

MEMORANDUM

Date: March 4, 2015

To: The Honorable Chair and Members
Pima County Board of Supervisors

From: C.H. Huckelberry
County Administrator

Re: **Issues Related to Homeless Protest and Encampment on City of Tucson Right of Way Adjacent to the County Superior Court and Administration Buildings**

Past and Present Homeless Assistance Programs

Outside Agency Program and Grant Funding. The County's Community Development and Neighborhood Conservation Department (CDNC) administers federal grants from the US Department of Housing and Urban Development (HUD), including Community Development and Block Grants (CDBGs) and Emergency Solutions Grants (ESGs), both of which provide funding to nonprofit organizations that provide homeless and homeless prevention services. CDNC also administers the County Outside Agency (OA) program, which utilizes General Funds for six separate OA Service Categories, including homeless and homeless prevention services.

Each agency that receives funds is contractually required to provide quarterly reports to CDNC detailing the number of units and outcomes for the target population served. These reports are then compiled into two separate annual reports that are submitted to the County Administrator and the Board of Supervisors. HUD requires that federally funded programs capture specific information in the Consolidated Annual Performance and Evaluation Reporting (CAPER) (24 CFR 91.520). The purpose of CAPER is to measure Pima County's success in meeting priority needs, goals and strategies as outlined in the 2010-2015 City of Tucson and Pima County Consortium Consolidated Plan; in addition to, use of federal HUD entitlement funding, including the CDBGs and ESGs. The HUD Annual Action Plan is approved by the Board of Supervisors each year in May, as is the HUD CAPER, which is submitted to HUD each year in October. Reports for the last seven years can be found on the CDNC website at:

<http://webcms.pima.gov/cms/one.aspx?portalId=169&pageId=12301>

A summary of OA funding, General Funds and HUD grants for the current and six past fiscal years, is Attachment 1 to this memorandum.

The OA Program provides an annual report that is reviewed and approved by the OA Committee and then sent to the County Administrator and the Board of Supervisors in October. This report captures specific information related to funding by OA Service

The Honorable Chair and Members, Pima County Board of Supervisors
Re: **Issues Related to Homeless Protest and Encampment on City of Tucson Right of Way
Adjacent to the County Superior Court and Administration Buildings**

March 4, 2015

Page 2

Categories, including expenditures, demographics, outputs and outcomes. The purpose of this report is to measure success in meeting the priority needs as identified by the OA Committee. Reports for the last seven years can be found on the CNC website at:

<http://webcms.pima.gov/cms/one.aspx?portalId=169&pageId=12301>

A list of all Fiscal Year (FY) 2014/15 grant funding that has been allocated to nonprofit organizations, both HUD funds and County General Funds for the provision of homeless and homeless prevention services, is Attachment 2 to this memorandum. This attachment includes the specific agencies, target population, projected number served and the award amount. As can be seen, the County has been actively assisting homeless individuals in the past and active in programs designed to prevent homelessness. A combination of State and Federal funds used for this purpose totals nearly \$1.6 million for FY 2014/15; a substantial commitment.

County Bond Funding for Affordable Housing and Neighborhood Reinvestment. The County has made considerable bond-funded capital investments in the area of affordable housing and neighborhood reinvestment. In total, over \$40 million in bond funds has been spent for this purpose, \$15 million of which was dedicated to improving and expanding affordable housing opportunities. One success measure for the County's Affordable Housing bond program is the total amount of private and public funding leveraged to develop affordable housing opportunities. As of December 2013, the County's \$15 million investment has leveraged over \$141 million in other private and public grants and financing resources. This equates to nearly \$10 in funding for each \$1 of County bond funding. When the affordable housing bond program funded by the voters in 1997 and 2004 is complete, a total of 884 units – including single family homeownership units and multi-family rental/ leased units – will be complete.

At this time, another \$30 to \$45 million in funding for affordable housing and neighborhood reinvestment is being recommended to the Board by the Bond Advisory Committee for a future bond authorization request. Continued impasse on the present issue, given our past bond investments, cannot be viewed as positive in gaining future voter support for such programs.

The Face of Homelessness in Pima County

Overall, the residents of the encampment are not representative of Pima County's homeless. In our community, women make up nearly 37 percent of the homeless population, while minors constitute about 20 percent. In many cases, these individuals are homeless as a result of domestic violence situations or aging out of the foster care system. The vast majority of homeless (81 percent) in Pima County are in emergency or transitional housing settings provided by various nonprofit partners across the community. Less than 20 percent

The Honorable Chair and Members, Pima County Board of Supervisors
Re: **Issues Related to Homeless Protest and Encampment on City of Tucson Right of Way
Adjacent to the County Superior Court and Administration Buildings**

March 4, 2015

Page 3

are living unsheltered in public spaces. Vulnerable and chronically homeless make up 38 percent, and one third of these self-identify as having behavioral health issues.

By contrast, the individuals in the encampment appear to have greater challenges with behavioral and substance abuse issues, chronic disease and chronic homelessness.

Attachment 3 is a report prepared by HUD entitled *Sheltered Homeless Persons in Tucson/Pima County, 10/1/2013 – 9/30/2014*. This report includes numeric data, as well as population characteristic and other demographic data, of the individuals and families that received shelter during the reporting period.

Recent Canvass by Social Service Agencies

The City of Tucson asked for County assistance in trying to provide homeless services to those individuals encamped in tents or boxes along Broadway Boulevard, Congress Street and Church Avenue. Staff from the County's Sullivan Jackson Employment Center participated in this canvass. The canvass was successful in providing assistance to one homeless veteran; however, those individuals adjacent to the County buildings rebuffed offers of assistance. A County staff member from the Sullivan Jackson Employment Center reported that *"...the group in tents in front of the County Admin Building were outspoken in refusing services and any assistance at this time."*

Barriers to successful engagement exist for many reasons, including a lack of personal documentation (state identification or driver's license and associated documents to obtain state identification/driver's license), drug/alcohol abuse (some agencies will not work with those under the influence), a history of previous disciplinary actions at local agencies (barring some from local agencies), conditions at local shelters (theft of belongings by other homeless individuals, noise throughout the night, body odor of other homeless people, unwanted evangelization), and lack of buy-in from the homeless individual.

County Homeless Protocol

The County has had in place for over 15 years a homeless protocol for assisting and relocating homeless encampments on County-owned property – whether the property is located in the unincorporated area or within a municipality. The County, by virtue of and through the Regional Flood Control District, owns and controls a significant amount of property in our river environment, as well as open space, natural resources parks, and even large community parks on the urban fringe. From time to time, these areas become populated with homeless or other individuals.

Two versions of the County's Homeless Encampment Protocol (one for general County staff and one for the Sheriff's Department) are Attachment 4 to this memorandum and require

The Honorable Chair and Members, Pima County Board of Supervisors
**Re: Issues Related to Homeless Protest and Encampment on City of Tucson Right of Way
Adjacent to the County Superior Court and Administration Buildings**

March 4, 2015

Page 4

updating. I have asked that our Health Department be included in this protocol updating process, and I expect the protocol to be updated within the next 30 days.

The protocol is used in removing homeless encampments from County-owned property and involves soliciting broad County departmental response, including environmental health issues; information regarding services available for food, personal hygiene, healthcare, substance abuse treatment, employment and information regarding nonprofit organizations that provide safe, livable shelter.

Public Health Concerns

Dr. Francisco Garcia, our Health Department Director, prepared a February 10, 2015 memorandum regarding public health concerns of the open public access to locations where human waste has routinely been found, including in parks, public rights of way and entrances into County buildings. Dr. Garcia also issued Notices of Violation to the City of Tucson and the County on January 30, 2015 regarding these matters. These notices are Attachments 5A and 5B to this memorandum.

In response to our Notice of Violation, I directed our Facilities Management Director, who oversees our maintenance and cleaning contract with Iss Facility Services, to ensure that human waste, as well as drug paraphernalia, present on County property be immediately removed and the area properly sanitized in accordance with Health Code requirements. Cleanup of human waste on County property has now evolved into a daily task. Representative photographs are included as Attachment 6 to this memorandum.

The most recent Health Department inspection, conducted on February 26, 2015, noted 25 incidents of human waste – primarily fecal matter – on downtown County, City and private properties. A copy of this report is Attachment 7 to this memorandum.

Human waste is also being deposited in the exhaust air vents of the County parking facilities. In order to prevent recurrences of this problem, I have asked our Facilities Management Director to install temporary construction fencing around the air vents so they are not used as toilets.

In addition, to improve security at night, we will be lighting areas around County buildings, as well as illuminating the public area along Congress Street in front of our building.

Downtown Tucson Partnership Activities

In addition to the efforts of the County and City, the Downtown Tucson Partnership (DTP) is expending resources to pick up litter, more frequently empty trash receptacles, and perform cleanup and disinfecting activities. DTP is also coordinating with Park Tucson to enforce

The Honorable Chair and Members, Pima County Board of Supervisors
Re: **Issues Related to Homeless Protest and Encampment on City of Tucson Right of Way
Adjacent to the County Superior Court and Administration Buildings**

March 4, 2015

Page 5

parking regulations in front of the County governmental complex so that parking is available for public access, rather than to facilitate activities of individuals living in the encampment.

Five-foot Sidewalk Clearance Rule is Inadequate for Pedestrian Flow and Safety

The US District Court order requires that sidewalks be unobstructed for a five-foot distance. For access to downtown public buildings, including the high-volume Superior Courts Building, five feet is completely inadequate. Any number of technical guidelines regarding pedestrian capacity in downtown areas can confirm such. Basic sidewalk widths are wider in a downtown area for a reason. Five feet may be adequate in a rural or suburban environment, but not in a high-volume downtown pedestrian area. Ten feet of clearance is more appropriate. In addition, at areas in downtown where traffic and pedestrians queue, such as signaled intersections, clearance should extend to 50 feet on either side of the intersection to provide a safe line of sight for drivers and pedestrians. This will also allow for pedestrian queuing volume at intersections.

Another safety concern and violation relates to address location and access for emergency responders. One of the homeless boxes along Congress Street was recently located such that it was blocking the posted address for the Superior Courts. Should an emergency situation occur in the Superior Courts building, law enforcement and other emergency responders could be delayed by an inability to locate the proper address.

The County will be asking the City of Tucson to request the Court reconsider its order and establish a minimum 10-foot clearance for public access, as well as prohibiting homeless encampments within 50 feet of any intersection and within 100 feet of established transit stops.

Security Concerns Expressed by County Employees and Visitors

There is a major transit stop in front of the County's Administration Building. Regular transit patrons are discouraged from using the shade and rest areas at these transit stops due to use by persons in the homeless encampment. I have received numerous statements of concern from County employees regarding security and their free and open access to the public transit stations located immediately adjacent to the County Court and Administration Buildings. I have asked Government Security Services Coordinator Sergeant James Ogden to coordinate and relay to the Tucson Police Department our concerns regarding the security and safety of our employees.

My office has also received telephone calls from citizens who indicate they will not be visiting downtown nor bringing visitors to the area because of the encampment and the related waste and litter.

The Honorable Chair and Members, Pima County Board of Supervisors
Re: **Issues Related to Homeless Protest and Encampment on City of Tucson Right of Way
Adjacent to the County Superior Court and Administration Buildings**

March 4, 2015

Page 6

Summary

Significant resources are provided by Pima County, as well as the City of Tucson, to prevent homelessness and assist homeless individuals. Most of the individuals in the present downtown encampment in the public rights of way have apparently declined these services. We would hope they would reconsider and accept assistance from the multiple agencies funded for this purpose.

The many individuals in the encampment are, in essence, protestors; and they continue to cause public health and safety concerns. We will continue to work with and support the City of Tucson to resolve the present unacceptable situation.

CHH/anc

Attachments

- c: The Honorable Jonathan Rothschild, Mayor, City of Tucson
- Martha Durkin, Interim City Manager, City of Tucson
- Jan Leshner, Deputy County Administrator for Medical and Health Services
- Dr. Francisco Garcia, Director, Health Department
- Michael Kirk, Director, Facilities Management Department

ATTACHMENT 1

Pima County Community Development and Neighborhood Conservation Funding for Homeless and Homeless Prevention Services

Pima County General Funds Outside Agency Historical Funding 2008 through 2015 Alpha

Agency	Program	2014-15 Target Population	2014 - 15 Outcomes	FY 08-09	FY09-10	FY10-11	FY 11-12	FY 12-13	FY 13-14	FY 2014-15
Our Family (New Beginnings for Women and Children)	Roof, Job and Beyond			31,171	28,054	40,000	40,000	40,000	40,000	38,333
Our Family Services, Inc	Common Unity Program			18,978	17,080	19,000	19,000	19,000	19,000	18,333
Primavera Foundation	Catalina Men's Shelter			22,124	19,912	35,500	35,500	35,500	35,500	34,583
Primavera Foundation	Relief and Referral			28,516	25,664	26,000	26,000	28,500	28,500	29,250
Primavera Foundation	Casa Paloma			39,332	35,399	25,000	25,000	25,000	25,000	25,000
Tucson Metropolitan Ministries Family Services, Inc	Emergency Housing Assistance			14,750	13,275	15,000	15,000	15,000	15,000	16,000
Southern Arizona Legal Aid, Inc.	PC Homeowner and Tenant Protection Program			28,811	25,930	30,000	30,000	42,000	65,000	73,333
Southwest Fair Housing	Don't Borrow Trouble			25,000	22,930	25,000	15,000	15,000	15,000	15,833
Habitat for Humanity	Shelter and Transition Housing Infrastructure Support and Maintenance								45,000	34,167
Emerge (Tucson Centers for Women and Children)	Domestic Violence Services			123,896	111,506	125,000	125,000	128,500	128,500	122,583
				332,576	299,750	340,500	330,500	348,500	416,500	407,415

Pima County HUD Emergency Solutions Grant Historical Funding 2008 through 2015 Alpha

Agency	Program	2014-15 Target Population	2014 - 15 Outcomes	FY 08-09	FY09-10	FY10-11	FY 11-12	FY 12-13	FY 13-14	FY 2014-15
Arizona Housing & Prevention Services	Pima County Emergency Services Project							15,000		
Arizona Youth Partnership	Building Futures								34,551	28,988
Caridad de Porres	Caridad Culinary Skills Training			5,000	5,000					
Catholic Community Services	Pio Decimo Center					8,000	8,000			
Catholic Community Services	Three Points							15,000	15,000	15,800
Catholic Community Services	Casitas Transitional Shelter for Homeless Families			12,000						
Chicanos Por La Causa	Emergency Assistance to Prevent Homelessness							15,000	30,000	
CODAC	Open Doors								26,165	
Community Food Bank	Caridad de Porres						5,000			
Compass Affordable	MOMS								15,000	
Compass Health Care Inc.	51 Homes							10,000		
EMERGE!	Comprehensive Services							12,000		17,500
EMERGE!	Emergency DV Shelter Services			15,000						
EMERGE!	Reflection Center								17,500	
EMERGE!	Domestic Abuse/Violence Shelter			5,000	20,000		19,000			
Green Valley Assistance	MAP a Plan									30,000
Jackson Employment Center	Employment			13,500	14,004	11,952	11,952	11,952	11,952	10,000

La Paloma Family Services	Transitional Shelter for Homeless Families					6,000	3,500			
La Paloma Family Services	Amparo de los Angeles							5,000		
New Beginnings for Women & Children	Roof, Job & Beyond				6,500	6,500	6,500			
New Beginnings for Women & Children	Emergency Shelter							6,500		
Old Pueblo Community Services	Street Outreach							10,000		15,000
Open Inn, Inc.	Emergency Housing for LGBTQ Youth			5,000	4,000	3,000	3,000	5,000	16,335	
Our Family Services	Emergency Shelter									24,092
Our Family Services	Teens in Transition (TNT)				6,000	3,000	6,000	6,000		
Pima County Community Action Agency	Rent/Mortgage/Utility Assistance			30,537	31,000	29,000	29,000	29,000	29,000	27,758
Primavera Foundation	Casa Paloma Drop-In Center			12,000	15,000	12,000	12,000	10,000	5,000	10,000
Primavera Foundation	Greyhound Family Emergency Shelter			15,000	12,000	12,000	12,000	10,000	10,000	10,000
				113,037	113,504	91,452	115,952	160,452	210,503	189,138

Pima County HUD Supportive Housing Grant Historical Funding 2008 through 2015 Alpha

Agency	Program	2014 -15 Target Population	2014 - 15 Outcomes	FY 08-09	FY09-10	FY10-11	FY 11-12	FY 12-13	FY 13-14	FY 2014-15
Primavera Foundation	CASA for Families II			87,587	90,192	90,192	90,192	90,192	350,371	274,593
Our Family Services	CASA for Families II							142,364	141,481	133,984
Salvation Army	CASA for Families II			134,119	136,724	136,724	136,724	136,724	103,412	92,963
New Beginnings for Women & Children	CASA for Families II			142,364	142,364	142,364	142,364			
								55,205	54,863	54,979
				364,070	369,280	369,280	369,280	424,485	650,127	556,519

Pima County CSET HUD Supportive Housing Grant Historical Funding 2008 through 2015 Alpha

Agency	Program	2014 -15 Target Population	2014 - 15 Outcomes	FY 08-09	FY09-10	FY10-11	FY 11-12	FY 12-13	FY 13-14	FY 2014-15
Primavera Foundation	CASA	single parents		\$105,542	\$105,542	\$105,542	\$105,542	\$105,542	\$105,296	
Our Family Services	La Casita	Youth		\$106,079	\$107,386	\$107,386	\$107,386	\$107,386	\$90,546	\$67,258
Salvation Army	CASA	individuals without dependents		\$88,296	\$93,920	\$93,920	\$93,920	\$93,920	\$93,920	\$84,783
Arizona Housing	New Chance	Ex-Offenders		\$144,060	\$149,028	\$149,028	\$165,428	\$165,428	\$178,708	\$147,353
Open-Inn	CASA	Youth		\$98,824	\$98,824	\$98,824	\$98,824	\$98,824	\$94,546	
Open-Inn	La Casita	Youth		\$67,642	\$68,950	\$68,950	\$68,950			
Old Pueblo Community Services	New Chance	Ex-Offenders		\$113,582	\$113,582	\$113,582	\$113,582	\$113,582	\$126,051	\$123,244
Primavera Foundation	New Chance	Ex-Offenders		\$77,831	\$52,206					
Comin' Home, Inc.	Project Advent	Veterans		\$131,254	\$134,793	\$134,793	\$134,793	\$134,793	\$147,056	\$140,846
The Salvation Army	Project Advent	Veterans		\$125,104	\$128,643	\$128,643	\$128,643	\$128,643	\$141,003	\$138,933
Comin' Home, Inc.	HVRP	Veterans		\$67,291	\$67,291	\$67,291	\$67,291			
Tucson Preparatory School	La Casita	Youth						\$68,950	\$67,258	\$67,258
Tucson Preparatory School	CASA	Youth								\$88,131
Compass Affordable Housing	CASA	single parents								\$105,167
				1,125,505	1,120,165	1,067,969	1,084,359	951,436	1,044,384	962,973

Total of 2,130 CSET Supportive Housing Participants Served, FY 2008/08 through FY 2013/14: 379 375 343 373 336 324

ATTACHMENT 2

Pima County Community Development and Neighborhood Conservation Funding for Homeless and Homeless Prevention Services Fiscal Year 2014-15

Pima County General Funds Outside Agency Funding FY 2014-15

Agency	Program	2014-15 Target Population	2014 - 15 Outcomes	FY 2014-15
Our Family (New Beginnings for Women and Children)	Roof, Job and Beyond	(12) Homeless families, couples and single individuals	<ul style="list-style-type: none"> •Obtain/retained housing •Increase functioning/self sufficiency 	38,333
Our Family Services, Inc	Common Unity Program	(88) 18-21 year old single women, pregnant or with children, in school or employed, who are homeless or near homeless	<ul style="list-style-type: none"> •Increased functioning/self sufficiency •Reduce risky behavior 	18,333
Primavera Foundation	Catalina Men's Shelter	(10) Chronically Homeless Men with health conditions and identified disabilities	Increased functioning/self sufficiency	34,583
Primavera Foundation	Relief and Referral	(540) Homeless individuals and families	Improve health through better nutrition Increase access/use of services	29,250
Primavera Foundation	Casa Paloma	(81) Unaccompanied and homeless single women	<ul style="list-style-type: none"> •Increase access to /use of services • Individual/Family Stabilization •Obtain/retained housing 	25,000
Tucson Metropolitan Ministries Family Services, Inc	Emergency Housing Assistance	(960) Homeless, very poor and elderly individuals	Obtain/retained housing	16,000
Southern Arizona Legal Aid, Inc.	PC Homeowner and Tenant Protection Program	(607) Low-to-moderate-income individuals and households	<ul style="list-style-type: none"> •Awareness of new information •Obtain/retained housing 	73,333
Southwest Fair Housing	Don't Borrow Trouble	(887) Existing homeowners and renters at risk of losing their housing	<ul style="list-style-type: none"> •Increase access to /use of services •Client/participants will learnand/or gain new/updated knowledge 	15,833
Habitat for Humanity	Shelter and Transition Housing Infrastructure Support and Maintenance	(12) Non-profits agencies in Pima County that own or operate emergency shelters and/or transitional housing facilities that have been assisted with Pima County and City of Tucson funds	<ul style="list-style-type: none"> •Increased collaboration or systems change •Acquired /practiced new skill 	34,167

Emerge (Tucson Centers for Women and Children)	Domestic Violence Services	(173) Individuals impacted by domestic violence	<ul style="list-style-type: none"> •Increased safety •Increased functioning/self sufficiency •Achieved identified goals 	122,583
407,415				

Pima County HUD Emergency Solutions Grant Funding FY 2014-15

Agency	Program	2014-15 Target Population	2014 - 15 Outcomes	FY 2014-15
Arizona Youth Partnership	Building Futures	(10) Homeless Youth and Families in Marana and Catalins	Case Management to obtain and retain housing •Increase self sufficiency	28,988
Catholic Community Services	Three Points	(12) Homeless or near homeless households or individuals in Three Points/Robles Junction	•Obtain/retained housing •Increase functioning/self sufficiency	15,800
EMERGE!	Comprehensive Services	(40) Individuals impacted by domestic violence	Shelter and access to mainstream services	17,500
Green Valley Assistance	MAP a Plan	(12) Homeless or near homeless Elderly in Green Valley	Obtain or retained housing	30,000
Jackson Employment Center	Employment	(30) Homeless individuals	Employment and training skills	10,000
Old Pueblo Community Services	Street Outreach	(60) Homeless individuals	Access to resource materials and eligibility for assistance	15,000
Our Family Services	Emergency Shelter	(6) Homeless Families	Shelter and case management to obtain housing and self sufficiency	24,092
Pima County Community Action Agency	Rent/Mortgage/Utility Assistance	(25) Individuals or households near homelessness	Financial Assistance to obtain/retained housing	27,758
Primavera Foundation	Casa Paloma Drop-In Center	(75) Unaccompanied and homeless single women	<ul style="list-style-type: none"> •Increase access to /use of services •Individual/Family Stabilization •Obtain/retained housing 	10,000

Primavera Foundation	Greyhound Family Emergency Shelter	(75) Homeless Families	•Shelter and mainstream services •Case Management to obtain housing and employment skills	10,000
				189,138

Pima County HUD Supportive Housing Grant Funding FY 2014-15

Agency	Program	2014 -15 Target Population	2014 - 15 Outcomes	FY 2014-15
Primavera Foundation	CASA for Families II	(20) Homeless Households	Case management to retain housing, employment and self sufficiency	274,593
Our Family Services	CASA for Families II	(25) Homeless Households	Case management to retain housing, employment and self sufficiency	133,984
Salvation Army	CASA for Families II	(6) Homeless Households	Case management to retain housing, employment and self sufficiency	92,963
Sullivan Jackson	CASA for Families II	(56) Homeless Households	Employment, training and job placement	54,979
				556,519

Pima County HUD HOPWA Grant Funding FY 2014- 15

Agency	Program	2014 - 15 Target Population	2014 - 15 Outcomes	FY 2014-15
Southern Arizona Aids Foundation	Positive Directions	(45) Individuals and their households living with HIV/AIDS	Permanent Housing with support services for mental health, drug and alcohol treatment and counseling, nutritional and health services	119,709
City of Tucson	Positive Directions	(40) Individuals and their households living with HIV/AIDS	Tenant-based rental housing assistance program through Section-8	319,141
				438,851

ATTACHMENT 3

Sheltered Homeless Persons

in

Tucson/Pima County

10/1/2013 - 9/30/2014

Families in Emergency Shelter

Families in Transitional Housing

**Families in Permanent Supportive
Housing**

Individuals in Emergency Shelter

Individuals in Transitional Housing

**Individuals in Permanent Supportive
Housing**

Data from the Homeless Management Information System

Submitted for the

Department of Housing and Urban Development's

2014 Annual Homeless Assessment Report to Congress

Introduction

This report on sheltered homeless persons is based on local data submitted to the 2014 Annual Homeless Assessment Report (AHAR). The AHAR is a report to the U.S. Congress on the extent and nature of homelessness in America, prepared by the Department of Housing and Urban Development (HUD). It provides nationwide estimates of homelessness, including information about the demographic characteristics of homeless persons, service use patterns, and the capacity to house homeless persons. Once published, the 2014 AHAR will be found on HUD's Homeless Resource Exchange (<http://www.hudhre.info>).

The AHAR Local Report is meant to be a resource for stakeholders in each community to view their data in a variety of user friendly tables and charts. The report is based primarily on Homeless Management Information Systems (HMIS) data about homeless persons who used emergency shelter, transitional housing or permanent supportive housing programs during the 12-month period between Tuesday, October 1, 2013 to Tuesday, September 30, 2014. The data are collected in six categories: Persons in Families in Emergency Shelter, Individuals in Emergency Shelter, Persons in Families in Transitional Housing, Individuals in Transitional Housing, Persons in Families in Permanent Supportive Housing and Individuals in Permanent Supportive Housing

All data are based on unduplicated counts, such that each person is counted only once, regardless of how many different programs the person used. Data on length of stay represent the cumulative length of stay for each person within a particular category.

For communities that have all emergency shelter, transitional housing and permanent supportive housing providers using HMIS, the total counts reflect the numbers that those providers reported for the 12 month reporting period. For communities where not all emergency shelter, transitional housing and permanent supportive housing providers are using HMIS, this report provides estimates of the homeless individuals and persons in families in emergency shelter, transitional housing and permanent supportive housing programs. The estimate is an "extrapolated count" and is based on the assumption that beds located in programs that do not participate in HMIS are occupied at the same rate and with the same amount of overlap as beds located in HMIS-participating programs.

Data were only included in the national AHAR if HMIS participation rates for a particular category exceeded 50 percent of total beds. The extent to which extrapolated data are representative of the entire community depends on the validity of the assumption that non-participating programs are similar to participating programs. Some programs may target specific sub-populations (such as veterans or women), and their inclusion or exclusion may skew the overall values in particular questions. This report does not include or purport to extrapolate about persons that are served by "victim service providers" including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking. This report also does not include those who were living in places not meant for human habitation, such as on the street, in hotels or motels, or in doubled-up living situations, unless these persons also used emergency shelter or transitional housing.

The report includes the following sections:

The Estimated Homeless Counts during a One-Year Period table shows the total estimated yearly count for each reporting period, extrapolated point-in-time counts, estimated utilization and turnover rates, and estimated counts by household type. Further explanation of the extrapolated counts can be found in the Detailed Derivation of Estimated Homeless Counts table. This table explains the steps used to derive the extrapolated counts and includes both a description and source for where the data comes from. The Year (2014) to Year (2013) Estimated Homeless Counts during a One-Year Period table shows the percentage change of the 2014 community data compared to 2013 community data. Further explanation of the extrapolated counts can be found in the Year (2014) to Year (2013) Detailed Derivation of Estimated Homeless Counts table.

The Demographic Characteristics of Sheltered Homeless Persons table provides the percentage of persons reported in category by gender of adults, gender of children, ethnicity, race, age, persons by household size, veteran status (adults only) and disability status (adults only). Graphs for each category are below the table.

The Prior Living Situation of Persons Using Homeless Residential Services table shows the percentage breakdowns of the prior living situation data in each category. The data is categorized by living arrangement from the night before program entry. Living arrangements are categorized by homeless situations, housing situations, institutional settings, and other settings. This table also shows the percentage of the stability of the previous night's living arrangements and the zip code of last permanent address. Graphs for each category are below the table.

The Length of Stay in Emergency Shelter, Transitional Housing and Permanent Supportive Housing for Families and Individuals table shows the percentage breakdown of length of stay for individuals and families in emergency shelter, transitional housing and permanent supportive housing. In each category an individual percentage is given for a specific length of stay as well as a cumulative percentage that show the individual percentages accruing. A graph comparing the categories is below the table.

¹ Families are defined as any household that includes at least one adult over 18 years old and one child who is younger than 18 years old. All other persons, including those in multi-person households consisting of only adults or only children, are reported as single individuals.

² Other factors, such as nightly counts that far exceeded the reported number of beds in the community, may also have caused data to have been excluded from the AHAR.

Table of Contents

Overall Counts

- Exhibit 1.1 Estimated Homeless Counts during a One-Year Period (Table)
- Exhibit 1.2 Detailed Derivation of Estimated Homeless Count (Table)
- Exhibit 1.3 Estimated Homeless Counts: Point in Time Counts (Graph)
- Exhibit 1.4 Estimated Homeless Counts: Number of Families (Graph)
- Exhibit 1.5 Estimated Homeless Counts: Estimated Average Utilization Rate (Graph)
- Exhibit 1.6 Estimated Homeless Counts: Turnover Rate (Graph)
- Exhibit 1.7 Estimated Homeless Counts: Persons in Families in Emergency Shelter (Graph)
- Exhibit 1.8 Estimated Homeless Counts: Persons in Families in Transitional Housing (Graph)
- Exhibit 1.9 Estimated Homeless Counts: Persons in Families in Permanent Supportive Housing (Graph)
- Exhibit 1.10 Estimated Homeless Counts: Individuals in Emergency Shelter (Graph)
- Exhibit 1.11 Estimated Homeless Counts: Individuals in Transitional Housing (Graph)
- Exhibit 1.12 Estimated Homeless Counts: Individuals in Permanent Supportive Housing (Graph)

Demographics

- Exhibit 3.1 Demographic Characteristics of Sheltered Homeless Persons (Table)
- Exhibit 3.2 Demographic Characteristics: Gender of Adults (Graph)
- Exhibit 3.3 Demographic Characteristics: Gender of Children (Graph)
- Exhibit 3.4 Demographic Characteristics: Race of Persons in Families in Emergency Shelter (Graph)
- Exhibit 3.5 Demographic Characteristics: Race of Persons in Families in Transitional Housing (Graph)
- Exhibit 3.6 Demographic Characteristics: Race of Persons in Families in Permanent Supportive Housing (Graph)
- Exhibit 3.7 Demographic Characteristics: Race of Individuals in Emergency Shelter (Graph)
- Exhibit 3.8 Demographic Characteristics: Race of Individuals in Transitional Housing (Graph)
- Exhibit 3.9 Demographic Characteristics: Race of Individuals in Permanent Supportive Housing (Graph)
- Exhibit 3.10 Demographic Characteristics: Race (Graph)
- Exhibit 3.11 Demographic Characteristics: Age of Persons in Families in Emergency Shelter (Graph)
- Exhibit 3.12 Demographic Characteristics: Age of Persons in Families in Transitional Housing (Graph)
- Exhibit 3.13 Demographic Characteristics: Age of Persons in Families in Permanent Supportive Housing (Graph)
- Exhibit 3.14 Demographic Characteristics: Age of Individuals in Emergency Shelter (Graph)
- Exhibit 3.15 Demographic Characteristics: Age of Individuals in Transitional Housing (Graph)
- Exhibit 3.16 Demographic Characteristics: Age of Individuals in Permanent Supportive Housing (Graph)
- Exhibit 3.17 Demographic Characteristics: Persons by Household Size: Persons in Families in Emergency Shelter (Graph)
- Exhibit 3.18 Demographic Characteristics: Persons by Household Size: Persons in Families in Transitional Housing (Graph)
- Exhibit 3.19 Demographic Characteristics: Persons by Household Size: Persons in Families in Permanent Supportive Housing (Graph)
- Exhibit 3.20 Demographic Characteristics: Persons by Household Size: Individuals in Emergency Shelter (Graph)
- Exhibit 3.21 Demographic Characteristics: Persons by Household Size: Individuals in Transitional Housing (Graph)
- Exhibit 3.22 Demographic Characteristics: Persons by Household Size: Individuals in Permanent Supportive Housing (Graph)
- Exhibit 3.23 Demographic Characteristics: Persons by Household Size (Graph) >
- Exhibit 3.24 Demographic Characteristics: Veteran Status (Adults Only) (Graph)
- Exhibit 3.25 Demographic Characteristics: Disabled (Adults Only) (Graph)

Prior Living Situation

- Exhibit 4.1 Prior Living Situation of Persons Using Homeless Residential Services (Table)
- Exhibit 4.2 Living Arrangement the Night before Program Entry: Persons in Families in Emergency Shelter (Graph)
- Exhibit 4.3 Living Arrangement the Night before Program Entry: Persons in Families in Transitional Housing (Graph)
- Exhibit 4.4 Living Arrangement the Night before Program Entry: Persons in Families in Permanent Supportive Housing (Graph)
- Exhibit 4.5 Living Arrangement the Night before Program Entry: Individuals in Emergency Shelter (Graph)
- Exhibit 4.6 Living Arrangement the Night before Program Entry: Individuals in Transitional Housing (Graph)
- Exhibit 4.7 Living Arrangement the Night before Program Entry: Individuals in Permanent Supportive Housing (Graph)
- Exhibit 4.8 Prior Living Situation: Living Arrangement the Night before Program Entry (Graph)
- Exhibit 4.9 Stability of Previous Night's Living Arrangement (Graph)
- Exhibit 4.10 Zip Code of Last Permanent Address (Graph)

Length of Stay

- Exhibit 5.1 Length of Stay in Emergency Shelter and Transitional Housing for Families and Individuals (Table)
- Exhibit 5.2 Length of Stay (Graph)

Exhibit 1.1 Estimated Homeless Counts during a One-Year Period¹

Reporting Year: 10/1/2013 - 9/30/2014

Site: Tucson/Pima County

	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing	Estimated Total Number of Homeless Persons Across Reporting Categories*
Total Estimated Yearly Count²							
<i>Estimated Total Count for Period</i>	734	709	421	4,790	1,737	804	9,195
Point-in-Time Counts³							
<i>Estimated Total on an Average Night</i>	142	377	367	523	499	620	2,528
On a single night in...							
<i>October 2013</i>	130	386	383	525	462	689	2,575
<i>January 2014</i>	137	406	384	549	507	641	2,240
<i>April 2014</i>	138	358	367	505	497	594	2,459
<i>July 2014</i>	167	374	352	505	546	592	2,536
Number of Families⁴							
<i>1 year count (October 1-September 30)</i>	231	217	140				
Point-in-Time Counts⁵							
<i>October 29, 2013</i>	43	120	125				
<i>January 28, 2014</i>	43	119	126				
<i>April 29, 2014</i>	49	105	121				
<i>July 29, 2014</i>	51	111	116				
Estimated Utilization and Turnover Rates							
<i>Estimated Average Utilization Rate⁶</i>	66%	90%	92%	142%	88%	96%	
<i>Turnover Rate⁷</i>	3.43	1.69	1.05	13.45	3.05	1.24	
Estimated Counts by Household Type⁸							
<i>Individual adult male</i>				3,892	1,179	496	
<i>Individual adult female</i>				843	472	238	
<i>Adult in family, with child(ren)</i>	291	287	179				
<i>Children in families, with adults</i>	439	422	242				
<i>Households with only adults</i>				47	46	69	
<i>Households with only children</i>				0	0	0	
<i>Unaccompanied child</i>				0	0	0	
<i>Missing this information</i>	4	0	0	9	40	1	

Exhibit 1.2 Detailed Derivation of Estimated Homeless Count¹

Reporting Year: 10/1/2013 - 9/30/2014

Site: Tucson/Pima County

Step	Description	Source	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing	
1	Unduplicated number of persons in participating in HMIS	HMIS data from providers that participate in HMIS	734	709	421	3,604	1,737	804	Persons
2	Number of emergency, year-round equivalent beds in HMIS (i.e., bed capacity for participating providers)	SuperNOFA Housing Inventory Chart	214	420	401	268	570	649	Beds
3	Average number of clients served per bed	Step 1 ÷ Step 2	3.43	1.69	1.05	13.45	3.05	1.24	Persons per Bed
4	Number of year-round equivalent beds for not participating in HMIS (i.e., bed capacity for non-participating providers)	SuperNOFA Housing Inventory Chart	0	0	0	101	0	0	Beds
5	Estimated unduplicated number of persons served by providers that do not participate in HMIS	Step 3 x Step 4	0	0	0	1,358	0	0	Persons
	Estimated number of persons served by participating and non-participating Providers. Note that this estimate double								

6	counts people who use participating and non-participating providers. This double count will be eliminated by the overlap adjustment below.	Step 1 + Step 5	734	709	421	4,962	1,737	804	Persons
7	Overlap factor is the square of [(Bed capacity for HMIS non-participating providers)/(Bed capacity for HMIS participating providers)]	(Step 4 ÷ Step 2) x (Step 4 ÷ Step 2)	0.00	0.00	0.00	0.14	0.00	0.00	is overlap factor
8	Number of persons who used more than one HMIS participating provider in the category	HMIS data from providers that participate in HMIS	154	34	32	1,210	192	50	Persons
9	Estimated number of persons in families that used both participating and non-participating providers	Step 7 x Step 8	0	0	0	172	0	0	is overlap (cross-over) adjustment
10	Total estimate of number persons that used either HMIS participating or non-participating Emergency Shelter	Step 6 – Step 9	734	709	421	4,790	1,737	804	Persons

Step	Description	Source	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing	
11	Extrapolation Factor for non-participating providers: This is the factor applied to calculations that are based only on participating providers. It is used to estimate total number of persons served by participating and non-participating providers.	Step 10 ÷ Step 1	1.0000	1.0000	1.0000	1.3292	1.0000	1.0000	is the extrapolation factor for non-participating providers.
12	HMIS bed coverage rate	Step 2 ÷ (Step 2 + Step 4)	100%	100%	100%	73%	100%	100%	% of beds participating in the HMIS
13	Point-In-Time Extrapolation Factor. This is the factor applied to calculations that are based only on participating providers. It is used to estimate total number of persons served by participating and non-participating providers for values that report Point-in-time numbers. In contrast to the standard "Extrapolation Factor," the point-in-time Extrapolation fact does not include an adjustment for	Step 6 ÷ Step 1	1.0000	1.0000	1.0000	1.3769	1.0000	1.0000	is the extrapolation factor for point-in-time counts.

persons using
multiple
providers.

¹ This reports provides estimates of the homeless individuals and persons in families in Emergency Shelter and transitional housing programs that participate in HMIS, as well as those that do not participate in HMIS. The estimate is an “extrapolated count” and is based on the assumption that beds located in programs that do not participate in HMIS are occupied at the same rate as beds located in HMIS-participating programs. The complete derivation of the total extrapolation factors is detailed in the next table.

Adding values across categories will double count persons who appeared in multiple types of programs.

The estimates do not include persons that are served by "victim service providers," including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking.

² These results are generated by multiplying the HMIS data by the Extrapolation Factor (Step 11, in table 2.)

³ These values are generated by multiplying the HMIS data by the Point-In-Time Extrapolation Factor (Step 13, in table 2.)

⁴ These results are generated by multiplying the HMIS data by the Extrapolation Factor (Step 11, in table 2.)

⁵ These values are generated by multiplying the HMIS data by the Point-In-Time Extrapolation Factor (Step 13, in table 2.)

⁶ These results are generated by dividing the HMIS data on persons on an average night by the total beds in HMIS.

⁷ These results represent the average number of people who use each bed. It is generated by dividing the unduplicated count of persons recorded in HMIS, by the total number of beds in HMIS

⁸ These results are generated by multiplying the HMIS data by the Extrapolation Factor (Step 11, in table 2).

* This value is generated by multiplying the sum of the extrpolated number of persons in each category by an overlap factor, which accounts for persons who use multiple categories. This value is based on the overlap rates among participating programs and adjusted to account for possible overlap in non-participating providers. In this site the adjustment factor is: For the PIT. These values are generated by adding the point in time counts across categories. It is assumed that persons do not appear in multiple programs on the same night.

Exhibit 1.3 Estimated Homeless Counts: Point in Time Counts

Exhibit 1.4 Estimated Homeless Counts: Number of Families

Exhibit 1.5 Estimated Homeless Counts: Persons in Families in Emergency Shelter

Exhibit 1.6 Estimated Homeless Counts: Persons in Families in Transitional Housing

Exhibit 1.7 Estimated Homeless Counts: Persons in Families in Permanent Supportive Housing

Exhibit 1.8 Estimated Homeless Counts: Individuals in Emergency Shelter

Exhibit 1.9 Estimated Homeless Counts: Individuals in Transitional Housing

Exhibit 1.10 Estimated Homeless Counts: Individuals in Permanent Supportive Housing

Exhibit 3.1 Demographic Characteristics of Sheltered Homeless Persons

Reporting Year: 10/1/2013 - 9/30/2014

Site: Tucson/Pima County

Characteristics	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing
Number of Sheltered Homeless Persons¹	734	709	421	3,604	1,737	804
Number of Sheltered Adults²	291	287	179	3,599	1,730	802
Number of Sheltered Children	439	422	242	0	0	0
Gender of Adults						
<i>Female</i>	78%	73%	73%	18%	29%	33%
<i>Male</i>	22%	27%	27%	82%	71%	66%
<i>Unknown</i>	0%	0%	0%	0%	0%	0%
Gender of Children						
<i>Female</i>	49%	53%	52%			
<i>Male</i>	51%	47%	48%			
<i>Unknown</i>	0%	0%	0%			
Ethnicity						
<i>Non-Hispanic/non-Latino</i>	51%	50%	58%	75%	79%	79%
<i>Hispanic/Latino</i>	49%	50%	42%	25%	25%	21%
<i>Unknown</i>	1%	0%	0%	0%	0%	0%
Race						
<i>White, non-Hispanic/non-Latino</i>	23%	25%	39%	54%	56%	63%
<i>White, Hispanic/Latino</i>	42%	42%	39%	22%	19%	18%
<i>Black or African American</i>	14%	16%	13%	13%	10%	10%
<i>Asian</i>	0%	0%	0%	0%	0%	1%
<i>American Indian or Alaska Native</i>	7%	6%	4%	4%	5%	4%
<i>Native Hawaiian or other Pacific Islander</i>	0%	1%	0%	1%	0%	0%
<i>Several races</i>	11%	8%	5%	4%	3%	4%
<i>Unknown</i>	2%	2%	0%	2%	6%	0%
Age						
<i>Under 1</i>	7%	6%	5%	0%	0%	0%
<i>1 to 5</i>	21%	22%	15%	0%	0%	0%
<i>6 to 12</i>	21%	22%	23%	0%	0%	0%
<i>13 to 17</i>	10%	9%	15%	0%	0%	0%
<i>18 to 30</i>	20%	20%	14%	23%	29%	11%
<i>31 to 50</i>	19%	18%	24%	42%	41%	41%
<i>51 to 61</i>	1%	2%	4%	26%	23%	36%
<i>62 and older</i>	0%	1%	0%	8%	6%	12%
<i>Unknown</i>	1%	0%	0%	2%	2%	0%

Characteristics	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing
Persons by Household Size						
<i>1 person</i>	0%	0%	0%	99%	97%	92%
<i>2 persons</i>	24%	21%	27%	1%	2%	8%
<i>3 persons</i>	29%	30%	33%	0%	0%	1%
<i>4 persons</i>	21%	25%	18%	0%	0%	0%
<i>5 or more persons</i>	26%	25%	22%	0%	0%	0%
<i>Unknown</i>	0%	0%	0%	0%	0%	0%
Veteran (adults only)						
<i>Yes</i>	4%	6%	2%	19%	26%	22%
<i>No</i>	96%	93%	97%	77%	67%	78%
<i>Unknown</i>	0%	0%	1%	4%	8%	0%
Disabled (adults only)						
<i>Yes</i>	27%	18%	84%	49%	76%	96%
<i>No</i>	69%	81%	16%	47%	16%	4%
<i>Unknown</i>	4%	0%	0%	4%	9%	0%

¹ This is the number of sheltered homeless persons from your community's raw data. These numbers do not include persons that are served by "victim service providers," including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking.

² This is the number of sheltered homeless adults from your community's raw data. These numbers do not include persons that are served by "victim service providers," including rape crisis centers, battered women's shelters, domestic violence transitional housing programs, and other programs whose primary mission is to provide services to victims of domestic violence, dating violence, sexual assault, or stalking.

Exhibit 3.2 Demographic Characteristics: Gender of Adults

Exhibit 3.3 Demographic Characteristics: Gender of Children

Exhibit 3.4 Demographic Characteristics: Race of Persons in Families in Emergency Shelter

Exhibit 3.5 Demographic Characteristics: Race of Persons in Families in Transitional Housing

Exhibit 3.6 Demographic Characteristics: Race of Persons in Families in Permanent Supportive Housing

Exhibit 3.7 Demographic Characteristics: Race of Individuals in Emergency Shelter

Exhibit 3.8 Demographic Characteristics: Race of Individuals in Transitional Housing

Exhibit 3.9 Demographic Characteristics: Race of Individuals in Permanent Supportive Housing

Exhibit 3.10 Race

Exhibit 3.11 Demographic Characteristics: Age of Persons in Families in Emergency Shelter

Exhibit 3.12 Demographic Characteristics: Age of Persons in Families in Transitional Housing

- Under 1
- 1 to 5
- 6 to 12
- 13 to 17
- 18 to 30
- 31 to 50
- 51 to 61
- 62 and older
- Unknown

Exhibit 3.13 Demographic Characteristics: Age of Persons in Families in Permanent Supportive Housing

- Under 1
- 1 to 5
- 6 to 12
- 13 to 17
- 18 to 30
- 31 to 50
- 51 to 61
- 62 and older
- Unknown

Exhibit 3.14 Demographic Characteristics: Age of Individuals in Emergency Shelter

- 18 to 30
- 31 to 50
- 51 to 61
- 62 and older
- Under 1
- 1 to 5
- 6 to 12
- 13 to 17
- Unknown

Exhibit 3.15 Demographic Characteristics: Age of Individuals in Transitional Housing

- 18 to 30
- 31 to 50
- 51 to 61
- 62 and older
- Under 1
- 1 to 5
- 6 to 12
- 13 to 17
- Unknown

Exhibit 3.16 Demographic Characteristics: Age of Individuals in Permanent Supportive Housing

Exhibit 3.17 Demographic Characteristics: Persons by Household Size: Persons in Families in Emergency Shelter

Exhibit 3.18 Demographic Characteristics: Persons by Household Size: Persons in Families in Transitional Housing

Exhibit 3.19 Demographic Characteristics: Persons by Household Size: Persons in Families in Permanent Supportive Housing

Exhibit 3.20 Demographic Characteristics: Persons by Household Size: Individuals in Emergency Shelter

Exhibit 3.21 Demographic Characteristics: Persons by Household Size: Individuals in Transitional Housing

Exhibit 3.22 Demographic Characteristics: Persons by Household Size: Individuals in Permanent Supportive Housing

Exhibit 3.23 Demographic Characteristics: Persons by Household Size

Exhibit 3.24 Demographic Characteristics: Veteran Status (Adults Only)

Exhibit 3.25 Demographic Characteristics: Disabled (Adults Only)

Exhibit 4.1 Prior Living Situation of Persons Using Homeless Residential Services

Reporting Year: 10/1/2013 - 9/30/2014

Site: Tucson/Pima County

Prior Living Situation	Persons in Families in Emergency Shelters	Persons in Families in Transitional Housing	Persons in Families in Permanent Supportive Housing	Individuals in Emergency Shelters	Individuals in Transitional Housing	Individuals in Permanent Supportive Housing
Number of Sheltered Homeless Persons	734	709	421	3,604	1,737	804
Living Arrangement the Night before Program Entry						
Total from Homeless Situation						
<i>Place not meant for human habitation</i>	15%	2%	25%	31%	5%	25%
<i>Emergency shelter</i>	16%	23%	34%	13%	13%	35%
<i>Transitional housing</i>	1%	3%	8%	2%	13%	14%
Total from Housing Situation						
<i>Permanent supportive housing</i>	0%	0%	4%	0%	0%	2%
<i>Rented housing unit</i>	8%	22%	10%	6%	5%	4%
<i>Owned housing unit</i>	0%	1%	1%	1%	1%	0%
<i>Staying with family or friends</i>	48%	39%	8%	21%	12%	5%
Total from Institutional Settings						
<i>Psychiatric facility</i>	0%	0%	1%	2%	2%	0%
<i>Substance abuse treatment center or detox</i>	2%	1%	7%	3%	5%	11%
<i>Hospital (non-psychiatric)</i>	0%	0%	0%	0%	2%	0%
<i>Jail, prison, or juvenile detention</i>	1%	1%	0%	5%	27%	0%
Total from Other Situations						
<i>Hotel or motel (no voucher)</i>	8%	5%	1%	5%	1%	1%
<i>Foster care home</i>	0%	0%	1%	0%	0%	0%
<i>Other living situation</i>	0%	0%	1%	4%	1%	1%
<i>Unknown</i>	2%	0%	0%	2%	12%	0%
Stability of Previous Night's Living Arrangements						
<i>Stayed 1 week or less</i>	34%	8%	26%	41%	16%	25%
<i>Stayed more than 1 week, but less than a month</i>	23%	19%	12%	16%	10%	11%
<i>Stayed 1 to 3 months</i>	22%	32%	26%	15%	19%	22%
<i>Stayed more than 3 months, but less than a year</i>	9%	23%	18%	11%	17%	19%
<i>Stayed 1 year or longer</i>	8%	15%	18%	13%	21%	23%
<i>Unknown</i>	3%	3%	0%	4%	17%	1%
Zip Code of Last Permanent Address						
<i>Same jurisdiction as program locator</i>	84%	86%	83%	61%	70%	88%
<i>Different jurisdiction than program locator</i>	15%	14%	16%	22%	23%	11%
<i>Unknown</i>	1%	0%	1%	17%	7%	1%

Exhibit 4.2 Living Arrangement the Night before Program Entry: Persons in Families in Emergency Shelter

Exhibit 4.3 Living Arrangement the Night before Program Entry: Persons in Families in Transitional Housing

Exhibit 4.4 Living Arrangement the Night before Program Entry: Individuals in Emergency Shelter

Exhibit 4.5 Living Arrangement the Night before Program Entry: Individuals in Transitional Housing

Exhibit 4.6 Living Arrangement the Night before Program Entry: Persons in Families in Permanent Supportive Housing

Exhibit 4.7 Living Arrangement the Night before Program Entry: Individuals in Permanent Supportive Housing

Exhibit 4.8 Prior Living Situation: Living Arrangement the Night Before Program Entry

Other Situations: Hotel or motel (no voucher), Foster care home, Other living situation, Unknown

Institutional Settings: Psychiatric facility, Substance abuse treatment center or detox, hospital (non-psychiatric), Jail, prison or juvenile detention

Housing Situation: Permanent supportive housing, Rented housing unit, Owned housing unit, Staying with family or friends

Homeless Situation: Place not meant for human habitation, Emergency shelter, Transitional housing

Exhibit 4.9 Stability of Previous Night's Living Arrangement

Exhibit 4.10 Zip Code of Last Permanent Address

Exhibit 4.1 Length of Stay in Emergency Shelter and Transitional Housing for Persons

Reporting Year: 10/1/2013 - 9/30/2014

Site: Tucson/Pima County

Length of Stay	Persons in Families in Emergency Shelters		Persons in Families in Transitional Housing		Persons in Families in Permanent Supportive Housing		Individuals in Emergency Shelters		Individuals in Transitional Housing		Individuals in Permanent Supportive Housing	
	%	Cum. %	%	Cum. %	%	Cum. %	%	Cum. %	%	Cum. %	%	Cum. %
A week or less	14%	14%	1%	1%	0%	0%	40%	40%	8%	8%	0%	0%
1 wk. to 1 month	20%	35%	6%	7%	1%	1%	25%	65%	21%	30%	5%	6%
1 - 3 months	38%	73%	14%	21%	2%	3%	23%	88%	31%	60%	9%	15%
3 - 6 months	22%	95%	30%	51%	9%	12%	8%	96%	20%	80%	10%	25%
6 - 9 months	2%	97%	19%	70%	8%	20%	2%	98%	9%	89%	6%	31%
9 - 12 months	3%	100%	30%	100%	80%	100%	2%	100%	11%	100%	69%	100%
Unknown	0%	100%	0%	100%	0%	100%	0%	100%	0%	100%	0%	100%

Exhibit 4.2 Length of Stay

ATTACHMENT 4A

PIMA COUNTY HOMELESS ENCAMPMENT PROTOCOL

The Homeless Encampment Protocol is initiated when surveillance discovers homeless people camping on public or private properties or a constituent/citizen complaint is received by a Pima County agency. Homeless camps can pose a threat to public health, safety and the environment and foster criminal activity. The protocol may also be initiated when a homeless camp is established in a public waterway and poses a threat to the safety of the occupants of the camp.

INITIATION OF PROTOCOL

1. Complaint received and/or congregate unit of people is identified. Usually it will be the Pima County Sheriff's Department (PCSD) or Pima County Department of Environmental Quality (PDEQ) who receive the complaint, or identify the camp through surveillance.
2. Homeless camp complaints concerning only the existence of the encampment and/or any criminal activity received by PDEQ will be referred to PCSD.
3. Homeless camp complaints relating to environmental concerns i.e. solid waste or sewage received by PCSD will be referred to PDEQ for investigation.
4. The PCSD or PDEQ will identify property location and ownership (public or private property).
5. The PCSD or PDEQ may refer a complaint to Pima County Community Development and Neighborhood Conservation Department (CDNCD) to arrange an outreach meeting at the homeless camp prior to taking remedial action.
6. CDNC will notify the Jackson Employment Center (JEC) who will deploy the appropriate Outreach Team to facilitate the homeless assistance program.
7. The JEC Outreach Team will make contact with the homeless group or individual, and inform them of community resources available to assist them with immediate and/or long-term needs. A member of the PCSD will accompany all Outreach Teams, as requested by the Jackson Employment Center.
8. Following any outreach, a member of the PCSD will notify the congregate group/individuals of a time frame to vacate the property or face enforcement action. Specific time frames will be determined, based on whether the property is publicly or privately owned.
9. If the congregate group/individuals fail to vacate public property within the given time frame, the PCSD will take appropriate action to physically remove the individuals from the encampment.
10. Once the homeless have been removed from the camp, PCSD will contact PDEQ to facilitate remediation of the affected property.

PROPERTY REMEDIATION

- Once public property is vacated, remedial efforts will be initiated.
- Remediation of the vacated property must be accomplished in a short time frame to discourage a return of homeless individuals to the property.

- PCSD will contact the PDEQ (Enforcement Manager, 243-7400) to have staff inspect the site, determine property ownership, and take the required action to facilitate remediation of the property.
- PDEQ may issue either an intergovernmental referral (if publicly owned property is not county owned) or a Notice of Violation (NOV) to the private property owner for remediation to be scheduled.
- PDEQ will work with county departments that own the affected parcel to facilitate remediation and the posting of “No Trespassing” signage at the encampment location to prevent the return of the homeless and assist PCSD with the enforcement of State trespassing statutes.

PDEQ REPORT

- All complaints received by PDEQ from the following entities will be contacted by the department and advised of the outcome of their complaint:
 1. County Administrator’s Office
 2. Affected Board of Supervisor’s Office
 3. Constituent/Citizen complainant
 4. PCCDNC (Allen Kulwin, 243-6754)

ADDITIONAL RESOURCES

These resources address homelessness in the urban areas of the County and may be of interest to Pima County personnel who make first contact with homeless people.

La Frontera’s Safe Haven – is a low demand facility for people with mental illness and active substance abuse that have repeatedly rejected conventional services for people in crisis or are homeless. In order to access the services of the Safe Haven facility, referrals into the facility must be made by the La Frontera R.A.P.P. Team.

The Tucson Planning Council for the Homeless - “Guidelines on Getting Out” – This is a 16-page pamphlet geared to help ex-offenders plan for their release rather than being discharged to the streets. “Guidelines” lists 22 homeless-serving agencies and programs in Tucson in a chart format that indicates their program types, client profile, entry fee or rent, drug/alcohol status, and other details. It also contains some useful phone numbers, some tips on how to use the handbook, a sample letter to write to agencies before release, as well as some words of encouragement. “Guidelines on Getting Out” is distributed by the Arizona Department of Corrections throughout Arizona. The Tucson Planning Council for the Homeless is also distributing the pamphlet to jails, parole and probation departments, mental health units, and also sending them individually to inmates upon request.

“Need Help” pocket guide – This small sized brochure is published twice per year by the Tucson Planning Council for the Homeless, 882-5500. Resources listed in the pocket guide include: shelters, showers, food, health care, DES services and employment assistance. Also include is a map of Tucson.

Original Protocol Approved: June 5, 2003

Latest Revision: May 10, 2010

RELATED CONTACT INFORMATION:

Pima County Sheriff's Department (PCSD)

Enforce no trespassing laws and vacate homeless camps

Ajo District

Commander: Lieutenant Billy J. Clements
1249 Ajo Well Road
Ajo, Az. 85321-9701
(520) 387-8525
Billy.Clements@sheriff.pima.gov

Foothills District

Commander: Lieutenant David E. Theel
7300 N. Shannon Road
Tucson, Az. 85741-2137
(520) 351-6111
David.Theel@sheriff.pima.gov

Green Valley District

Commander: Lieutenant Deanna Coultas
601 N. La Canada Drive
Green Valley, Az. 85614-3440
(520) 351-6711
Deanna.Coultas@sheriff.pima.gov

Rincon District

Commander: Lieutenant John Stuckey III
8999 E. Tanque Verde Road
Tucson, Az. 85749-9470
(520) 351-6912
John.StuckyIII@sheriff.pima.gov

San Xavier District

Commander: Lieutenant Scott Martin
2545 E. Ajo Way
Tucson, Az. 85713-6203
(520) 351-6109
Scott.Martin@sheriff.pima.gov

Tucson Mountain District

Commander: Lieutenant Timothy Hughes
6261 N. Sandario Road
Tucson, Az. 85743-9321
(520) 295-4548
Timothy.Hughes@sheriff.pima.gov

Pima County Department of Environmental Quality (PDEQ)

Organize personnel (Adult Probationers) for remedial efforts on public property
Coordinate with Solid Waste Division for roll-off dumpsters
Wildcat Dump Program

P. Scott Porter
33 N. Stone Ave., Suite 7000
Tucson, Az. 85701-1429
283-7383
838-7432(fax)
Scott.Porter@deq.pima.gov

**Pima County Community Development and Neighborhood Conservation
Department (CDNCD)**

Facilitates community programs with those in need to address homelessness

Pam Moseley
2797 E. Ajo Way
Tucson, Az. 85713
243-6750
243-6796 (fax)
Pamela.Mosely@pima.gov

Jackson Employment Center

Social Services and referrals for needy individuals including homeless individuals

Steve Nelson
400 East 26th Street
Tucson, AZ. 85713
838-3300
838-3320 (fax)
snelson@csd.pima.gov

Pima County Development Services (PCDS)

Zoning Code Enforcement
Enforcement action against property owners to abate private property
Building Code Enforcement
Private actions against property owners of abandoned buildings

Tina Whittemore
201 N. Stone Ave
Tucson, Az. 85701
740-6847
740-6878 (fax)
Tina.Whittemore@dcd.pima.gov

Pima County Department of Transportation (PCDOT)

Responsible for county maintained roadways & right-of-ways

Ana Olivares
201 N. Stone Ave.
Tucson, AZ 85701-1207
740-6410
740-6439(fax)
Anna.Olivares@dot.pima.gov

Pima County Regional Flood Control District (RFCD)

Responsible for county owned riverbeds and washes

Chris Cawein
97 E. Congress St.
243-1882
243-1821(fax)
Chris.Cawein@rfcd.pima.gov

Pima County Real Property Division (PCRP)

Research of property ownership

Christina Biggs
201 N. Stone Ave. 6th Floor
740-6305
740-6763(fax)
Christina.Biggs@pw.pima.gov

ATTACHMENT 4B

PIMA COUNTY HOMELESS ENCAMPMENT PROTOCOL

Original protocol approved: June 5, 2003

Last revision: November 5, 2009

INITIATION OF PROTOCOL

- I. Complaint received and/or congregate unit of people is identified. Usually it will be the Pima County Sheriff's Department (PCSD) or Pima County Department of Environmental Quality (PDEQ) who receive the complaint, or identify the camp through surveillance.
 - A. Homeless camp complaints concerning only the existence of the encampment and/or any criminal activity received by PDEQ will be referred to PCSD.
 - B. Homeless camp complaints relating to environmental concerns i.e. solid waste or sewage received by PCSD will be referred to PDEQ for investigation.
 - C. The PCSD or PDEQ will identify property location and ownership (public or private property).
 - D. The PCSD or PDEQ may refer a complaint to Pima County Community Development and Neighborhood Conservation Department (CDNCD) to arrange an outreach meeting at the homeless camp prior to taking remedial action.
 - E. CDNC will notify the Jackson Employment Center (JEC) who will deploy the appropriate Outreach Team to facilitate the homeless assistance program.
 - F. The JEC Outreach Team will make contact with the homeless group or individual, and inform them of community resources available to assist them with immediate and/or long-term needs. A member of the PCSD will accompany all Outreach Teams, as requested by the Jackson Employment Center.
 - G. Following any outreach, a member of the PCSD will notify the congregate group/individuals of a time frame to vacate the property or face enforcement action. Specific time frames will be determined, based on whether the property is publicly or privately owned.
 - H. If the congregate group/individuals fail to vacate public property within the given time frame, the PCSD will take appropriate action to physically remove the individuals from the encampment.
 - I. Once the homeless have been removed from the camp, PCSD will contact PDEQ to facilitate remediation of the affected property.

PROPERTY REMEDIATION

- II. Once public property is vacated, remedial efforts will be initiated.
 - A. Remediation of the vacated property must be accomplished in a short time frame to discourage a return of homeless individuals to the property.
 - B. PCSD will contact the PDEQ (Enforcement Manager, 740-3340) to have staff inspect the site, determine property ownership, and take the required action to facilitate remediation of the property.
 - C. PDEQ may issue either an intergovernmental referral (if publicly owned property is not county owned) or a Notice of Violation (NOV) to the private property owner for remediation to be scheduled.
 - D. PDEQ will work with county departments that own the affected parcel to facilitate remediation and the posting of “No Trespassing” signage at the encampment location to prevent the return of the homeless and assist PCSD with the enforcement of State trespassing statutes.

PDEQ REPORT

- I. All complaints received by PDEQ from the following entities will be contacted by the department and advised of the outcome of their complaint:
 - E. County Administrator’s Office
 - F. Affected Board of Supervisor’s Office
 - G. Constituent/Citizen complainant
 - H. PCCDNC (Allen Kulwin, 243-6754)

ADDITIONAL RESOURCES

- I. These resources address homelessness in the urban areas of the county and may be of interest to Pima County personnel who make first contact with homeless people.
 - A. **La Frontera’s Safe Haven** – is a low demand facility for people with mental illness and active substance abuse that have repeatedly rejected conventional services for people in crisis or are homeless. In order to access the services of the Safe Haven facility, referrals into the facility must be made by the La Frontera R.A.P.P. Team.

- B. **The Tucson Planning Council for the Homeless - “Guidelines on Getting Out”** – This is a 16-page pamphlet geared to help ex-offenders plan for their release rather than being discharged to the streets. “Guidelines” lists 22 homeless-serving agencies and programs in Tucson in a chart format that indicates their program types, client profile, entry fee or rent, drug/alcohol status, and other details. It also contains some useful phone numbers, some tips on how to use the handbook, a sample letter to write to agencies before release, as well as some words of encouragement. “Guidelines on Getting Out” is distributed by the Arizona Department of Corrections throughout Arizona. The Tucson Planning Council for the Homeless is also distributing the pamphlet to jails, parole and probation departments, mental health units, and also sending them individually to inmates upon request.
- C. **“Need Help”** pocket guide – This small sized brochure is published twice per year by the Tucson Planning Council for the Homeless, 882-5500. Resources listed in the pocket guide include: shelters, showers, food, health care, DES services and employment assistance. Also include is a map of Tucson.

RELATED CONTACT INFORMATION:

**Pima County Sheriff’s Department
(PCSD)**

PCSD enforces no trespassing laws and vacates homeless camps.

Ajo District 1249 Ajo Well Road Ajo, Az. 85321-9701 (520) 387-8525	Foothills District 7300 N. Shannon Road Tucson, Az. 85741-2137 (520) 351-6311
Green Valley District 601 N. La Canada Drive Green Valley, Az. 85614-3440 (520) 351-6711	Rincon District 8999 E. Tanque Verde Road Tucson, Az. 85749-9470 (520) 351-4511
San Xavier District 2545 E. Ajo Way Tucson, Az. 85713-6203 (520) 351-3888	Tucson Mountain District 6261 N. Sandario Road Tucson, Az. 85743-9321 (520) 351-3811

**Pima County Department of Environmental Quality
(PDEQ)**

PDEQ organizes personnel for remedial efforts on public property, coordinates with the Solid Waste Division for roll-off dumpsters, and coordinates Wildcat Dump Program.

PDEQ Enforcement Manager
33 N. Stone Ave., Suite 700
Tucson, Az. 85701-1429
243-7383 (office) 838-7432(fax)

**Pima County Community Development and Neighborhood Conservation Department
(PCCDNCD)**

PCCDNCD Facilitates community programs with those in need to address homelessness.

Community Development Manager
2797 E. Ajo Way
Tucson, Az. 85713
243-6681 or 243-6769 (office) 243-6796 (fax)

Sullivan Jackson Employment Center

Jackson Employment Center offers social services and referrals for needy individuals, including homeless individuals.

400 East 26th Street
Tucson, AZ. 85713
838-3309 (office) 838-3320 (fax)
Suntran Bus Route #23

**Pima County Development Services
(PCDS)**

PCDS offers zoning enforcement, enforcement action against property owners to abate private property, building code enforcement, private actions against property owners of abandoned buildings.

Code Enforcement Division
201 N. Stone Ave, 1st floor
Tucson, Az. 85701
740-6441 (office) 740-6878 (fax)
Complaints via Internet @ www.pimaxpress.com

**Pima County Department of Transportation
(PCDOT) Community Relations Division**

PCDOT is responsible for county maintained roadways & right-of-ways. The Community Relations Division receives and responds to complaints, requests, concerns and inquiries from the public.

Community Relations Division
201 N. Stone Ave., 4th floor
Tucson, AZ 85701-1207
740-6410 (office) 740-6439(fax)

**Pima County Regional Flood Control District
(RFCD)**

RFCD is responsible for county owned riverbeds and washes.

97 E. Congress St., 3rd floor
243-1800 (office) 243-1821(fax)

**Pima County Real Property Division
(PCRP)**

PCRP is able to research property ownership to identify responsible parties.

Acquisition & Relocation Section
201 N. Stone Ave. 6th floor
740-6313 (office) 740-6763(fax)

ATTACHMENT 5A

PIMA COUNTY HEALTH DEPARTMENT
 Consumer Health and Food Safety Division
 3950 S. Country Club Rd., Suite 100
 Telephone: (520) 724-7908
 Tucson, Az 85714

NOTICE OF VIOLATION

City of Tucson

Name of Responsible Party

255 W. Alameda Tucson, AZ 85701

Address

Broadway Blvd. & Church Ave.

See attached map Location of Violation

01.30.2015

Date

1:00 p.m.

Time

The Pima County Health Director, through the representative named below, has cause to believe you have violated the health laws of the State of Arizona and Pima County as follows:

ARS 36-601 A Public nuisances dangerous to public health 1, 4, 5, & 13

This violation can be removed if you do the following within: 48 hrs. Properly clean and disinfect the areas of all human excreta. Properly dispose of all waste according to the sanitary code.

If this violation is not corrected within the time period specified, legal action may be taken against you:

Stenia Perez

Served to

City of Tucson

Location of Violation

2-25-15

Date

[Signature]

How Served: Mail: Person:

SUPPLEMENTAL SHEET
 PIMA COUNTY HEALTH DEPARTMENT
 Consumer Health & Food Safety
 3950 S. Country Club Rd. Ste., 100
 Tucson, AZ 85714
 (520) 724-7908 • Fax (520) 724-9597

NAME OF ESTABLISHMENT City of Tucson

ADDRESS 255 W. Alameda Tucson AZ 85701

Unless otherwise specified, the violations explained below will need to be corrected by the next routine inspection.

ITEM NO.	REMARKS	CORRECTED BY
#1	Any condition or place in populous areas that constitutes a breeding a Breeding place for flies, rodents, mosquitoes and other insect that are Capable of carrying and transmitting disease-causing organisms to any Persons or persons or any condition or place that constitutes a feral colony of honeybees that is not currently maintained by a beekeeper And that poses a health or safety hazard to the public.	
#4	Any place, condition or building that is controlled or operated by any Governmental agency and that is not maintained in a sanitary condition	
#5	All sewage, human excreta, wastewater, garbage or other organic Wastes deposited, stored, discharged or exposed so as to be a Potential instrument or medium in the transmission of disease to or Between any person or persons.	
#13	Spitting or urinating on sidewalks, or floors or walls of a public Building or buildings used for public assemblage, or a building used for Manufacturing or industrial purposes, or on the floors or platforms or Any part of a railroad or other public conveyance.	
	Please find attaché a copy of the investigation conducted by the Pima County Vector team.	

Person Interviewed

CK Bennett
Health Authority

2.0
Date

SUPPLEMENTAL SHEET
PIMA COUNTY HEALTH DEPARTMENT
 Consumer Health & Food Safety
 3950 S. Country Club Rd. Ste., 100
 Tucson, AZ 85714
 (520)724-7908 • Fax (520) 724-9597

NAME OF ESTABLISHMENT Pima County Health Department Vector Team Site Survey

ADDRESS 110-150 Congress St. Tucson AZ 85701

Unless otherwise specified, the violations explained below will need to be corrected by the next routine inspection.

ITEM NO.	REMARKS	CORRECTED BY
	January 30, 2015	
	<p>The Pima County Health Department Vector personnel did an on-site investigation of the Downtown County Parks regarding human waste. The following are our results:</p>	
	<p>El Presidio Park: The team walked the perimeter of the park from Pennington St. to Alameda St. and the interior between County Justice Court and Tucson City Hall, finding 5 separate areas of human fecal matter and other areas of human urine odor.</p>	
	<p>County Administration Building perimeter; Observed human fecal matter on both the North and South perimeters of the buildings.</p>	
	<p>Vienta De Agosto Park: Investigators did not observe any fecal matter waste but, did note a strong urine odor within the park area Congress St. and Broadway.</p>	
	<p>The area between the Arizona Hotel and Presidio Plaza just South of Broadway Blvd, human fecal matter and a strong urine odor especially in the stairwells of the buildings.</p>	
	<p>The investigators also spoke with some people who are residing in "pods" and they indicated that they are currently using the Justice Courts restrooms during the day, they did not elaborate on where they</p>	

Human
(X) focal matter areas

ITEM NO.	REMARKS	CORRECTED BY

CK Bennett

Person Interviewed

Health Authority

Date

2/18/15

- (1) Fecal, urine (2) urine (3) urine, toilet Paper (4) nothing
 (5) nothing (6) fecal, old (7) perimeter of Court, urine (8) church and Congress no new

ATTACHMENT 5B

PIMA COUNTY HEALTH DEPARTMENT

Consumer Health and Food Safety Division

3950 S. Country Club Rd., Suite 100

Telephone: (520) 724-7908

Tucson, Az 85714

NOTICE OF VIOLATION

Pima County

Name of Responsible Party

130 W. Congress Tucson, AZ 85701

Address

El Presidio park County Admin. Building

01.30.2015

1:00 p.m.

Vienta De Agosto Park **Location of Violation**

Date

Time

(See attached map)

The Pima County Health Director, through the representative named below, has cause to believe you have violated the health laws of the State of Arizona and Pima County as follows:

ARS 36-601 A Public nuisances dangerous to public health 1, 4, 5, & 13

This violation can be removed if you do the following within: 48 hrs. Properly clean and disinfect the areas of all human excreta. Properly dispose of all waste according to the sanitary code.

If this violation is not corrected within the time period specified, legal action may be taken against you:

Mr. Chuck Hackler

Served to

Some Court

Location of Violation

25 Feb 2015

Date

How Served: Mail: Person:

**SUPPLEMENTAL SHEET
PIMA COUNTY HEALTH DEPARTMENT
Consumer Health & Food Safety
3950 S. Country Club Rd. Ste., 100
Tucson, AZ 85714
(520) 724-7908 • Fax (520) 724-9597**

NAME OF ESTABLISHMENT Pima County

ADDRESS 130 W. Congress Tucson AZ 85701

Unless otherwise specified, the violations explained below will need to be corrected by the next routine inspection.

ITEM NO.	REMARKS	CORRECTED BY
#1	Any condition or place in populous areas that constitutes a breeding a	
	Breeding place for flies, rodents, mosquitoes and other insect that are	
	Capable of carrying and transmitting disease-causing organisms to any	
	Persons or persons or any condition or place that constitutes a feral	
	colony of honeybees that is not currently maintained by a beekeeper	
	And that poses a health or safety hazard to the public.	
#4	Any place, condition or building that is controlled or operated by any	
	Governmental agency and that is not maintained in a sanitary condition	
#5	All sewage, human excreta, wastewater, garbage or other organic	
	Wastes deposited, stored, discharged or exposed so as to be a	
	Potential instrument or medium in the transmission of disease to or	
	Between any person or persons.	
#13	Spitting or urinating on sidewalks, or floors or walls of a public	
	Building or buildings used for public assemblage, or a building used for	
	Manufacturing or industrial purposes, or on the floors or platforms or	
	Any part of a railroad or other public conveyance.	
	Please find attaché a copy of the investigation conducted by the Pima	
	County Vector team.	

Ch Bennett

Person Interviewed

Health Authority

Date

SUPPLEMENTAL SHEET
PIMA COUNTY HEALTH DEPARTMENT
 Consumer Health & Food Safety
 3950 S. Country Club Rd. Ste., 100
 Tucson, AZ 85714
 (520)724-7908 • Fax (520) 724-9597

NAME OF ESTABLISHMENT Pima County Health Department Vector Team Site Survey

ADDRESS 110-150 Congress St. Tucson AZ 85701

Unless otherwise specified, the violations explained below will need to be corrected by the next routine inspection.

ITEM NO.	REMARKS	CORRECTED BY
	January 30, 2015	
	<p>The Pima County Health Department Vector personnel did an on-site investigation of the Downtown County Parks regarding human waste. The following are our results:</p>	
	<p>El Presidio Park: The team walked the perimeter of the park from Pennington St. to Alameda St. and the interior between County Justice Court and Tucson City Hall, finding 5 separate areas of human fecal matter and other areas of human urine odor.</p>	
	<p>County Administration Building perimeter; Observed human fecal matter on both the North and South perimeters of the buildings.</p>	
	<p>Vienta De Agosto Park: Investigators did not observe any fecal matter waste but, did note a strong urine odor within the park area Congress St. and Broadway.</p>	
	<p>The area between the Arizona Hotel and Presidio Plaza just South of Broadway Blvd, human fecal matter and a strong urine odor especially in the stairwells of the buildings.</p>	
	<p>The investigators also spoke with some people who are residing in "pods" and they indicated that they are currently using the Justice Courts restrooms during the day, they did not elaborate on where they</p>	

Human
(X) fecal matter areas

Close this panel to continue
Welcome to PimaMaps
By using PimaMaps you are indicating you have read the disclaimer and understand and accept the terms of use for this data.

[DISCLAIMER](#)

New - Pictometry Oblique Aerial Photos!

Try the new "Oblique Aerial Photos" button on the "Custom Tools" toolbar tab
Or, use the "Oblique Aerial Photos" link in parcel map tips.

Tips: Review the Frequently Asked Questions page for help getting started. [FAQs](#)

To open the toolbar, double-click on the blue title bar above the map or click on the wrench icon in the upper right corner of the map.

ITEM NO.	REMARKS	CORRECTED BY

CK Bennett

Person Interviewed

Health Authority

Date

2/18/15

- (1) Fecal, urine
- (2) urine
- (3) urine, toilet paper
- (4) nothing
- (5) nothing
- (6) fecal, old
- (7) perimeter of Court, urine
- (8) church and Congress no new

ATTACHMENT 6

ATTACHMENT 7

February 26, 2015

Pima County Health Department
Consumer Health and Food Safety
3950 S Country Club Rd.
Tucson AZ 85714

Re: El Presidio Downtown Patrol

The team conducted a routine patrol on February 26, 2015 the following is the findings of the team;

- 1) La Placita parking garage; the entrance off Ocha Street has a gate with an opening that allows people to walk into the garage, in the entrance area there is human urine and fecal matter. This property belongs to the City of Tucson
- 2) On the southwest side of Stone and Ocha Street, at the end of St. Augustine Cathedral is a gate where fecal matter was found. This is City of Tucson property.
- 3) The eastside of La Placita Village parking garage in between Ocha Street and Jackson St just east of Stone there is a large Sign for La Placita, in this area is vegetation where human fecal matter was found.
- 4) Just off the corner of Stone and Jackson Street there is human fecal matter.
- 5) Cope Community Service 82 N. Stone at the south end of the building facing west is a wall into the parking area, behind the wall is human fecal matter.
- 6) At the Southeast corner of the Catholic Diocese behind an electrical transformer is human fecal matter.
- 7) At the south end of the Catholic Diocese about 50-75 feet from Church and Jackson Street located behind the trash containers is human fecal matter.
- 8) At the corner of Broadway and Church behind the street light and in the corner is human fecal matter, this is the 2nd time this area is being noted.
- 9) The west end of the Catholic Diocese; north of Jackson Street on Broadway is human fecal matter
- 10) At the end of Ben's Bells 40 W Broadway on the southeast corner approx. one foot behind the palm tree is human fecal matter.
- 11) On the west-side of the Pima County Library about 100 feet from the southwest corner of Church and Alameda at the third tree is human fecal matter
- 12) Across from 166 W Alameda in Presidio Park at the top of the hill where the rotunda is located in the northwest corner is human fecal matter. This is the 2nd time this is being reported.
- 13) In Presidio park behind the Jefferson Hunt statue there is a century plant where human fecal matter is located.

- 14) In Presidio park behind the historical marker that is located about 20 feet north of the parking meters is human fecal matter.
- 15) There is a strong smell of human urine in the area located in front of Tucson City Hall. This is City of Tucson property.
- 16) On the north side of Tucson City Hall next to the old stairwell that is closed there is human fecal matter. This is city of Tucson property.
- 17) At the northwest corner of Tucson City Hall near the stairs human fecal matter is noted. This is City of Tucson property
- 18) On the northeast side of Tucson City Hall is electrical box #40; next to this is a palm tree where human fecal matter is located.
- 19) North of the Pima County building next to the bridge is human fecal matter; this is the 3rd time this has been recorded. This is Pima County property.
- 20) Eastside of 150 W Congress in Presidio Park next to the bridge about 20 feet from the elevator in the corner is both old and new locations of human fecal matter. This is Pima County property.
- 21) 150 W Congress at the fire exit door along the front wall of this building in the southeast corner of the wall is human fecal matter; this is both old and new. This is Pima County property
- 22) In front of the Indian mural next door to the old Arizona Hotel at the end closest to La Placita Village there is human fecal matter located near the bridge.
- 23) Southwest of the old Arizona Hotel in the corner below the bridge; just behind La Placita village there is several areas of human fecal matter. This is both old and new issues.
- 24) At the corner of Broadway and Church in the southwest corner of the City of Tucson visitor center in human fecal matter. This is City of Tucson property.
- 25) On the southwest corner of Broadway and Church behind the street light is human fecal matter.

*** Please note all areas have been marked using red survey flags.

