

HMIS Forum

1st Quarter 2012

Harris County Department of Education
Monday, April 2, 2012
2:00 – 4:00 pm

Coalition for the Homeless of Houston/Harris County

The Coalition's mission is to lead in the development and implementation of community strategies to prevent and end homelessness.

– We serve those who serve the homeless –

HMIS Community – March 2012

- ▶ 59 Organizations with active users
- ▶ 137 Programs with client enrollments
- ▶ 403 Active users
- ▶ 149,310 Active client records

2012-Q1 Clients in Programs

Total unduplicated: 19,825

2011 Clients in Programs

Total unduplicated: 36,490

New HMIS Clients by Housing Status

2011 Clients Served by Agencies*

* Based on direct services; shared clients are counted multiple times

2011 Exit Destinations

HPRP Update (GTD, incl. Q1 1)

HPRP Clients	Homelessness Prevention		Homeless Assistance	
Still in Program	791		188	
Exited*	10,796		1,460	
> Permanent Housing	10,220	95%	1,239	85%
> Transitional Housing	121	1%	68	5%
> Other Destination	51	0%	71	5%
> Unknown Destination	404	4%	92	6%

* Unduplicated

HPRP Spending

HPRP Financial Services

New Developments

- ▶ SSVF & VA Repository
 - First XML upload: March 2012
- ▶ ESG Applications & HMIS Certificates
 - HCCSD – completed
 - TDHCA – ongoing
- ▶ HMIS Proposed Rule
 - Closed for comments
 - Final Rule – pending
- ▶ HUD Priority Community TA
 - March 2012 – March 2013
- ▶ TDHCA Data Warehouse Project
 - Governing Body established
 - HUD TA approved

Annual Homeless Assessment Report (AHAR)

Bed Coverage Rate	2008	2009	2010**	2011
ES-IND	*	68%	59%	55%
TH-IND	*	50%	55%	70%
PSH-IND	N/A	N/A	86%	90%
ES-FAM	*	71%	75%	100%
TH-FAM	*	94%	100%	90%
PSH-FAM	N/A	N/A	96%	91%

***Data not useable or not complete**

****First year PSH data included in AHAR**

Annual Homeless Assessment Report (AHAR)

Average Bed Utilization	2008	2009	2010**	2011
ES-IND	*	*	*	74%
TH-IND	*	*	78%	68%
PSH-IND	*	*	91%	92%
ES-FAM	*	*	74%	90%
TH-FAM	*	*	94%	80%
PSH-FAM	*	*	75%	89%

***Data not useable or not complete**

****First year PSH data included in AHAR**

Pulse Project

Quarter	All Persons Emergency (point-in- time)	All Persons Transitional (point-in- time)	New Persons Emergency (entire quarter)	New Persons Transitional (entire quarter)
2011 Quarter 4	727	1388	931	244
2011 Quarter 3	645	1534	1121	348
2011 Quarter 2	753	1432	1123	304
2011 Quarter 1	920	1491	1103	343

AHAR/Pulse Data Elements

Data Elements	Report
Date of Birth (Age)	Both
Gender	Both
Ethnicity	Both
Race	Both
Veteran Status	Both
Disabling Condition	Both
Prior Living Condition	Both
Length of Stay	Both
Prior Zip Code	AHAR
Exit Destination	AHAR (Permanent Only)
Disability Type	AHAR (Permanent Only)

Privacy & Data Collection

- ▶ Users must obtain consent upon the initial visit before they collect any client data. The consent can be:
 - Written: signed release of information (ROI) form kept in a local file
 - Verbal: the client gives oral permission to the witness (intake worker/CM)
 - Inferred: the agency must post a visible privacy sign at the service site
- The Coalition can provide the template for the ROI/privacy posting, but the agencies are responsible for implementation. The inferred consent is a baseline requirement.
- ▶ All participating agencies must:
 - Assign an HMIS security/compliance officer and have a written grievance procedure
 - Let the client inspect and correct own personal HMIS record upon request
 - Obtain client's signed ROI before releasing any client data to a third party
 - Comply with the applicable confidentiality laws and ethical standards
 - Review and comply with the latest HMIS Privacy Policy (available at the Coalition website)

Security & Access

- ▶ Participating agencies must meet the three levels of security:
 - Products: Physical security (door locks, computer screen view, local network passwords, firewall, updated anti-virus software, hardware disposal policy, protected hard copy files)
 - People: Personnel security (authorized users only, local oversight of usage)
 - Procedures: Organizational security (policies and procedures are in place)

- ▶ User access:
 - Password sharing is strictly prohibited!
 - Use strong passwords; do not keep written passwords in the workstation area
 - Log out from the HMIS when stepping out of the office
 - Access the HMIS only from authorized computers

Privacy & Security Documentation

- ▶ System level: HMIS Privacy Policy
 - Posted at HomelessHouston.org > HMIS
- ▶ Agency level: HMIS Agency Participation Agreement
 - Renewed annually
- ▶ User level: HMIS User License Agreement
 - Signed by all users before getting HMIS access

IssueTrak

- ▶ A web-based application designed to capture any request, questions, suggestions or problems that HMIS users might have regarding ClientTrack. IssueTrak streamlines the ClientTrack issue resolution process, delegates issues more efficiently, and produces real-time reports to increase issue resolution productivity.
- ▶ IssueTrak Submissions
 - 24 hours to respond
 - 48 hours to resolve
 - 72 hours total open time
- ▶ Top IssueTrak Types Submitted
 - Duplicates
 - Report Assistance
 - Housing Check In
 - Password Reset

Ticket Resolutions

Site Visits

- ▶ HMIS support staff will perform a yearly visit at all participating programs/sites
- ▶ The support staff will go over various aspects of data entry and data quality requirements, according to HMIS policies and procedures
- ▶ During the visit, the support staff will be available for agency-specific questions

Training Options

- ▶ New User Training
 - Required for all new users
 - 3 sessions a month
- ▶ Refresher/Reports
 - Optional, but encouraged
 - 3 sessions a month
- ▶ Data Explorer
 - Advanced users
 - 1 session a month
- ▶ Webinars (via GoToMeeting)
 - Program specific, up to 15 connections at a time
 - As needed

Your HMIS Team

Erol Fetahagic – System Administrator

Ryan R. Clay – Reporting Project Manager

Ahmed Mansour – Data Analyst

Kelita Beechum – Technical Support & Monitor

Shameka Broomfield – Program Assistant & Monitor

Ashley Rosborough – Program Assistant

www.homelesshouston.org

Q & A