teams, emergency shelters, and other community
partners.

• Have comprehensive knowledge of the resources available to youth experiencing
homelessness or at risk of homelessness and be able to appropriately and effectively
match youth to services and programs.

• Provide transportation assistance to youth as needed.
• Facilitate access to limited financial assistance for youth through CSB’s Direct Client

Assistance (DCA) Program, when youth are not otherwise being assisted by a program
capable of facilitating access to DCA. The program will work closely with CSB’s DCA
Program Manager, execute a DCA Memorandum of Agreement with CSB, and receive
DCA training.

 85

YHDP ELIGIBLE ORGANIZATIONS & EXPERIENCE

As stipulated in the YHDP RFP, successful YHDP applicants must be eligible to receive HUD
funding and propose and implement programs that meet the requirements stated in the YHDP
RFP, including the principles, approaches and goals outlined above and further described in
the Coordinated Community Plan. Successful applicants will also propose and implement
programs that adhere to CSB’s Partner Agency standards, Columbus and Franklin County
HEARTH Policies and Procedures, and HUD regulation 24 CFR Part 578.

Applicants must agree to work with CSB to fully develop, implement and continuously improve
programs, including developing and maintaining detailed program policies and procedures.
Final decisions around program design and staffing configuration must be made in
consultation with and be approved by CSB post-award and prior to July 1, 2019.
Programs will be evaluated based on performance outcomes and compliance with CSB’s
Partner Agency Standards. Applicants must be able to meet these standards and work with
CSB to achieve set outcomes and ensure compliance with federal rules. Goals and
compliance requirements will be included in annual funding contracts.

https://www.csb.org/providers/monitoring
https://www.csb.org/providers/csb-hearth
https://www.csb.org/providers/csb-hearth
https://www.ecfr.gov/cgi-bin/retrieveECFR?gp=&SID=e7a2495c6061fe22f9a8616856d66eeb&mc=true&n=pt24.3.578&r=PART&ty=HTML
http://www.csb.org/providers/monitoring
http://www.csb.org/providers/monitoring

 86

 LOOKING FORWARD: MULTI-YEAR PLANNING

The number of YYA experiencing homelessness in Franklin County is impacted by
environmental factors, such as the population growth among those living in poverty, as well as
system factors, such as system capacity and effectiveness. In order to develop a robust
coordinated crisis response system, it is important to understand how this Plan’s initiatives
and YDHP will reduce the number of YYA experiencing homelessness, and at the same time
project what additional system improvements and capacity are needed to completely meet the
shelter and re-housing needs of youth facing homelessness in Columbus and Franklin County.

For these reasons, analysis was conducted to model and project future system demand,
accounting for new capacity that YHDP funding will provide, as well as the impact of
environmental factors on overall system demand and capacity. Modeling data will also be
used to inform resource allocation efforts and ensure limited resources are being utilized in
the most efficient and effective manner possible, given changing environmental factors.

Multi-year system modeling shows a three-year forecast of system inflow (i.e. people needing
services from the crisis response system), utilization (i.e. which crisis response system
services people utilize), and outflow (i.e. people leaving the crisis response system). This
modeling allows for the projections of system demands based on external forces (i.e.,
population growth as well as internal system factors that can be improved to more effectively
meet system demands (e.g. reduce recidivism, reduce the number of people who exit the
system unsuccessfully, homelessness prevention services).

An Excel-based analysis and modeling tool
was created to generate estimates based
on information described here. This Excel
document can also be used to manipulate
external and internal variables to show
how changes in these factors will influence
system demand. The projections included
here were developed using this tool and
show estimates based on factors that can
and likely will change (e.g. recidivism
rates, carry-over rates, population
growth). As such, these estimates should
be updated periodically as new data becomes available.

Estimated
Demand

Current/carry-
over YYA

New YYA Returning YYA

+/-
Socioeconomic

factors

Figure 5.

 87

MULTI-YEAR SYSTEM MODELING FACTORS

DEMAND

Demand refers to the number of
individuals at-risk of or experiencing literal
homelessness within Franklin County. The
multi-year modeling tool accounts for
factors related to projected changes in
returns to homelessness (recidivism),
changes in new people entering the crisis
response system due to prevention and
diversion efforts, and changes in
socioeconomic factors. These factors
influence the demand on the crisis
response system in Franklin County. Using
2017 data, it is estimated that there are 3,033 YYA who experience homelessness at least
one night over the course of a year. Additionally, 153 individuals were not considered literally
homeless but were utilizing Permanent Supportive Housing or Rapid Rehousing. A total of
4,632 YYA are estimated to be at-risk of experiencing literal homelessness at some point
during the year (this includes the 3,033 and 153 already mentioned). These estimates are
expected to change over time due to environmental factors and crisis response system
improvements driven by significant new YHDP investments in system capacity.

SYSTEM INFLOW

System inflow projects how YYA at-risk of or experiencing homelessness will enter the system,
if at all. System inflow considers demand, the system’s capacity to meet the demand, and the
number of people who go unserved each year. Projections look at YYA in one of four
categories:

• Carry-over YYA who are active in the crisis response system as of the first day of the
year,

• Returning YYA who reenter the system from a previous year,
• YYA experiencing homelessness for the first time who enter the crisis response

system, or
• YYA experiencing homelessness for the first time who receive diversion/prevention

assistance and do not enter the crisis response system.

SYSTEM UTILIZATION

System utilization projects how individuals who have entered the crisis response system will
utilize it (i.e., which service or combination of services). 2019 system utilization patterns

4,632 4,512 4,389 4,264

 0

 1,000

 2,000

 3,000

 4,000

 5,000

2018 2019 2020 2021

Figure 6: Total At-risk or Experiencing
Homelessness

 88

resemble those of 2017 and 2018, as new YHDP funded interventions starting July 1, 2019,
are not projected to be at full capacity until halfway through FY2020. Moving into 2020 and
beyond, utilization patterns are projected to change based on system improvements and
increased utilization of the service patterns that most effectively meet the needs of the YYA.

SYSTEM OUTFLOW

System outflow estimates show the different outcomes expected for YYA over the course of a
year. Projections include YYA served by the crisis response system included in HMIS and who
exit the system, those served outside of the crisis response system included in HMIS data (e.g.
Star House, Choices) and whose outcome is unknown, and YYA not projected to be served by
the crisis response system. With system improvements, the goal is to decrease the number of
YYA who experience literal homelessness, decrease the time YYA experience homelessness,
increase the number and rate of those who exit successfully and, in turn, decrease non-
successful exits, and decrease the number of individuals not served.

MULTI-YEAR PROJECTIONS

Figure 7 provides a three year forecast showing overall distribution of YYA experiencing literal
homelessness relative to their interaction with the homeless crisis response system and
outcomes. The following categories are captured:

• Served, Carry-over: individuals served by the crisis response system included in
HMIS who are actively receiving crisis response assistance as of the end-of-year
and will continue to receive services at the start of the next year, including those
active in RRH or PSH at end of year

• Served, Successful System Exits: individuals served by the crisis response system
included in HMIS and who exit to a permanent housing solution

• Served, Unsuccessful System Exits: individuals served by the crisis response
system included in HMIS and who exit to homelessness or a non-permanent
housing solution

• Served, Unknown Exit: individuals served by the crisis response system not
included in HMIS (e.g. Star House, Choices, Center for Healthy Families) and who
exit to an unknown destination

• Not Served: individuals not served by the homeless crisis response system due to
limited system capacity

Additional resources from YHDP are projected to positively affect the crisis response system in
the following ways:42

• 8 percent reduction in demand from 4,632 in 2018 to 4,264 in 2021 (Figure 10).
• Due to increases in the capacity to serve YYA through street outreach and

homelessness prevention and diversion, the percentage of YYA who go unserved

42 External socioeconomic factors are also at play.

 89

Served, Tracked in HMIS
Served, Not

Tracked in HMIS
Not

Served

due to limited capacity will decrease from 39 percent in 2018 to 10 percent in
2021 (Figure 7).

• Increase in the proportion of YYA who exit successfully from 12 percent in 2018 to
28 percent in 2021 (Figure 7).

Despite these positive changes, Figure 7 shows that the percent of individuals exiting to
homelessness or non-permanent solutions increases by 6 percent from 2018 to 2021. This is
due to the expected increase in the utilization of homeless crisis response system assistance
by youth, and relatively stable rates of individuals who exit successfully. As such, the rate of
individuals who exit successfully must progressively increase at the same rate of additional
people served to avoid an increase in the percent of youth exiting to homelessness or non-
permanent solutions.

Figure 7: Projected Movement (% Literally Homeless or in PSH or RR)

If additional resources from YHDP were not obtained, multi-year modeling of system demand
shows an expected increase in YYA at-risk of or experiencing literal homelessness due to
population growth, especially for those living in poverty43. However, with additional support
from YHDP, it is projected that the number of YYA at-risk of or experiencing homelessness will
decline by 8 percent, or 368 people, by 2021. (Figure 10). Additionally, projected positive
outcomes are not as likely without YHDP funding. Without YHDP resources, 532 more YYA are
projected to go unserved in 2021 (Figure 8) and 371 fewer YYA would be expected to exit to
permanent housing solutions (Figure 9).

Figure 8: Number of YYA Projected to be
Unserved

43 The Mid-Ohio Regional Planning Commission (MORPC) projects annual population increases in Franklin County for
the next 10 years, exceeding 1% annually.

9%

11%

14%

15%

12%

20%

26%

28%

25%

26%

29%

31%

15%

15%

16%

17%

39%

28%

14%

10%

0% 20% 40% 60% 80% 100%

2018

2019

2020

2021
Served, Carry-Over

Served, Exit Successfully

Served, Unknown Exit

Served, Exit Unsuccessfully

Not Served

 90

Figure 9: Number of YYA Projected to
Exit Homelessness Successfully

Figure 10: Total YYA At-Risk of or Experiencing Homelessness

CONCLUSION

Multi-year planning incorporates projections of how internal crisis response system
improvements, including capacity increases, and external socio-economic factors are
projected to change over the next three years and how these changes will affect demand for
the crisis response system in Franklin County. These results can be used for capacity planning
and resource allocation to most effectively meet the needs of YYA. Multi-year planning is a
function of several factors that can and likely will change (e.g. unemployment rates, median
rent, recidivism). Thus, it will be critical to update these projections as conditions change and
new information becomes available.

4,632
4,512

4,389
4,264

4,632
4,722

4,813
4,906

 3,800

 4,000

 4,200

 4,400

 4,600

 4,800

 5,000

2018 2019 2020 2021

of

 Y
YA

With YHDP Without YHDP

1,251

836

418
263

1,251
1,102

950
795

 -

 200

 400

 600

 800

 1,000

 1,200

 1,400

2018 2019 2020 2021

With YHDP Without YHDP

382

615

752 752

382 381 381 381

 -

 100

 200

 300

 400

 500

 600

 700

 800

2018 2019 2020 2021

With YHDP Without YHDP

 91

CONTINUOUS IMPROVEMENT AND EVALUATION

To help ensure success of the efforts to end youth homelessness as outlined in this
Coordinated Community Plan, the Core Team and system partners will implement a
Continuous Improvement and Evaluation Measurement Framework.

The Measurement Framework is a collection of measures that quantifies CoC’s and system
partners’ impact and value. When implemented, it produces the data needed to answer the
following questions regarding organizational investments:

• What was done by CoC/the System?
• What was done by coordinated plan partners?
• How well were services/programs delivered?
• How are youth and communities better off because of these efforts?

It consists of a variety of measures which tell the story of what was done by the CoC and
system partners; how well it was done; and how others are better off because of these efforts.
The framework allows the CoC and system partners to better understand the effectiveness
and impact of their investment and efforts at the program and population level. This
framework consists of a set of validated (or researched-informed) performance measures
aligned with the coordinated plan’s impact strategies which are designed to achieve and
sustain an effective end to homelessness among unaccompanied youth and parenting youth.
These measures answer critical questions related to both the quantity (effort) and quality
(effect) of their work and investments in a relatively timely manner. Results generated from
the framework are valuable for continuous improvement, investment, advocacy, and
fundraising activities. Figure 11 provides an overview the Coordinated Community Plan
Measurement Framework.

This Collective Impact Measurement Framework provides a snapshot of the measurements
used for continuous improvement and results-based accountability for the youth homeless
system. It was developed to align with the activities and desired results proposed by the
workgroup. The workgroups were made up of key partners in the community, goals and action
plans were established to achieve and sustain an effective end to homelessness among
unaccompanied youth and parenting youth. These goals and action plans informed the theory
of change that identified key outcomes and social impacts the partners are aspiring to
achieve. The measures selected for the measurement framework align with five goals outlined
in the Coordinated Community Plan, USICH Core Outcomes to End Youth Homelessness,
HUD’s System Performance Measures, and the Results-Based Accountability (RBA) model.
This approach to the development of a Collective Impact Measurement Framework ensures
measures are verifiable, achievable, and meaningful to all system partners.

 92

Figure 11. Measurement Framework Overview: Direct Impact of the Coordinated Community
Plan

MEASUREMENT PROCESS

QUARTERLY

What was done
(by CSB/System)?

What was done
(by the partners)?

How well was it
done?

Is anyone better off
(impact)?

1. Investments in crisis
system response
infrastructure
enhancements

2. Number of youth on
the Active List

4. Length of stay in
each service

6. Percentage of youth
exiting to appropriate
stable housing

 3. Number of youth
served in homeless
hotline/online
application, prevention,
street outreach,
community navigators,
emergency shelter,
transitional housing,
permanent supportive
housing, rapid
rehousing, DCA, other
permanent housing

5. Length of time from
identified as literally
homeless to exited to
permanent
housing/Length of time
a person remains
homeless

 7. Percentage of youth
diverted from entering
emergency crisis
homeless system

ANNUALLY

What was done
(by CSB/System)?

What was done
(by the partners)?

 How well was it
done?

Is anyone better off
(impact)?

8. Dollars leveraged
for system
improvement

9. Number of dollars spent
on the services listed in #3.

11. Percentage of youth
reporting services were
delivered in a culturally
responsive and
developmentally
appropriate manner

15. The percent of
youth who remain
stably housed/percent
of youth who exit
homelessness to
permanent housing and
DO NOT return to
homelessness

 10. Number of near-peer
partners working with youth

12. Cost per successful
outcome

16. Percentage of
youth who report

 93

increased physical,
behavioral, and mental
health

 13. Percentage of
unstably-housed youth
who are linked to
prevention and housing
placement

17. Percentage of
youth who experience
completion of
education and
employment goals

 14. Staff retention 18. Percentage of
youth who experience
income growth

 19. Reunification of
families (i.e. parenting
youth regaining custody
of their children)

EXTERNAL EVALUATION

What was done
(by CSB/System)?

What was done
(by the partners)?

 How well was it
done?

Is anyone better off
(impact)?

20. Number of
partners
convened/engaged
in coordinated plan
and/or efforts
aligned to
Coordinated Plan

23. Number of landlords
providing leases to youth

24. Length of time to be
linked to services

21. Number of
provider cultural
competency/trauma
informed trainings
and initiatives
initiated

 25. Percent of youth
served who receive an
eviction within one year.

22. Number of youth
linked to other
community services
(mental health,
health, education,
employment,
mentorship, life skills
etc.)

 26. # of
shelters/housing units
that meet quality
standards

 94

Generally, data will be gathered and reviewed through three different processes.

• QUARTERLY EVALUATION: Specific data that are in HMIS will be analyzed quarterly by
CSB and reviewed to determine if any specific actions needs to be taken to course
correct.

• ANNUAL EVALUATION: At least on an annual basis, CSB will prepare and the CoC will

review these measures and explore potential course corrections.

• EXTERNAL EVALUATION: Several measures are not a requirement of HUD and their
measurement is dependent on available resources to engage an external evaluator.

THE MEASUREMENT FRAMEWORK DEVELOPMENT

This Collective Impact Measurement Framework was developed to align with the activities and
desired results proposed by the workgroup. The workgroups were made up of key partners in
the community, goals and action plans were established to achieve and sustain an effective
end to homelessness among unaccompanied youth and parenting youth. These goals and
action plans informed the theory of change that identified key outcomes and social impacts
the partners are aspiring to achieve. The measures selected for the measurement framework
align with these key outcomes, USICH Core Outcomes to End Youth Homelessness, HUD’s
System Performance Measures, and the Results-Based Accountability (RBA) model. This
approach to the development of a Collective Impact Measurement Framework ensures
measures are verifiable, achievable, and meaningful to all system partners.

HOW THE MEASUREMENT FRAMEWORK WORKS BEST

The Measurement Framework is designed to integrate with Collective Impact and Results-
Based Accountability thinking. When implemented, the following guidelines should be followed
to ensure proper data collection for effective decision making.

• Everyone commits to measuring a set of measures based on the intended outcomes
of their particular program.

• Partners are required to report at least one “what was done” measure. Ideally, these
numbers will be tracked at the individual level (e.g. provided services to 500
individuals).

 95

• The partners should select at least one “How well did we do it?” and “Is anyone better
off?” measure, though not all programs will be able to choose an “Is anyone better
off?” measure.

• All data should be tracked at an individual level. Data should be tracked for as many
individuals as possible and not just a subsample.

• All measures should be compared by youth age, race, SOGIE data (sexual orientation,
gender identity and gender expression) and other special population demographics to
ensure no inequities exist in the system. All “how well it was done” and “is anyone
better off” measures should be analyzed by pathway and program model.

• All percentages are reported as a numerator and denominator, so data can be rolled
up with other partner data.

• Ideally, all data should be entered into a shared database and aggregated data are
made available to all stakeholders.

• The partners and stakeholders meet quarterly to celebrate successes and identify
ways to overcome current challenges.

 96

MEASUREMENT FRAMEWORK DETAILS

MEASUREMENT FRAMEWORK DETAILS

How much was done (by CSB/System)?

Framework Measures How It is Measured
How Measures Link to HUD

Measures, USICH
Outcomes, and CCP Goals

1. Investments in crisis system
response infrastructure
enhancements

The resources allocated to enhance
the infrastructure of the youth
homelessness system (e.g.
technology, collaboration
structures, reporting systems etc.)

Goal 5: Sufficient resources
and capacity

9. Dollars leveraged for system
improvement

A sum of non-grant dollars
leveraged to improve the youth
homelessness system

Goal 5: Sufficient resources
and capacity

21. Number of partners
convened/engaged in
coordinated plan and/or efforts
aligned to Coordinated Plan

A count of the number of
coordinated plan and other
community partners who attended
meetings and are engaged in the
Plan or efforts that align to the Plan

Goal 5: Sufficient resources
and capacity

22. Number of provider cultural
competency/trauma informed
trainings and initiatives initiated

A count of the number of cultural
competency/trauma informed
trainings and initiatives facilitated
by the system by type (e.g. training
on a cultural competence EBP,
information dissemination on new-
hire screening practices etc.)

Goal 4: Developmentally
appropriate, high quality
practices.

23. Number of youth linked to
other community services
(mental health, health,
education, employment,
mentorship, life skills etc.)

A count of the number of youth
linked to other community services
(outside the homeless crisis
response) by service type (e.g. life
skills, education, health/mental
health, food access, job training)

Goal 4: Developmentally
appropriate, high quality
practices.

How much was done (by System Partners)?

Framework Measures How It is Measured
 How Measures Link to
HUD Measures, USICH

Outcomes, and CCP Goals

 97

2. Number of youth on the
Active List

A count of the unduplicated youth
on Active List

Goal 1: Identify all youth

3. Number of unduplicated
youth served in the following
areas:
Housing hotline/online
application,
prevention,
street outreach,
community navigators,
emergency shelter,
transitional housing,
permanent supportive housing,
rapid rehousing,
DCA,
other permanent housing

A count of unduplicated youth
served by individual services
pathway (e.g. # in prevention; # in
street outreach; # in emergency
shelter)

Goal 2: Prevent
Goal 3: Access to Low-Barrier
Shelter and Services

9. The dollars spent/ cost of
each of the services listed in #3

A sum of the dollars spent on each
of the services listed in #3.

Goal 5: Sufficient resources
and capacity

10. Number of near-peer
partners working with youth

A count of the number of near-peer
staff

Goal 4: Developmentally
appropriate, high quality
practices

23. Number of landlords
providing leases to youth

A count of the number of landlords
providing leases to Youth in the
programs/strategies of the
Coordinated Plan

Goal 2: Prevent
Goal 3: Access to Low-Barrier
Shelter and Services
Goal 5: Sufficient resources
and capacity

How well was it done?

Framework Measures How It is Measured
 How Measures Link to
HUD Measures, USICH

Outcomes, and CCP Goals
4. Length of stay in each
service

The count of the number of days a
youth spends in each of the crisis
response housing system services.

Goal 3: Access to low-barrier
shelter

5. Length of time from
identified as literally homeless
to exited to permanent housing.
/ Length of time a person
remains homeless

The count of the number of days
between initial identification of
being literally homeless to being
excited to permanent housing.

Goal 4: Developmentally
appropriate, high quality
practices
Stable Housing

6. Percentage of youth exiting
to appropriate stable housing

A count of the number of youth who
exit a program to a stable housing
situation divided by total number of
youth who exited the program.

Goal 4: Developmentally
appropriate, high quality
practices
Stable Housing

 98

7. Percentage of youth diverted
from entering the emergency
crisis homeless system

A count of the number of youth who
called the homeless hotline/ placed
on the Active List as immediately at-
risk of homelessness and they do
not enter the crisis response
system.

Goal 2: Prevent
Stable Housing

11. Percentage of youth
reporting services were
delivered in a culturally
responsive and
developmentally appropriate
manner

A count of the number of youth who
reported services were delivered in
an appropriate way (score of 4 or 5
on Youth Experience Scale) divided
by total number of youth who
completed the Youth Experience
Scale survey.

Goal 4: Developmentally
appropriate, high quality
practices

12. Cost per successful
outcome

The total cost for a program divided
by the number of people who
achieved a successful outcome.
**For all outcomes, report the total
number of people who began the
program, the total number of
people who achieved the desired
outcome and the total number of
people who were assessed for that
outcome. (e.g. 100 youth enrolled
in the like skills training, 80
reported improved like skills, 90
youth completed the life skills
survey).

Goal 5: Sufficient resources
and capacity

13. Percentage of unstably
housed youth who are linked to
prevention and housing
placement

A count of the number of unstably
housed youth who are linked to
prevention and housing placement
divided by the total number of
unstably housed youth served.

Goal 2: Prevent
Stable Housing

14. Staff retention The number of staff retained
divided by total number of staff
employed in the same timeframe.

Goal 5: Sufficient resources
and capacity

24. Length of time to be linked
to services

The count of the number of days
from when a youth is referred to a
service and enters that service.

Goal 2: Prevent
Goal 3: Access to low-barrier
shelter
Goal 4: Developmentally
appropriate, high quality
practices

26. Percent of youth exited who
do not receive an eviction
within one year of exit

A count of the number of youth
existed from the program who did
not have an eviction within one year

Goal 2: Prevent
Stable Housing

 99

of exit/total number of youth who
exited.

25. Number of
shelters/housing units that
meet quality standards

A count of the number of
shelters/housing units that meet
quality standards

Goal 2: Prevent
Stable Housing

Is anyone or anything better off?

Framework Measures How It is Measured
 How Measures Link to
HUD Measures, USICH

Outcomes, and CCP Goals
6. Percentage of youth exiting
to appropriate stable housing

A count of the number of youth who
exit a program to a stable housing
situation divided by total number of
youth who exited the program.

Goal 4: Developmentally
appropriate, high quality
practices
Stable Housing

13. The percent of youth who
remain stably housed/percent
of youth who exit homelessness
to permanent housing
destinations and DO NOT return
to homelessness

A count of the number of youth who
exited homelessness to permanent
housing and DID NOT return to
homelessness within 12 months
divided by total number of youth
who exited homelessness to
permanent housing.

Goal 2: Prevent
Stable Housing

14. Percent of youth who report
increased physical and mental
health

A count of the number of youth who
achieve their well-being goal divided
by number of youth with a well-
being goal

Goal 4: Developmentally
appropriate, high quality
practices
Well-being

15. Percentage of youth who
experience completion of
education and employment
goals

A count of the number of youth who
achieve their employment or
education goal divided by number
of youth with an employment or
education goal.

Goal 4: Developmentally
appropriate, high quality
practices
Education and Employment

16. Percentage of youth who
experience income growth

A count of the number of youth who
experienced increased income after
enrolling in the program divided by
number of youth who enrolled in the
program.

Goal 4: Developmentally
appropriate, high quality
practices
Education and Employment

26. Reunification of families
(i.e. parenting youth regaining
custody of their children/
accompanied youth
reunification with family)

A count of the number of youth who
desired to be reunified with their
family and achieved this goal
divided by the number of youth who
wanted to be reunited with their
family.

Goal 4: Developmentally
appropriate, high quality
practices
Permanent Connections

 100

INTEGRATING THIS MEASUREMENT FRAMEWORK
INTO EXISTING DATA COLLECTION EFFORTS

YOUTH EXPERIENCE
Many partners have a satisfaction survey in place, each measuring constructs that may apply
to this framework. However, words and responses scales vary from program to program,
making it impossible to aggregate across the system. Therefore, it is necessary to streamline a
core set of experience survey questions that directly align to the measurement framework.
This will allow the Plan partners to assess youths’ perceptions of the quality and effectiveness
of services.

Eliminating redundant questions from existing surveys and replacing them with standardized
core questions will ensure youth experience across all partners can be rolled up into the
measurement framework. This survey should be implemented at the time the youth exits
services and/or annually for youth served long-term.

CLIENT/YOUTH TRACKING
It is assumed that partners have youth level tracking systems in place to monitor services
received, outcomes and demographics. For this measurement framework to be successful,
youth-level data will need to be systematically tracked in a way that allows for aggregation
across the partners. The measurement strategy in the above framework identifies which
measures should be included in the youth records and how those measures are to be
calculated. It is recommended that all youth records are reviewed and modified to capture
these measurement framework data.

DEMOGRAPHICS
Measuring equity is important, therefore sufficient demographic data must be captured at
every level to ensure equity in services. It is recommended that demographic questions,
including questions pertaining to sexual orientation and gender identity, be added to data
collection efforts across the system so that they can be linked.

 101

APPENDIX A: MEMBERS OF COC

ORGANIZATIONAL MEMBERS OF THE COLUMBUS AND FRANKLIN COUNTY
CONTINUUM OF CARE

For a current roster of CoC members, visit www.columbusfranklincountycoc.org

ORGANIZATIONAL MEMBERS

Of the Columbus and Franklin County Continuum of Care

Member Type Organization
Non-profit Homeless Assistance Providers (rotating
consideration; publicly and privately funded)

Community Shelter Board (HUD Emergency
Solutions Grants (ESG) Program sub-recipient)
Community Housing Network

Youth Homeless Organizations (rotating
consideration)

Huckleberry House (HHS Runaway and Homeless
Youth Program funded provider)

Victim Service Providers (rotating consideration) The Center for Family Safety and Healing
Faith-based Organizations (rotating consideration) Church and Community Development for All People
Local Governments Columbus City Council

Columbus Mayor’s Office
City of Columbus
Franklin County

Street Outreach (rotating consideration) Capital Crossroads and Discovery SID
Businesses (rotating consideration) The Columbus Foundation

CSB Board Member
CSB Board Member
CSB Board Member

Advocates and Other Homeless Subpopulation
Advocates (rotating consideration)

Columbus Coalition for the Homeless
Corporation for Supportive Housing
Legal Aid Society of Columbus
Youth Action Board

Agencies that Serve Survivors of Human Trafficking

(rotating consideration)
Freedom a la Cart

Public Housing Authority/Landlords Columbus Metropolitan Housing Authority
Community Housing Network

School Administrators/Homeless Liaisons Columbus Public Schools – Project Connect

http://www.columbusfranklincountycoc.org/

 102

Employment Services (rotating consideration) Workforce Development Board of Central Ohio
Social Service Providers Franklin County Children Services and Committee

to Address Youth Experiencing Homelessness
Franklin County Department of Job and Family
Services
Franklin County Office on Aging
Franklin County Board of Developmental
Disabilities
United Way of Central Ohio

Mental Health and Substance Abuse Service
Organizations

ADAMH Board
Twin Valley Behavioral Healthcare

Hospitals (rotating consideration) OhioHealth
Universities Columbus State Community College
Affordable Housing Developers Affordable Housing Trust Corporation

Ohio Capital Corporation for Housing
Law Enforcement Columbus Police Department
Local Jail Franklin County Jail
Veterans Organizations Veterans Administration

Veterans Service Commission
Homeless or Formerly Homeless Persons (rotating
consideration)

Citizens Advisory Council

 103

APPENDIX B. COMMUNITY ORGANIZATIONS

More than 265 stakeholders participated in the development of this Plan, representing the following
organizations:

Academy for Urban Scholars
ADP
Affordable Housing Alliance of Central
Ohio
Affordable Housing Trust of Columbus &
Franklin County
Alcohol, Drug and Mental Health Board of
Franklin County
Battelle for Kids
Bhutanese Nepali Community of
Columbus
Bishop Hartley High School
Boys & Girls Clubs of Columbus
BRAVO
BridgenGaps LLC
Buckeye Ranch
Capital University Law School
Celebrate One
Center for Family Safety & Healing
Children’s Defense Fund of Ohio
CHOICES
Church & Community Development for All
People
Citizen's Advisory Council
City of Columbus
City of Columbus - Attorney's Office
City of Columbus - City Council
City of Columbus - Department of
Development
City of Columbus - Department of
Development
City of Columbus - Department of
Education
City of Columbus - Office of the Mayor
City of Columbus - Recreation & Parks
Clean Turn
Coalition on Homelessness and Housing
in Central Ohio
Columbus Apartment Association
Columbus City Schools
Columbus Metropolitan Housing Authority
Columbus Partnership
Columbus Public Health
Columbus State Community College
Columbus Urban League
Columbus Women's Commission
Community Housing Network
Community Properties of Ohio

Community Shelter Board
Concord Counseling
Corporation for Supportive Housing
COVA
CSB Board of Trustees
Directions For Youth & Families
Dominican Sisters of Peace
Downtown Columbus Special
Improvement Districts
ECDI
Educational Service Center of Central
Ohio
EmpowerBus
Equality Ohio
Equitas Health
Ethiopian Tewahedo Social Services
Experience Columbus
Focus Schools Columbus
Foster Action Ohio
Franklin County - Court of Common Pleas
Franklin County - Economic Development
& Planning Department
Franklin County - Office of Justice Policy &
Programs / Department of Homeland
Security & Justice Programs
Franklin County Board of Commissioners
Franklin County Board of Developmental
Disabilities
Franklin County Children Services
Franklin County Department of Job &
Family Services
Franklin County Public Health
Franklin County Reentry Coalition / Office
of Justice Policy & Programs
Franklin County Sheriff's Office
Freedom a la Cart
FutureReady Columbus
Goodwill Columbus
HandsOn Central Ohio
Healthcare Collaborative
Hexion
Homeless Families Foundation
Huckleberry House
Human Service Chamber of Franklin
County
ICF
IMPACT Community Action
Legal Aid Society of Columbus

 104

Local Matters
Lutheran Social Services of Central Ohio
Maryhaven
Mason Run High School
Measurement Resources Company
MHM Global
Mount Carmel Health System
Multi-Ethnic Advocates for Cultural
Competency
National Church Residences
National Youth Advocate Program
National Youth Forum
Nationwide Children's Hospital
Nationwide Children's Hospital - Center
for Innovation in Pediatric Practice
Nationwide Children's Hospital -
Community Wellness
Nationwide Children's Hospital - Ohio
Better Birth Outcomes
Neighborhood Bridges
Netcare Access
NISRE
Non Profit Evolution
ODJFS/Office of Families and Children
Ohio Association of Child Care Agencies
Ohio Attorney General
Ohio Capital Corporation for Housing
Ohio Department of Education
Ohio Department of Education - Head
Start Collaboration
Ohio Department of Education - Office of
Child Nutrition
Ohio Department of Health
Ohio Means Jobs Columbus-Franklin
County

Ohio Mental Health & Addiction Services
Ohio Network for Children's Advocacy
Center
Ohio Poverty Law Center
Ohio State Legal Services Association
OhioHealth
Prevent Family Homelessness
PrimaryOne Health
Serve Center
Somali Community Association of Ohio
South-Western City Schools
Southeast Inc.
SPEAK Project Ohio
St. Stephens Community House
Star House
Starfish Alliance
The Center for Healthy Families
The Columbus Foundation
The Graham Family of Schools
The Ohio State University
The Salvation Army in Central Ohio
Thomas B Fordham Institute
True Colors Fund
U.S. Department of Veterans Affairs
United Way of Central Ohio
Veritas Community Church
Veteran Service Commission
Volunteers of America of Greater Ohio
Workforce Development Board of Central
Ohio
YMCA of Central Ohio
YWCA Columbus
Zion Equip

 105

APPENDIX C: NEEDS ASSESSMENT DATA SOURCES

Data sources used for the 2018 Needs Assessment of Youth At-Risk of and Experiencing
Homelessness included the following:

 FRANKLIN COUNTY HMIS

Characteristics of YYA who engaged in Columbus’s Homeless Crisis Response System in
CY2017 were analyzed to more accurately describe and compare the characteristics of YYA
who sought services in 2017. Trends in demographic, health, behavioral, and housing
characteristics were analyzed to better understand the characteristics of youth using crisis
services.

 SECONDARY DATA SOURCES

Other data sources were gathered from local and national sources to better understand and
estimate the number of YYA experiencing, or at-risk of experiencing, homelessness in Franklin
County, as well as the characteristics of these individuals. Below is a list and brief description
of the secondary data sources used:

• Morton et al. (2018)44 conducted research to understand the prevalence of youth
experiencing homelessness nationwide. This research, in addition to other sources,
was used to inform the prevalence of youth homelessness and you at-risk of
experiencing homelessness in Franklin County.

• Local data from Franklin County Juvenile Justice Center and Franklin County Children
Services were gathered to understand the number of youth exiting these systems
each year, as these populations are at a heightened risk for experiencing
homelessness.

• Research conducted by Morton et al. (2018)45 and Durso and Gates (2012)46 was
utilized to estimate the prevalence of LGBTQ+ YYA experiencing homelessness

• Data from the Center for Healthy Families were utilized to estimate the number of
parenting and pregnant youth under 18 in need of housing in Franklin County as the
current homelessness system does not accommodate this population and, thus,
cannot inform the prevalence of homelessness among this population.

• Data from a Star House Survey, a local drop-in center for YYA, was utilized to estimate
the prevalence of YYA experiencing homelessness or at-risk of experiencing
homelessness, as well as to understand the characteristics of these individuals. The
sample of this survey is limited to only youth who seek services from Star House

44 Morton, M.H., Dworsky, A., Matjasko, J.L., Curry, S.R., Schlueter, D., Chávez, R. & Farrell, A.F. (2018). Prevalence and
correlates of youth homelessness in the United States. Journal of Adolescent Health.
45 Morton, M.H., Dworsky, A., Matjasko, J.L., Curry, S.R., Schlueter, D., Chávez, R. & Farrell, A.F. (2018). Prevalence and
correlates of youth homelessness in the United States. Journal of Adolescent Health.
46 Durso, L.E., & Gates, G.J. (2012). Serving Our Youth: Findings from a National Survey of Service Providers Working
with Lesbian, Gay, Bisexual, and Transgender Youth who are Homeless or At Risk of Becoming Homeless. Los
Angeles: The Williams Institute with True Colors Fund and The Palette Fund.

 106

which limits individuals who cannot access these services due to barriers such as a
lack of transportation. It is not known, therefore, how well the Needs Assessment
results generalize to the entire population of YYA experiencing homelessness in
Franklin County, especially those who do not seek services. However, it is reasonable
to infer that the results describe the experiences of service-seeking youth as well as
any other local data available.

o United States Census Bureau data47 were gathered to estimate the number of
YYA in Franklin County and the prevalence of poverty among these individuals.

 YOUTH FOCUS GROUPS

Twelve focus groups of YYA were conducted in August and September 2018. Youth voluntarily
participated in groups of up to 8 to discuss their experiences and the experiences of other
youth they know who have been literally homeless or at-risk of homelessness. In sum, 75
youth participated. Focus groups were held at shelters, service centers for homeless youth,
transitional living housing, the Franklin County Juvenile Detention Center, and third-party sites
such as libraries. Specific focus groups and/or one-on-one interviews were held with victims of
human trafficking, youth involved in the Juvenile Justice system (and two focus groups with
those presently in Juvenile Detention), LGBTQ+ youth, pregnant and parenting youth, minors
connected through street outreach, and young adults formerly involved in Child Welfare,
among others. Adult community members participated in an interview to speak to the unique
needs of youth homelessness for New Americans. YYA received a $25 cash incentive for their
participation in a 1.5-hour focus group. Results were themed and examined by subpopulation,
when appropriate.

 STAKEHOLDER SURVEY

Columbus/Franklin County stakeholders in youth homelessness completed a stakeholder
survey designed to assess their perceptions of the current effectiveness of Columbus’s
Homeless Crisis Response System for youth. In addition, they reported the strengths of the
system, opportunities, needed services and programs, resources needed and resources that
should be scaled, and special services and unique needs of subpopulations (e.g., pregnant
and parenting youth, racial and ethnic minorities, LGBTQ+). More than 100 local stakeholders
completed the survey in August 2018.

47 ACS Table B17001 5-year estimates

 107

APPENDIX D: METHODOLOGY TO DERIVE ANNUAL ESTIMATES OF
YOUTH EXPERIENCING AND AT-RISK OF EXPERIENCING LITERAL

HOMELESSNESS

 YOUTH AND YOUNG ADULTS EXPERIENCING HOMELESSNESS
AND NOT USING THE CRISIS RESPONSE SYSTEM

YYA have unique needs when experiencing homelessness and many are known to not
access crisis response services. However, it is critical to the success of Franklin County’s
youth response that at all YYA experiencing homelessness are identified to ensure an
improved youth crisis response system meets the system demands. Because these YYA
have not sought services during their experience with homelessness, enumerating the
true magnitude of YYA who experience literal homelessness for at least one night in a
year must be estimated.

Two separate estimates of the total number of YYA experiencing homelessness were
derived combining local and national data. Franklin County is fortunate to leverage a local
survey conducted in March 2018 at Star House, a drop-in center for youth located in
Columbus, Ohio. Star House conducted a survey with 91 youth who accessed their
services. Of the 91 youth, 80 (88%) had been literally homeless48 at some point in the six
months prior to survey administration. Forty-one percent of those who experienced literal
homelessness did not receive services from Franklin County’s crisis response system (i.e.,

48 Literally homeless was defined as living in a shelter, car, abandoned building, an indoor public place, homeless camp,
outside not in a homeless camp, hotel/motel, or at Star House.

Table 1. Annual Estimates of YYA Experiencing Literal Homelessness Served in 2017

Known Baseline Methods
Population is those known to be literally homeless because they touched the formal homeless

system in 2017.
 Under 18 Over 18 Total

Source
Pregnant/
Parenting

Unaccompanied Pregnant/
Parenting

Unaccompanied

HMIS 4 402 268 644 1,318
Center for Healthy
Families 36 36

Star House* 0 24 78 247 349
My Place 7 21 28
Choices 41 10 51
Total YYA 40 426 394 922 1,782
Notes:
*Data represents 36% of the total 996 youth served at Star House in 2017 for the following reasons: Based
on a sample of Star House participants surveyed, 88% were literally homeless (876 youth) and 41% (359) of
those literally homeless (876) did not seek shelter services and would not have been represented in HMIS.

 108

a shelter), indicating that there are many Franklin County YYA experiencing homelessness
who are not utilizing services and thus not captured in system utilization counts.

Franklin County’s YHDP Core Team reviewed the Star House survey methodology and
inferred the results to be the best local representation of Franklin County youth
experiencing homelessness. Therefore, actual utilization estimates were adjusted to
account for the assumption that 41 percent of YYA experiencing homelessness did not
seek services and are not accounted for in system utilization counts. Therefore, Available
Annual Data (totaling 1,782 YYA and comprising HMIS and other sources) were inflated by
41 percent to calculate the Annual Adjusted Estimate based on Local Data, which is
believed to be a more realistic count of YYA experiencing literal homelessness at least
one time in a year. In total, 3,033 YYA are estimated to experience literal homelessness.

Although the Annual Adjusted Estimate Based on Local Data is believed to be a more
appropriate estimate than the known Available Annual Data, the estimates are still likely
to underestimate the true magnitude of literal homelessness among YYA. The sample of
youth who visit Star House are more likely to access crisis response services compared to
individuals not visiting Star House, meaning the percentage of youth in the population
who do not access services is likely even higher. Also, Star House serves a limited number
of youth in need of services due to its centralized location and practical constraints, such
as transportation for youth living in the East and West sides of Franklin County.

Therefore, estimates of YYA experiencing homelessness were also calculated based on
national data. National estimates were derived for Franklin County YYA based on studies
conducted by Chapin Hall at the University of Chicago. One study used a nationally
representative sample49 and estimated that three percent of youth under 18 and six
percent of young adults 18 to 25 experience homelessness in a 12-month period. United
States Census Bureau data50 for Franklin county were combined with these national
estimates to derive the Annual Estimate Based on National Data (Figure 2). Additionally, a
Chapin Hall study51 estimates the number of YYA experiencing homelessness who are
also pregnant and parenting; these estimates were used to identify and adjust the count
of youth under 18 and young adults 18 to 24 who experience homelessness and are
pregnant and parenting (again, see Annual Estimate Based on National Data, Figure 2).

Chapin Hall’s national percentages applied locally estimates that that 9,204 Franklin
County YYA experience at least one night of literal homelessness every year.

49 Morton, M.H., Dworsky, A., & Samuels, G.M. (2017). Missed opportunities: Youth homelessness in America. National
estimates. Chicago, IL: Chapin Hall at the University of Chicago.
50 ACS Table B17001 5-Year estimates
51 Dworsky, A., Morton, M. H., Samuels, G. M. (2018). Missed opportunities: Pregnant and parenting youth experiencing
homelessness in America. Chicago, IL: Chapin Hall at the University of Chicago.

 109

0

1,000

2,000

3,000

4,000

5,000

Under 18
Pregnant/Parenting

Under 18
Unaccompanied

Over 18
Pregnant/Parenting

Over 18
Unaccompanied

40
426 394

92268
725 671

1,569187

2,486 2,025

4,506

F ig u r e 2 . P r e l im in a r y A n n u a l E s t im a te s o f Yo u t h a n d Yo u n g
A d u l t s E x p e r ie n c ing L i te r a l H o m e le s s n e s s

Available Annual Data

Annual Adjusted Estimate Based on Local Data

Annual Estimate Based on National Data

 110

 YOUTH AND YOUNG ADULTS AT-RISK OF EXPERIENCING HOMELESSNESS

Known Baseline Methods
Population is those known to be at-risk of homelessness because they touched the formal homeless
system in 2017.

Source

Under 18
Pregnant/
Parenting

Under 18
Unaccompanied

Over 18
Pregnant/
Parenting

Over 18
Unaccompanied

Total

HMIS 4 402 268 644 1,318
Center for Healthy
Families 36 36

Star House Literal
Homelessness* 0 24 78 247 349

My Place 7 21 28
Choices 41 10 51
Star House At-Risk 10 28 95 133
Diverted Calls 28 131 281 277 717
Total YYA 68 567 703 1,294 2,632
Notes:
*Data represents 36% of the total 996 youth served at Star House in 2017 for the following reasons: Based on a sample
of Star House participants surveyed, 100% were at risk of experiencing homelessness and 48% (482) of those did not
seek shelter services and would not have been represented in HMIS.

ESTIMATES WITH LOCAL DATA METHODS
Estimates included the Known Baseline plus the number of YYA who were at-risk of experiencing
homelessness but never sought formal homelessness services. Based on the all local data found in
“Known Baseline Methods”, it is estimated that 68% (1,318+36+ 349+28+51=1,782; 1,782/2,632 =
68%) of individuals at risk of experiencing homelessness experience homelessness at some time
during a year. Using this ratio, we calculated the total YYA at risk of experiencing homelessness
population by using the total Known Baseline and estimates of the number of youth experiencing
homelessness based on local data found in Youth Homelessness Estimates document (total = 3,033).
In other words, we assumed that the Known Baseline is only 68% (3,033/4,479) of the total youth and
young adult homeless population. Each subpopulation was calculated by using the percentage of
individuals in each category of the known population and applying the same ratio to the estimated
total population of YYA experiencing homelessness (i.e. 3% of 4,479 = 116, the number of youth under
18 pregnant/parenting).

ESTIMATES WITH NATIONAL DATA
The third set of estimates are based on national estimates1 of YYA at-risk of experiencing literal
homelessness. At-risk of homelessness is defined by being kick out of the house, running away, and
being homeless in the past 12 months. National estimates were applied to Franklin County census
data to arrive at an estimate.

 111

 ANNUAL ESTIMATES OF FRANKLIN COUNTY YOUTH AND YOUNG ADULTS
LITERALLY HOMELESS AND AT-RISK OF HOMELESSNESS

Current &
Future Annual
Estimates

LITERALLY HOMELESS
In shelter, transitional housing, place

not meant for human habitation,
unsafe/dangerous living situations

AT-RISK
Literally homeless within <14 days

 Unaccompanied
Youth

Pregnant/
Parenting Youth

Unaccompanied
Youth

Pregnant/
Parenting Youth

Under 18 725 68 965 116

18-24 1,569 671 2,202 1,196

All Youth 3,033 4,479

0

2,000

4,000

6,000

8,000

10,000

Under 18
Pregnant/Parenting

Under 18
Unaccompanied

Over 18
Pregnant/Parenting

Over 18
Unaccompanied

68 567 703 1,294
116 965 1,196

2,202268

3,563 4,286

9,548

P r e l im in a r y A n n u a l E s t im a te s o f Yo u t h a n d Yo u n g
A d u l t s At - R i s k o f E x p e r ie n c ing L i te r a l H o m e le s s N e s s

Available Annual Data Annual Adjusted Estimate Based on Local Data

Annual Estimate Based on National Data

 112

APPENDIX E: SYSTEM DEMAND MODELING SUBPOPULATIONS
*Estimates based on Local Data: 725, Homelessness Prevention based on At-Risk estimate: 965

*Estimates based on Local Data: 671, Homelessness Prevention based on At-Risk estimate: 1,196

52 There are 53 units projected to be available for unaccompanied YYA after accounting for 9 units projected to be available
for 18+ Pregnant and Parenting. The 17 units projected to be available for under 18 unaccompanied is based on the
proportion of unaccompanied YYA that are under 18, which is 32% (53 * .32 = 17).

UNDER 18 UNACCOMPANIED

Program
Ideal %
Needing
Services

Estimated
People

Needing
Services
Annually

Estimated #
of Units or
Caseload
Capacity
Needed

Point-in-Time

Estimated #
of FTE Direct
Service Staff

Needed
Point-in-

Time

Current
Unit or

FTE
Point-in-

Time
Capacity

Estimated
Point-in-

Time
Capacity

Gap

Emergency Shelter 98% 711 18 NA 16 2
Street Outreach 40% 290 6 1 TBD TBD
Permanent Supportive
Housing 0% 0

0 NA 0 0

Homelessness Prevention 25% 240 59 2 0 59
Transitional Housing 20% 145 145 NA 1752 128
Rapid Rehousing (Med-Long) 0% 0 0 0 0 0
Rapid Rehousing (Short) 0% 0 0 0 0 0
Other Permanent Housing 0% 0 0 NA 0 0
Direct Client Assistance
(Light) 0% 0

0 NA 0 0

 113

53 Based on current utilization rates: there were 83 PSH occurrences in 2017 among YYA, 15.7% of which were among 18+
Pregnant and Parenting. With an additional 20 PSH units becoming available in 2019, it is estimated that the capacity is
15.7% of 103 (16).
54 Based on current utilization rates; 15% of Transitional Housing units were utilized by 18+ Pregnant and Parenting YYA in
2017. With a total of 62 units in 2019, 15% of 62 is 9.

18 AND OVER PREGNANT AND PARENTING

Program
Ideal %
Needing
Services

Estimated
People

Needing
Services
Annually

Estimated
of Units

or
Caseload
Capacity
Needed
Point-in-

Time

Estimated #
of FTE Direct
Service Staff

Needed
Point-in-

Time

Current
Unit or

FTE
Point-in-

Time
Capacity

Estimated
Point-in-

Time
Capacity

Gap

Emergency Shelter 75% 503 57 NA 25 32
Street Outreach 40% 268 25 1.0 TBD TBD
Permanent Supportive
Housing

5% 34 34 NA 1653 18

Homelessness Prevention 44% 525 131 4.4 0 131
Transitional Housing 25% 168 168 NA 954 159
Rapid Rehousing (Med-Long) 20% 134 115 6.8 0 115
Rapid Rehousing (Short) 20% 134 37 2.2 0 37
Other Permanent Housing 10% 67 67 NA 0 67
Direct Client Assistance
(Light)

10% 67 0.2 NA 0 0.2

 114

* Estimates based on Local Data: 1,569, Homelessness Prevention based on At-Risk estimate: 2,202

55 Based on current utilization rates; 84.5% of PSH units were utilized by 18+ Unaccompanied YYA in 2017). With a total of
103 units in 2019, 84.5% of 103 is 87.
56 After accounting for the 15% of Transitional Housing units for 18+ Pregnant and Parenting, there are 53 units. The
proportion of unaccompanied YYA who are 18+ is 68%, therefore 36 (68%) units are the estimated capacity for 18+
unaccompanied.

18 AND OVER UNACCOMPANIED

Program
Ideal %
Needing
Services

Estimated
People

Needing
Services
Annually

Estimated #
of Units or
Caseload
Capacity
Needed

Point-in-Time

Estimated
of FTE
Direct

Service
Staff

Needed
Point-in-

Time

Current
Unit or

FTE
Point-in-

Time
Capacity

Estimated
Point-in-

Time
Capacity

Gap

Emergency Shelter 75% 1,177 126 NA 87 39
Street Outreach 40% 628 53 1.8 TBD TBD
Permanent Supportive
Housing

10% 157 157 NA 8755 70

Homelessness Prevention 29% 633 156 5.2 0 156
Transitional Housing 15% 235 235 NA 3656 199
Rapid Rehousing (Med-Long) 20% 314 258 15.2 0 258
Rapid Rehousing (Short) 20% 314 86 5.1 0 86
Other Permanent Housing 10% 157 157 NA 0 157
Direct Client Assistance (Light) 10% 157 0.4 NA 0 0.4

 115

* Estimates based on Local Data: 68, Homelessness Prevention based on At-Risk estimate: 116

UNDER 18 PREGNANT AND PARENTING

Program
Ideal %
Needing
Services

Estimated
People

Needing
Services
Annually

Estimated
of Units

or
Caseload
Capacity
Needed
Point-in-

Time

Estimated
of FTE
Direct

Service
Staff

Needed
Point-in-

Time

Current
Unit or

FTE Point-
in-Time
Capacity

Estimated
Point-in-

Time
Capacity

Gap

Emergency Shelter 40% 27 1 NA 0 1
Street Outreach 20% 14 0.3 1 TBD TBD
Permanent Supportive
Housing 0% 0

0 NA 0 0

Homelessness Prevention 41% 48 12 1 0 12
Transitional Housing 40% 27 27 NA 0 27
Rapid Rehousing (Med-Long) 5% 3 3 1 0 3
Rapid Rehousing (Short) 5% 3 1 1 0 1
Other Permanent Housing 0% 0 0 NA 0 0
Direct Client Assistance (Light) 3% 2 .001 NA 0 .001

 116

APPENDIX F: PROGRAM MODELS MATRIX

Overview: The program models matrix is intended to be a living document to inform development of the Coordinated
Community Plan (CCP) to prevent and end youth homelessness and related implementation efforts. It is intended to help
funders understand what to fund and providers understand what they are expected to deliver. It also helps ensure we are
measuring outcomes of similar programming in a consistent way. The “essential program elements” identified are intended to
reflect the ideal program components that should be included, especially for any new programs a provider is designing or a
funder is seeking to support.

Overarching Principles and Approaches that apply to all programs: All programs in the crisis response system for youth should
adhere to the following principles and approaches identified as central to our community's core approach to preventing and
ending homelessness for youth.

• Involve youth with lived experience in program design and continuous improvement efforts.
• Utilize Positive Youth Development (PYD) and Trauma Informed Care (TIC) principles and approaches across all facets

of programming.
• Provide family engagement strategies and services, when appropriate, to support family re-unification and/or to

strengthen family involvement and support in achieving youth-driven outcomes.
• Adhere to Housing First practices, including facilitating immediate access to housing with no re-housing assistance

preconditions.
• Adhere to system-wide coordinated access, assessment, prioritization, and referral protocols, including use of common

screening and assessment tools that identify current housing status, housing barriers, prioritization for different
homeless crisis response interventions, and other critical needs and services.

• Promote youth choices in the services and housing assistance they receive.
• Ensure individualized and youth-driven supports across all types of program services.
• Support youth with positive and lasting social and community connections. When possible, link youth with trained

youth peer support specialists (YPSS), near-peer staff with lived experience who focus on relationship-building and
system navigation.

 117

• Coordinate with system partners and other systems to create and maintain a collaborative approach to assisting youth.
This includes, but is not limited to, organizations and resources serving minors, youth of color, LGBTQ youth, pregnant
and parenting youth, restored-citizens, child welfare-involved youth, and youth who are new Americans.

• Ensure a safe and affirming experience and environment including, but not limited to: allowing young people to self-
identify their name, gender, pronouns, and sexual orientation; ensuring public and private spaces (including restrooms)
affirm youth and their identity; and other best practice standards relevant to successfully supporting LGBTQ youth.
Programs will develop and implement inclusive policies and procedures consistent with HUD requirements and best
practices.

• Support youth directly and through partnerships with other system and community providers in making positive and
lasting gains related to four core outcomes: stable housing; permanent connections; education/employment; and
social-emotional-physical well-being.

All programs funded with YHDP or other Continuum of Care funding will meet and adhere to the below program specifications.
Programs must specifically involve youth with lived experience in program design and continuous improvement efforts.
Programs must operate in a manner consistent with CSB’s Partner Agency standards, Columbus and Franklin County HEARTH
Policies and Procedures, and applicable HUD regulations. All programs within the homeless crisis response system for youth will
work with CSB, the CoC’s Youth Core Team, and Youth Action Board to fully develop, implement and continuously improve
programs, including developing and maintaining detailed system Policies and Procedures that will guide youth programs.

Staff Training: All youth-serving programs will ensure staff have appropriate education, experience, and training necessary to
provide high-quality services to YYA. Training should be both upon hire and periodically thereafter. Training should include plans
to maintain robust cultural competency in serving youth and specifically knowledge in serving disproportionately affected sub-
populations of youth (e.g. LGBTQ, youth of color).

Integral to the success of the Coordinated Community Plan (CCP) is the expectation that youth-serving programs will participate
in coordinated, system-wide trainings and technical assistance that support the practices and consistent implementation of
system policies and procedures (as referenced above). For all program types, staff should be multi-lingual and/or have access
to translation services. Staff must be trained in de-escalation, trauma informed-healing centered engagement, positive youth
development, strengths-based practices, and understanding intersectional identities.

http://www.csb.org/providers/monitoring
https://www.csb.org/providers/csb-hearth
https://www.csb.org/providers/csb-hearth

 118

COORDINATED ACCESS & RAPID RESOLUTION SERVICES
Services for youth experiencing a housing crisis, including youth who are at-risk of or who are currently unsheltered or in an
unsafe housing situation. Services focus on quickly resolving the crisis by first immediately offering problem-solving assisting to
secure safe, stable housing. Depending on need, services directly connect youth to either additional prevention assistance or to
shelter and re-housing services. Services are readily accessible, flexible, client-centered, trauma-informed, and strengths-based,
with a focus on positive youth development.

Program Type Description Essential Elements
(items below are in addition to the overarching principles, approaches and requirements stated above)

Drop In Center

Provides a point of access
where youth who are at-
risk or experiencing
homelessness can access
prevention assistance,
crisis housing, and/or
other critical services

• Available during key hours (aligned with availability of other services in community)
• Well publicized and easily accessible
• Provision of food, hygiene products, clothing, shower and laundry are made available
• Capacity to provide health services (either directly or through co-location of partner)
• Coordination with and ability to immediately connect youth to targeted prevention, rapid resolution,

shelter, re-housing, and other critically needed and desired assistance
• Connection to and/or co-location of other services (employment, education)
• Coordination with Child Welfare & Juvenile Justice systems
• Transportation assistance provided
• Access to youth development services and activities
• Use of youth peer support specialist (YPSS) supports; focus on relationship-building and system

navigation
• Thoughtful approach to meeting the needs of sub-populations (undocumented, non-English speakers,

LGBTQ, survivors of sex trafficking and exploitation). May include special population-specific
organizations that serve as population-specific drop in centers.

Crisis Hotline 24-hour hotline that
immediately connects
youth in crisis to housing
and, as needed, other
immediate services

• Available 24 hours a day, 7 days a week
• Well publicized and readily accessible
• Enough capacity to ensure minimal wait times (max 5 min)
• Trained in crisis de-escalation, services are trauma informed and culturally competent
• Coordination of transportation, as needed to access next-step assistance
• Coordination with and ability to immediately connect youth to targeted prevention, rapid resolution,

shelter, re-housing, and other critically needed and desired assistance
• Coordination with domestic violence and victim services, shelter and other supports

Outreach

Identify, engage and inform
about resources for youth

• Available during key hours (to be determined in coordination with system administrators; dependent
on resource availability)

• Coordination with and ability to immediately connect youth to targeted prevention, rapid resolution,
shelter, re-housing, and other critically needed and desired assistance

 119

COORDINATED ACCESS & RAPID RESOLUTION SERVICES
Services for youth experiencing a housing crisis, including youth who are at-risk of or who are currently unsheltered or in an
unsafe housing situation. Services focus on quickly resolving the crisis by first immediately offering problem-solving assisting to
secure safe, stable housing. Depending on need, services directly connect youth to either additional prevention assistance or to
shelter and re-housing services. Services are readily accessible, flexible, client-centered, trauma-informed, and strengths-based,
with a focus on positive youth development.

Program Type Description Essential Elements
(items below are in addition to the overarching principles, approaches and requirements stated above)

 experiencing or at risk of
homelessness

• Coordination with larger network of outreach teams to ensure geographic coverage
• Identify and report hot spots for youth within their geographic region
• Provide basic needs to participants (food, clothing, transportation support, hygiene kits, blankets etc.)
• Outreach/inreach to known locations with high youth traffic

Targeted
Diversion &
Prevention

Services designed to
prevent loss of permanent
housing for highest risk,
and when that’s not
possible, identify safe
alternative housing options
to prevent the need for a
shelter placement while
working with youth to
regain stability.

• Available via hotline, drop-in center and outreach services
• Emphasis on mediation, problem-solving, family re-unification (when appropriate & safe) case

conferencing, and connection to services needed to achieve housing and family stability.
• Limited case management to develop stabilization plan, using a strengths-based model.
• Limited, flexible financial assistance.
• Services intensity, frequency, amount adjusts according to risk level and need
• Prioritized access to community-based prevention services and financial assistance
• Coordination with and ability to immediately connect youth to other critically needed and desired

assistance

Coordinated
Access and
Rapid
Resolution
Team

(YHDP funded)

Provides coordinated
access to community-
based and targeted
prevention resources, as
well as youth homeless
crisis response system
interventions that help
youth rapidly resolve their
housing crisis. Core
services include:

Screening and Rapid Resolution Services:
• Work as integral member of Coordinated Point of Access (CPoA), including the Homeless Hotline, to

engage, screen, and assist youth who are homeless or imminently at-risk
• Available during key hours via phone, text, and in-person
• Provide active problem-solving, mediation, family re-unification (when appropriate and safe) and other

strength-based assistance to quickly prevent loss of housing for youth who are imminently at-risk of
homelessness or identify safe alternative housing options to prevent the need for a shelter placement
or other literal homeless experience.

Assessment and Prioritization:
• Conduct youth-specific vulnerability and service needs assessment using standardized tool with high

needs/risk youth to identify their service needs, housing barriers, and preferences

 120

COORDINATED ACCESS & RAPID RESOLUTION SERVICES
Services for youth experiencing a housing crisis, including youth who are at-risk of or who are currently unsheltered or in an
unsafe housing situation. Services focus on quickly resolving the crisis by first immediately offering problem-solving assisting to
secure safe, stable housing. Depending on need, services directly connect youth to either additional prevention assistance or to
shelter and re-housing services. Services are readily accessible, flexible, client-centered, trauma-informed, and strengths-based,
with a focus on positive youth development.

Program Type Description Essential Elements
(items below are in addition to the overarching principles, approaches and requirements stated above)

1. Screening and
rapid resolution
assistance

2. Assessment and
prioritization for
youth dedicated
interventions, and
related tracking

3. Facilitated access
to youth dedicated
interventions and
other resources

• Track prioritized youth as part of coordinated access processes

Facilitated Access:
• Provide individualized information, referral, and navigational support for targeted high need/risk youth

to access community-based prevention resources, homelessness prevention, emergency shelter,
rapid re-housing, transitional housing/living, family re-unification assistance (when appropriate and
safe), host homes, permanent supportive housing, mainstream benefits and cash assistance, and
other needed and desired assistance

• Arrange or directly provide transportation for youth to facilitate access to needed assistance
• Provide targeted outreach and in-reach to known locations with high youth traffic, including

individualized support to immediately address basic needs (food, clothing, hygiene kits, blankets etc.).

 121

PREVENTION SERVICES
Services for youth before they require emergency shelter and re-housing services, including youth engaged with or in the custody
of Franklin County Children Services, youth temporarily receiving inpatient medical or behavioral healthcare, and youth involved
with the criminal justice system. Prevention services seek to help youth avoid literal homelessness and the need for emergency
shelter and other crisis housing/services by reducing risk factors and increasing protective factors. When targeted to youth who
are most at-risk, prevention assistance specifically focuses on immediate housing crisis resolution and housing stabilization.
Prevention services are flexible, client-centered, trauma-informed, developmentally appropriate, and strengths-based with a focus
on positive youth development.

Program Type Description Essential Elements
(items below are in addition to the overarching principles, approaches and requirements stated above)

Foster Care-
Based
Prevention &
Supports

Discharge planning and
housing support designed
to help youth exiting/aging
out of foster care from
becoming homeless or
being discharged to
programming within the
homeless services system.

• Community case conferencing to help youth build/rebuild connections to family and/or other
significant adults.

• Next steps planning beginning prior to discharge and allowing sufficient time and support to ensure
discharge to stable housing.

• Agency offers a variety of programming (ranging from low to high intensity) to support the youth’s
transition to independence. Housing supports may be provided in partnership with another agency
and/or a nonprofit housing provider in the community.

• Prioritized and expedited access to housing loss/stabilization services for most at-risk
Juvenile Justice-
based
Prevention &
Supports

Discharge planning and
housing support designed
to help youth engaged with
juvenile justice system
from becoming homeless
or being discharged to
programming within the
homeless services system.

• Community case conferencing to help youth build/rebuild connections to family and/or other
significant adults.

• Next steps planning beginning prior to discharge and allowing sufficient time and support to ensure
discharge to stable housing.

• Agency offers a variety of programming (ranging from low to high intensity) to support the youth’s
transition to independence. Housing supports may be provided in partnership with another agency
and/or a nonprofit housing provider in the community.

• Prioritized and expedited access to housing loss/stabilization services for most at-risk

Secondary
Education-
based
Prevention &
Supports

Screening and linkage to
housing supports designed
to help youth who are
attending school from
becoming homeless

• Community case conferencing to help students at-risk or in crisis maintain enrollment and attendance
to school and connection to significant adults (that may include teachers).

• School District partnerships to ensure McKinney Vento support youth’s individual needs and there is a
warm-handoff to a point person accountable for checking in with youth during housing-crisis.
Resources may be provided in partnership with another agency and/or a nonprofit housing provider in
the community.

• Prioritized and expedited access to housing loss/stabilization services for most at-risk

 122

PREVENTION SERVICES
Higher
Education-
based
Prevention &
Supports

Screening and linkage to
housing supports designed
to help youth who are
attending a post-secondary
institution from becoming
homeless

• Community case conferencing to help students at-risk or in crisis maintain enrollment and attendance
to school and connection to significant adults (that may include teachers).

• Higher education partnerships to ensure student is linked with campus support services and there is
an accountable point person checking in with youth during housing-crisis. Resources may be provided
in partnership with another agency and/or a nonprofit housing provider in the community.

• Prioritized and expedited access to housing loss/stabilization services for most at-risk

Healthcare
System-based
Prevention &
Supports

Discharge planning and
housing support designed
to help youth engaged with
health care (physical
and/or behavioral) system
from becoming homeless
or being discharged to
programming within the
homeless services system.

• Community case conferencing to help youth build/rebuild connections to family and/or other
significant adults.

• Next steps planning beginning prior to discharge and allowing sufficient time and support to ensure
discharge to stable housing.

• Healthcare provider offers a variety of programming (ranging from low to high intensity) to support the
youth’s transition to independence. Housing supports may be provided in partnership with another
agency and/or a nonprofit housing provider in the community.

• Prioritized and expedited access to housing loss/stabilization services for most at-risk

Other
Community-
based
Prevention &
Supports

Community-based
screening and housing
support designed to help
youth engaged with a
community-based access
point (social service agency
or public entity) from
becoming homeless.

• Community case conferencing to support youth with services they need and desire and avoid
duplication of services.

• Agency offers a variety of programming (ranging from low to high intensity) to support the youth’s
transition to independence. Housing supports may be provided in partnership with another agency
and/or a nonprofit housing provider in the community.

• Prioritized and expedited access to housing loss/stabilization services for most at-risk
• Include features from community-based Homelessness Prevention System (HPS) under development.

 123

EMERGENCY SHELTER AND OTHER CRISIS HOUSING
Emergency shelter and other crisis housing/services that are immediately accessible, time limited in nature, and a stepping-stone
to housing, services, and other supports needed and desired by youth. Youth stay typically less than three months and have
access to supportive, holistic, developmentally appropriate services that lead to long-lasting housing stability and connections.
These services are flexible, client centered, trauma informed, and strengths based, focusing on positive youth development. They
are “low barrier” in that there are no preconditions for accessing, except due to significant and immediate health or safety
concerns, and they do not remove youth from programming due to unhealthy or disruptive behaviors. There is recognition that
these unhealthy coping mechanisms are temporary in nature, and are a part of the process to achieving lasting stability.

Program Type Description Essential Elements
(items below are in addition to the overarching principles, approaches and requirements stated above)

Emergency
Shelter

Meets the immediate
needs of youth
experiencing a housing
crisis. Allows safety and
stability needed to
determine next steps for
ongoing housing stability,
including potential rapid
resolution with family or
friends

• 24-hour residential environment (safe and structured setting, provision of basic needs including
meals or cooking space, access to laundry, storage, etc.).

• A safe and affirming environment where participants will use both public and private spaces
(restrooms) that affirm their identity. Where and when accommodations need to be made for
individual participants, they are participant-informed and in consideration of best practice standards
when working with LGBTQ youth.

• Use of brief, standardized strengths-based assessment tools to identify youth needs, assets and
preferences related to:

o Immediate basic and other critical support necessary while in shelter & being re-housed
o Youth experience in housing (family history, lessons-learned, current barriers, etc.)
o Educational aspirations
o Employment aspirations, current income and benefits
o Family connections and other social supports (including other providers)
o Physical, social and emotional well-being

• Staff-facilitated and youth-led exploration of rapid resolution options with family/friends, including
linkage with family intervention and reunification services.

• Access to case management/navigational services to include: planning and goal setting; assistance
building and rebuilding family and community support networks; assistance addressing education,
employment, and healthcare needs; and connection to mainstream benefits and community services,
as appropriate and desired, including (but not limited to):

o legal services and representation;
o physical and behavioral healthcare;
o education; and
o job training and placement assistance.

 124

EMERGENCY SHELTER AND OTHER CRISIS HOUSING
• Immediate linkage to re-housing assistance programs that youth desire, are eligible and priority for

(Rapid Re-Housing, Transitional Housing, Permanent Supportive Housing, other forms of housing
assistance)

• Work closely with our community’s anti-trafficking task force and partners to help prevent youth
experiencing homelessness from being victimized and support those who have been victimized

Host Homes
(Crisis Housing)

Meets the immediate
needs of youth
experiencing a housing
crisis. Allows safety and
stability needed to
determine next steps for
ongoing housing stability,
including potential rapid
resolution with family or
friends

• Immediately accessible, in-home placement with a certified host family (compensated or volunteer)
• A safe and affirming environment where participants will use both public and private spaces

(restrooms) that affirm their identity. Where and when accommodations need to be made for
individual participants, they are participant-informed and in consideration of best practice standards
when working with LGBTQ youth.

• Initial screening and assessment completed within 24-72 hours.
• Use of brief, standardized strengths-based assessment tools to identify youth needs, assets and

preferences related to:
o Immediate basic and other critical support necessary while in shelter & being re-housed
o Youth experience in housing (family history, lessons-learned, current barriers, etc.)
o Educational aspirations
o Employment aspirations, current income and benefits
o Family connections and other social supports (including other providers)
o Physical, social and emotional well-being

• Staff-facilitated and youth-led exploration of rapid resolution options with family/friends, including
linkage with family intervention and reunification services.

• Access to case management/navigational services to include: planning and goal setting; assistance
building and rebuilding family and community support networks; assistance addressing education,
employment, and healthcare needs; and connection to mainstream benefits and community services,
as appropriate and desired, including (but not limited to):

o legal services and representation;
o physical and behavioral healthcare;
o education; and
o job training and placement assistance.

• Immediate linkage to re-housing assistance programs that youth desire, are eligible and priority for
(Rapid Re-Housing, Transitional Housing, Permanent Supportive Housing, other forms of housing
assistance)

 125

TRANSITIONAL & PERMANENT HOUSING
Safe and stable housing, including transitional and permanent housing assistance options, that prepare youth to become an
independent leaseholder by age 25 or as soon as they are able. Transitional and permanent housing assistance options are
flexible, client-centered, trauma-informed, and strengths-based, focusing on positive youth development. They are “low barrier” in
that there are no preconditions for accessing, except due to significant and immediate health or safety concerns, and they do not
remove youth from programming or housing due to unhealthy or disruptive behaviors.

Housing programs holistically address the resources needed to create real housing stability. Furniture, appliances, food
(including basic pantry staples), linens, window treatments, and other material provision are provided to support housing move-in,
normalization, and stabilization. Material assistance is also important to youths’ wellbeing and extends beyond having safe
housing. A lack of these basic needs has adverse psychological impacts and can reduce the likelihood that new housing will
become a ‘home’ for youth.

Assuring safe and stable housing for youth also requires programs to address the individual competencies and ability to deal
effectively with the demands and challenges of everyday life by supporting development of comprehensive life skills and financial
literacy. By offering life skills and financial literacy opportunities and in a manner youth want and need, youth gain important
skills that help them maintain a state of mental well-being, learn adaptive and positive behaviors for interacting with others, and
better manage work and life demands.

Program Type Description Essential Elements
(items below are in addition to the overarching principles, approaches and requirements stated above)

Transitional
Host Homes

Provides safe and stable
transitional housing for
youth who are completing
their education and/or
entering the workforce

• In-home placement with a certified host family (compensated or volunteer)
• Initial screening and assessment completed within 24-72 hours.
• Use of brief, standardized strengths-based assessment tools to identify youth needs, assets and

preferences related to:
o Immediate basic and other critical support necessary while in shelter & being re-housed
o Youth experience in housing (family history, lessons-learned, current barriers, etc.)
o Educational aspirations
o Employment aspirations, current income and benefits
o Family connections and other social supports (including other providers)
o Physical, social and emotional well-being

• Staff-facilitated and youth-led exploration of rapid resolution options with family/friends, including
linkage with family intervention and reunification services

 126

TRANSITIONAL & PERMANENT HOUSING
• Access to case management/navigational services to include: planning and goal setting; assistance

building and rebuilding family and community support networks; assistance addressing education,
employment, and healthcare needs; and connection to mainstream benefits and community services,
as appropriate and desired, including (but not limited to):

o legal services and representation;
o physical and behavioral healthcare;
o education; and
o job training and placement assistance.

• Immediate linkage to next-step re-housing assistance programs as needed that youth desire, are
eligible and priority for (Rapid Re-Housing, Permanent Supportive Housing, other forms of permanent
housing)

Transitional
Housing

Provides safe and stable
housing for youth who
prefer a communal living
environment and have
other needs best served in
a transitional housing
setting. A communal
environment may be
individual apartments in
the same building, or
private rooms that offer
shared spaces and group
services.

• 24 hour residential environment (safe and structured setting, provision of cooking space, access to
laundry, storage, etc.).

• Initial screening and assessment completed within 24-72 hours.
• Use of brief, standardized strengths-based assessment tools to identify youth needs, assets and

preferences related to:
o Immediate basic and other critical support necessary while in shelter & being re-housed
o Youth experience in Housing (family history, lessons-learned, current barriers, etc.)
o Educational aspirations
o Employment aspirations, current income and benefits
o Family connections and other social supports (including other providers)
o Physical, social and emotional well-being

• Staff-facilitated and youth-led exploration of rapid resolution options with family/friends
• Use of youth peer support specialist (YPSS) supports; focus on relationship-building and system

navigation
• Case management/navigational services to include: planning and goal setting; assistance building

and rebuilding family and community support networks; assistance addressing education,
employment, and healthcare needs; and connection to mainstream benefits and community services,
as appropriate and desired, including (but not limited to):

o legal services and representation;
o physical and behavioral healthcare;
o education; and
o job training and placement assistance.

• Immediate linkage to next-step re-housing assistance programs as needed that youth desire, are
eligible and priority for (Rapid Re-Housing, Permanent Supportive Housing, other forms of permanent
housing).

 127

TRANSITIONAL & PERMANENT HOUSING
Joint
Transitional
Crisis Housing
& Rapid Re-
Housing

(YHDP funded)

Transitional Housing
Component:

Meets the immediate
needs of youth
experiencing a housing
crisis. Provides a safe
place for youth to stay –
crisis housing – with
financial assistance and
wrap around supportive
services determined by
program participants to
help them move to
permanent housing as
quickly as possible. Stays
in the crisis housing
portion of these projects
should be brief and without
preconditions, and
participants should quickly
move to permanent
housing with or without
rapid re-housing
assistance.

AND

Rapid Re-housing
Component:

Provides housing
search/placement,
financial assistance for
move-in costs and time-

• Target and prioritize youth with higher needs and who are most vulnerable.
• Initial screening and assessment completed within 24-72 hours.
• Use of brief, standardized strengths-based assessment tools to identify youth needs, assets and

preferences related to:
o Immediate basic and other critical support necessary while in shelter & being re-housed
o Youth experience in Housing (family history, lessons-learned, current barriers, etc.)
o Educational aspirations
o Employment aspirations, current income and benefits
o Family connections and other social supports (including other providers)
o Physical, social and emotional well-being

• Transitional component: crisis housing options include both 24-hour residential environment (safe
and structured setting, provision of cooking space, access to laundry, storage, etc.) targeted to
unaccompanied youth and more independent living options for pregnant/parenting youth. Where
possible, independent crisis housing units can convert to an independent lease between the youth
and landlord to minimize disruption, with or without further assistance under the rapid re-housing
component.

• Rapid re-housing component: youth holds lease if possible, though in some cases the provider may
initially hold lease (pending HUD approved waiver) and transfer to youth once rental history is
established. Provision of flexible, needs-based financial assistance (rental arrears, security deposits,
utility deposits, utility assistance, short to medium term rental assistance).

• Broad array of landlord partners, including those willing to house youth with high screening barriers
(e.g., little to no income, prior eviction, criminal record)

• Case management/navigational services to include: planning and goal setting; assistance building
and rebuilding family and community support networks; assistance addressing education,
employment, and healthcare needs; and connection to mainstream benefits and community services,
as appropriate and desired, including (but not limited to):

o legal services and representation;
o physical and behavioral healthcare;
o education; and
o job training and placement assistance.

• Individualized housing search and placement assistance, including use of housing specialists to
support landlord recruitment and retention and youth matching and placement in units.

• Services are intensive, flexible, tenant- driven, voluntary, and offered in the participant’s housing if
they so choose.

• Rapid re-housing case managers have caseloads that are reasonable and allow for individualized
assistance (generally do not exceed 1:17)

 128

TRANSITIONAL & PERMANENT HOUSING
limited rent assistance,
housing stabilization and
other supportive services
that help youth achieve
housing stability, address
developmental needs, and
form connections with
desired and needed
community-based services
and supports.

• Primary focus of services is on tenancy supports that help participants access and remain in housing.
• Additional focus of services is to connect participants to or directly provide youth- driven supportive

services, including mental health services, substance abuse services, physical health services,
benefits assistance, life skills training, employment assistance, etc.

Rapid Re-
Housing

(YHDP funded)

Housing
search/placement,
financial assistance for
move-in costs and time-
limited rent assistance,
and housing stabilization
services that help youth
achieve housing stability
and form connections with
desired and needed
community-based services
and supports.

• Broad array of landlord partners, including those willing to house youth with high screening barriers
(e.g., little to no income, prior eviction, criminal record)

• Fidelity to national standards for rapid re-housing (Rapid Re-Housing Performance Benchmarks and
Program Standards)

• Youth holds lease if possible, though in some cases the provider may initially hold lease (pending HUD
approved waiver) and transfer to youth once rental history is established.

• Provision of flexible, needs-based financial assistance (rental arrears, security deposits, utility
deposits, utility assistance, short to medium term rental assistance).

• Use of brief, standardized strengths-based assessment tools to identify youth needs, assets and
preferences related to:

o Immediate basic and other critical support necessary while in shelter & being re-housed
o Youth experience in Housing (family history, lessons-learned, current barriers, etc.)
o Educational aspirations
o Employment aspirations, current income and benefits
o Family connections and other social supports (including other providers)
o Physical, social and emotional well-being

• Case management/navigational services to include: planning and goal setting; assistance building
and rebuilding family and community support networks; assistance addressing education,
employment, and healthcare needs; and connection to mainstream benefits and community services,
as appropriate and desired, including (but not limited to):

o legal services and representation;
o physical and behavioral healthcare;
o education; and
o job training and placement assistance.

https://endhomelessness.org/resource/rapid-re-housing-performance-benchmarks-and-program-standards/
https://endhomelessness.org/resource/rapid-re-housing-performance-benchmarks-and-program-standards/

 129

TRANSITIONAL & PERMANENT HOUSING
• Individualized housing search and placement assistance, including use of housing specialists to

support landlord recruitment and retention and youth matching and placement in units.
• Capacity for both single and roommate options.
• Services are intensive, flexible, tenant- driven, voluntary, and offered in the participant’s housing if

they so choose. Case managers have caseloads that are reasonable and allow for individualized
assistance (generally do not exceed 1:17).

• Primary focus of services is on tenancy supports that help people access and remain in housing.
• Additional focus of services is to connect tenants to or directly provide tenant- driven supportive

services, including mental health services, substance abuse services, physical health services,
benefits assistance, life skills training, employment assistance, etc.

Permanent
Supportive
Housing

(YHDP funded)

Long-term subsidy and
long-term, wrap- around
support services that help
youth with intensive
service needs obtain and
maintain housing stability.

• Single site options with communal features and on-site services; scattered site options with direct or
master-lease options for youth with high landlord screening barriers.

• Use of brief, standardized strengths-based assessment tools to identify youth needs, assets and
preferences related to:

o Immediate basic and other critical support necessary while in shelter & being re-housed
o Youth experience in Housing (family history, lessons-learned, current barriers, etc.)
o Educational aspirations
o Employment aspirations, current income and benefits
o Family connections and other social supports (including other providers)
o Physical, social and emotional well-being

• Communal space is available, or youth assisted in accessing youth-led and staff-supported community
activities

• Case management/navigational services to include: planning and goal setting; assistance building
and rebuilding family and community support networks; assistance addressing education,
employment, and healthcare needs; and connection to mainstream benefits and community services,
as appropriate and desired, including (but not limited to):

o legal services and representation;
o physical and behavioral healthcare;
o education; and
o job training and placement assistance.

• Services are intensive, flexible, tenant- driven, voluntary, and offered in the participant’s housing if
they so choose.

• Primary focus of services is on tenancy supports that help people access and remain in housing.
• Additional focus of services is to connect tenants to or directly provide tenant- driven supportive

services, including mental health services, substance abuse services, physical health services,

 130

TRANSITIONAL & PERMANENT HOUSING
benefits assistance, life skills training, employment assistance, etc.

• Annual reassessment using common assessment tool to determine households ready for “move-on”
or if/when transition to adult programming is appropriate.

Home with
Family/
Reunification

Youth and family continue
to receive services and
remain connected to care
as needed to regain/retain
stability.

• Staff-facilitated and youth-led exploration of rapid resolution options with family/friends, including
family members who may be birth parents, or kin (grandparents, aunts/uncles, older siblings), or
another significant adult known to the youth

• Youth/family may receive wraparound services from placing provider to promote stability

 131

APPENDIX G: YHDP PROJECT APPLICATION AND APPROVAL
SCHEDULE

Dates Activities

January 7, 2019 YHDP request for proposals released

January 16, 2019 Bidders’ conference (mandatory for prospective applicants)

TBD Webinar on CCP and Q&A for applicants

February- Mid-March
Upon request: 1 hour of technical assistance available from CSB
staff and/or 2 hours of technical assistance available from Youth
Action Board members

March 31, 2019 Completed proposals due to CSB by 5 pm

April 2019
CSB, Youth Core Team, Youth Action Board, Citizens Advisory
Council, and other stakeholders review of proposals and interview
qualified applicants

May 2019 Youth Core Team and Youth Action Board development of
recommendations for Continuum of Care

May 2019 Continuum of Care review and approval of proposals

May 2019 Applications submitted to HUD

June 2019 HUD funding awards announced

June 30, 2019 FY20-FY21 CSB contracts issued with 7/1/19 effective date,
pending completion of HUD contract with CSB

 132

APPENDIX H: YOUTH HOMELESS CRISIS RESPONSE SYSTEM INVENTORY

Lead Agency Program Type
Targeted or

Dedicated for
Youth

Age
Range

UY or
PPY

Targeted
or

dedicated
for literally
homeless

HMIS
participating

Star House Star House A drop-in center Dedicated All Both Mix No

Huckleberry House YOP Shop A drop-in center Dedicated All Both Mix No

TBD (YHDP project)
Coordinated Access & Rapid Response
Team

A: coordinated access/rapid resolution
assistance Dedicated 18-24 Both Dedicated Yes

Huckleberry House Crisis line A: hotline Dedicated All Both Mix No

Netcare Access Homeless Hotline A: hotline Neither 18+ Both Dedicated Yes

Maryhaven Street Outreach A: street outreach Neither 18+ Both Dedicated Yes

Mount Carmel Street Outreach A: street outreach Neither 18+ Both Dedicated No

Southeast PATH A: street outreach Neither 18+ Both Yes

Capital Crossroads Street Outreach A: street outreach Neither 18+ Both Dedicated Yes

Gladden Community House 2nd Stage Diversion B: one-time Neither 18+ PPY Dedicated Yes

Gladden Community House Targeted Homelessness Prevention B: short/med term Neither 18+ PPY Dedicated Yes

Homeless Families Foundation Targeted HP for Expectant Moms B: short/med term Neither 18+ PPY Dedicated Yes

TBD (YHDP project)
Joint Transitional Housing/Rapid Re-
Housing C/D: joint transitional hsg/rapid re-hsg Dedicated 18-24 Both Dedicated Yes

Huckleberry House Shelter C: emergency shelter Dedicated 14-17 Both Dedicated Yes

YMCA Van Buren Family Shelter C: emergency shelter Neither 18+ PPY Dedicated Yes

YWCA Family Center C: emergency shelter Neither 18+ PPY Dedicated Yes

Lutheran Social Services Faith Mission Men's Shelter (Grant) C: emergency shelter Neither 18+ UY Dedicated Yes

Lutheran Social Services Faith on 8th C: emergency shelter Neither 18+ UY Dedicated Yes

Lutheran Social Services Faith Mission Women's Shelter (Grant) C: emergency shelter Neither 18+ Both Dedicated Yes

YMCA Van Buren Women's Shelter C: emergency shelter Neither 18+ PPY Dedicated Yes

Maryhaven Engagement Center C: emergency shelter Neither 18+ Both Dedicated Yes

Volunteers of America Men's Shelter C: emergency shelter Neither 18+ UY Dedicated Yes

Southeast Friends of the Homeless C: emergency shelter Neither 18+ UY Dedicated Yes

Huckleberry House Transitional Living Program (HUD) C: transitional housing Dedicated 18-24 Both Dedicated Yes

Huckleberry House Transitional Living Program (VOCA) C: transitional housing Dedicated 18-24 Both Mix Yes

Huckleberry House Transitional Living Program (HHS-RHY) C: transitional housing Dedicated 18-21 Both Mix Yes

 133

Lead Agency Program Type
Targeted or

Dedicated for
Youth

Age
Range

UY or
PPY

Targeted
or

dedicated
for literally
homeless

HMIS
participating

Huckleberry House Transitional Liviing Program (ADAMH) C: transitional housing Dedicated 18-24 Both Mix No

Huckleberry House
Transitional Liviing Program (Private
funding) C: transitional housing Dedicated 18-24 Both Mix No

Buckeye Ranch My Place C: transitional housing Dedicated 16-21 Both Mix No

Community Shelter Board Direct Client Assistance only D: one-time Neither 18+ Both Dedicated Yes

Huckleberry House Other permanent housing at Kenmore D: other permanent housing Dedicated 18-24 Both Mix No

CMHA Scholar House 3 D: other permanent housing Dedicated 18-24 Both Targeted No
Child & Family Health Collaborative
of OH Ohio Bridges Program D: other permanent housing Dedicated 18-21 Both Mix No

Community Housing Network Marshbrook Place D: permanent supportive housing Dedicated 18-24 Both Mix Yes

Community Housing Network
TRA/SRA PSH for Youth (YHDP FY20 $
only) D: permanent supportive housing Dedicated 18-24 Both Dedicated Yes

TBD (YHDP project) Rapid Re-Housing D: rapid re-housing Dedicated 18-24 Both Dedicated Yes

YMCA Rapid Re-Housing D: rapid re-housing Targeted 18-24 UY Dedicated Yes

Homeless Families Foundation Rapid Re-Housing D: rapid re-housing Targeted 18-24 PPY Dedicated Yes

Salvation Army Rapid Re-Housing D: rapid re-housing Targeted 18-24 PPY Dedicated Yes

Salvation Army Jobs2Housing D: rapid re-housing Targeted 18-24 PPY Dedicated Yes

Salvation Army Jobs2Housing-pregnant women D: rapid re-housing Targeted 18-24 PPY Dedicated Yes

Volunteers of America Rapid Re-Housing D: rapid re-housing Targeted 18-24 PPY Dedicated Yes

UY: Unaccompanied Youth

PPY: Pregnant/Parenting Youth

Program Type:
A = Coordinated point of access to crisis response system (hotline, street outreach, drop-in center, coordinated access/rapid resolution assistance)
B = Targeted prevention for imminetly at-risk of literal homelessness (one-time and short/medium term problem-solving/financial assistance)
C = Temporary housing for homeless (emergency shelter, crisis housing, transitional housing)

 134

APPENDIX I: YHDP WAIVERS REQUESTED FROM HUD

 135

APPENDIX J: PLAN APPROVALS

The Coordinated Community Plan to Prevent and End Homelessness among Youth was
developed by the Continuum of Care Youth Core Team, Youth Action Board, and Community
Shelter Board to address homelessness among unaccompanied, pregnant, and parenting
youth under the age of twenty five.

The Coordinated Community Plan describes guiding system principles and the core functions
of prevention, shelter and re-housing, and stabilization and connections that comprise an
effective, efficient, and developmentally appropriate crisis response system for youth facing
homelessness. The plan identifies goals, objectives, and interventions that, if fully funded
and implemented, would best address the needs of youth who are imminently at-risk or are
experiencing homelessness, including coordinated access and rapid resolution services;
prevention services; emergency shelter and crisis housing; and transitional and permanent
housing.

The Coordinated Community Plan was approved by the Columbus and Franklin County
Continuum of Care on February 4, 2019. We support the Coordinated Community Plan and
agree to work collaboratively with our partners to accomplish the goals and objectives
outlined in the plan.

	Acknowledgements
	Workgroup Participation

	Executive Summary
	Developing the Coordinated Community Plan
	Demand and System Gaps
	Principles, Approaches, and Goals
	Coordinated Community Plan Implementation

	Governance and Planning Structure
	Coordinated Community Plan
	Youth Homelessness Demonstration Program Funding
	Governance Roles
	Continuum of Care
	Youth Core Team
	Youth Action Board
	Coordinated Community Plan Work Groups
	Youth Stakeholders
	Community Shelter Board

	Recent and Current Efforts Related to Youth Homelessness
	Our Work to Date
	Franklin County’s Youth System Map

	Framework for Preventing and Ending Homelessness Among Youth
	A Place to call home: Our vision and strategic framework
	A Place to Call Home: Guiding Principles
	Our Vision and Goal for Youth and Young Adults
	Core Functions of a Homeless Crisis Response System for Youth
	What we are Building
	Youth Homeless Crisis Response System: Program Models

	needs assessment
	Introduction
	Uncovering the Needs of Youth and Young Adults At Risk For or Experiencing Homelessness
	Characteristics of Youth
	Reasons Youth are Experiencing Homelessness
	Characteristics of Youth with Negative Outcomes

	Special Considerations of Unique Populations
	Unaccompanied Youth Experiencing Homelessness
	Housing, Education, and Employment
	Social, Emotional and Physical Well-being

	Pregnant or Parenting Youth Experiencing Homelessness
	Housing, Education, and Employment
	Social, Emotional and Physical Well-being

	Racial and Ethnic Minorities
	Housing, Education and Employment
	Social, Emotional, and Physical Well-being

	LGBTQ+ Youth
	Housing, Education and Employment
	Social and Emotional Well-being

	Foster Care System-Involved Youth
	Housing, Education and Employment
	Social and Emotional Well-being

	Juvenile and/or Criminal Justice System-Involved Youth
	Housing, Education and Employment
	Social and Emotional Well-being

	Youth Survivors of Human Trafficking
	Housing, Education and Employment
	Social, Emotional and Physical Well-being

	Youth Under the Age of 18 (Minors)

	Stakeholder Perceptions of the Youth Serving System
	Perceived System Strengths
	Perceived Effective Services
	Perceived Unmet Needs
	Perceived Needed Resources
	Desired Services Needed as Part of a Comprehensive Community Plan
	Stakeholder Perceptions of the Homeless Crisis Response System for Youth

	Homeless Crisis System Demand Estimates
	Point-In-Time Counts
	Students Experiencing Literal Homelessness
	Annual Estimates of Franklin County Youth and Young Adults Literally Homeless and At-Risk of Homelessness

	System Gap Analysis
	Conclusion

	Principles and Approaches for Serving Youth
	Key Practices
	Positive Youth Development
	Trauma-Informed Care
	Strengthening Families
	Youth Choice
	Housing First
	Flexible, Progressive Assistance

	Supporting Core Outcomes for Youth
	Permanent Connections
	Supporting Education
	Supporting Employment and Income
	Supporting Social, Emotional, and Physical Well-Being

	Meeting the Needs of All Youth
	“Cultural competence in social work practice implies a heightened consciousness of how culturally diverse populations experience their uniqueness and deal with their differences and similarities within a larger social context. Concurrently, cultural c...
	Furthermore, it requires social workers to acknowledge their own position of power vis-à-vis the populations they serve and to practice cultural humility (Tervalon & Murray-Garcia, 1998). The achievement of cultural competence is an ongoing process. C...
	Youth Under the Age of 18 (Minors)
	LGBTQ Youth
	Youth of Color
	Pregnant and Parenting Teens
	Justice-Involved Youth
	Child Welfare-Involved Youth
	Youth Survivors of Human Trafficking and Exploitation
	New Americans

	Goals and Objectives
	Goals and Objectives

	Youth Homelessness Demonstration Program: New Projects
	YHDP Project Selection
	YHDP Eligible Participants
	YHDP Project List and Specifications
	Rapid Re-Housing
	Joint Transitional Housing/Rapid Re-Housing
	Permanent Supportive Housing
	Coordinated Access and Rapid Resolution Team (Supportive Services Only)

	YHDP Eligible Organizations & Experience

	Looking Forward: Multi-Year Planning
	Multi-Year System Modeling Factors
	Demand
	System Inflow
	System Utilization
	System Outflow

	Multi-year Projections
	Conclusion

	Continuous Improvement and Evaluation
	The Measurement Framework Development
	How the Measurement Framework Works Best
	Measurement Framework Details
	Integrating this Measurement Framework into Existing Data Collection Efforts

	Appendix A: members of CoC
	Organizational Members of the Columbus and Franklin County Continuum of Care

	Appendix B. Community Organizations
	Appendix C: Needs Assessment Data Sources
	Franklin County HMIS
	Secondary Data Sources
	Youth Focus Groups
	Stakeholder Survey

	Appendix D: Methodology to Derive Annual Estimates of Youth Experiencing and At-Risk of Experiencing Literal Homelessness
	Youth and Young Adults Experiencing Homelessness and not Using the Crisis Response System
	Youth and Young Adults At-Risk of Experiencing Homelessness
	Annual Estimates of Franklin County Youth and Young Adults Literally Homeless and At-Risk of Homelessness

	Appendix E: System Demand Modeling Subpopulations
	Appendix F: Program Models Matrix
	Appendix G: YHDP project application and approval schedule
	Appendix H: Youth Homeless Crisis Response System Inventory
	Appendix I: YHDP Waivers Requested from HUD
	Appendix J: Plan Approvals

