

Ending Homelessness in Yamhill County

Year 3 Report to the Community

*Elise Hui and Kathy George,
Co-Chairs of Ending Homelessness Governing Council*

“Is there really a homeless problem in Yamhill County?”

- According to a one night homeless count completed in January 2011
 - 365 families
 - 638 total individuals
- McKinney-Vento count for 2010-2011 conducted by Department of Education
 - 444 homeless youth and children

Household Type

- 365 families counted
 - 55% were families with children or unaccompanied youth under 18
- 638 individuals counted
 - 53% were female
 - 47% were male

Age Distribution

- 43% of one-night count are children under 18
- 2010-11 school count – 444 homeless school aged children
 - 185 of these were within Newberg School District
 - 133 of these were within McMinnville School District

Top Causes for Homelessness

- Unemployed
- Not being able to afford rent
- Drug/alcohol use
- Being kicked out by family/friends

"So, why should we care?"

- **Financial impact:**

- Increased health care costs for all persons, including higher insurance premiums
- Added costs to community, county, & state programs such as:
 - law enforcement, prosecution, courts, & incarceration
 - social services, mental health and addiction services which are already limited

“Homelessness matters because...”

- **Social impact:**

- Education needs are often unmet when youth are homeless
- Public health risks are increased
- More children enter into the care of Department of Human Services (DHS)
- Family stability erodes
- Poor work force development

“Homelessness puts us at risk...”

- **Community safety impact:**

- Homeless persons are more likely to engage in criminal behavior
- Some, but not all, homeless persons enter the criminal justice system repeatedly
- Without a stable residence, some homeless persons may participate in illegal behaviors that they would otherwise never do
- Some of the highest risk and dangerous persons on parole and probation are homeless which makes successful supervision more challenging

Previous Yamhill County Efforts

- Fall 2006, Yamhill County Commissioners passed a resolution to move forward with a 10-year plan
- 2007, Commissioner George and other community leaders created the Ending Homelessness Steering Committee (now Governing Council)
- 2008, shelter count, draft 10-year plan, Ending Homelessness Kickoff Event, and community support broadened

Current Progress

- January 2011 – Countywide homeless count completed
- Evidenced Based Decision Making Initiative (jail) and Adult Mental Health Initiative (hospital) moving forward – address having approved discharge plans in place
- MOA in place – HAYC and YCAP, YCCC, YCH&HS, DHS – prioritized vouchers

Current Progress

- Community Connect Event – April 2011
 - 400 individuals served
 - 77 service providers, 70 volunteers
- First Federal Facebook page serving as a hub for local volunteer opportunities
- Communication/coordination – Yamhill Providers list serve
 - Member increase 53%
 - Message increase 42%

Current Progress

- Community meals
 - McMinnville – increased to eight per week
 - Newberg – increased from 3 to 4 nights/week
- Affordable Workforce Housing (Habitat)
 - McMinnville – 2 units
 - Newberg – 2 units
 - Sheridan – 1 unit
- Shelters
 - Henderson House – 2011 – 46 women, 44 children
 - Thugz off Drugs – 119 adults and 22 children
 - YCAP – 37 families
 - YCGRM – 106 men, 54 women, 26 children
 - C-WISH – Newberg - 20 nights – 32 individuals
 - McMinnville – 22 nights – 192 individuals

Current Progress

- Newberg Development Code changes to encourage affordable housing development
- Assistance with security deposits/rental payments
- Ready-to-Rent classes and Landlord education
- Mentoring opportunities – Love INC
- YCAP – 13 youth sheltered through Safe Shelter program
- Hope on the Hill – EDGE classes (job skills program)
- Love INC – job opportunities through Love Links
- Healthy Kids Program – Over 10,000 kids now enrolled in program in Yamhill County

2012 Goals

- Utilize YCAP AmeriCorps Volunteer
 - Establish community capacity to facilitate
 - Homeless Count
 - Community Connect Event
- Continue work on Initiatives
 - Evidence Based Decision Making
 - Adult Mental Health
- Establish Daytime Service Center/Resource space

2012 Goals

- Increase # of community meals in Newberg to 5 nights a week
- Increase the number of breakfast bags and sack lunch kits
- Secure funding for multi-family development in Newberg
- Work with Thugz Off Drugz, Henderson Housing, Yamhill County Gospel Rescue Mission and Newberg Community Shelter
 - Assess capacity and determine ability/desire to expand services

2012 Goals

- Continue to work with cities on development codes
 - Enable more affordable housing to be developed
- Advocate at state and federal levels
 - Increased investment in affordable housing programs
- Implement strategies for runaway and homeless youth
- Address stigma of criminal background/spotty employment history with employers. Connect people to job training/placement programs.

Three Important Concepts

1. The long term goal is to build a stronger community with more productive, self sufficient, and contributing members
2. Sustainability is key; we don't want to become overly dependent on government programs
3. Some people may always need level of assistance, but the cost impact on resources will be significantly reduced

Top Three Reasons To Get Involved

- 1. Fiscal responsibility**
- 2. Community safety**
- 3. Humanitarian values & compassion**

You Can Make a Difference!

“How Can you Help?”

- Homeless Count
- Community Connect
- C-WISH – volunteering for inclement weather shelters
- Volunteering at other community agencies that are listed in update

For More Information

- Yamhill County website
 - http://www.co.yamhill.or.us/homelessness/home_index.asp
- Contact:
Elise Hui at ehui@hayc.org, 503-883-4318

