

Department of Commerce

Homelessness in Washington State

Drivers of the increase, and what works to leave no person left living outside

Tedd Kelleher
HOUSING ASSISTANCE UNIT

NOVEMBER 2019

We strengthen communities

**HOUSING
HOMELESSNESS**

INFRASTRUCTURE

**BUSINESS
ASSISTANCE**

ENERGY

PLANNING

COMMUNITY FACILITIES

**CRIME VICTIMS
SAFETY**

**COMMUNITY
SERVICE**

Commerce provides a publicly available accounting of where the money for homelessness goes

Project-level reporting for all projects receiving any public homeless funds (federal, state, county, city)

Information available includes:

Spending from all funding sources (including all public and private spending), bed/slots, numbers served, average length of time in project, exit destinations, % of people returning to homelessness, etc.

Spending data reported by counties, client data from HMIS. First completed in 2014, updated annually, legislatively required starting in 2018

<https://deptofcommerce.box.com/s/bjocxz2stmw5f0wigkbi5dw97r2bth5>

Project Name	Veteran Households with adults and children	Veteran Households without children 18-24	Veteran Households without children 25+	Veteran Households without children age category unknown	Veteran Households Unknown Household Type	Total Operating Cost in Calendar Year	Cost per Day per Household	Cost of all Successful Exits	Cost Per Successfully exited Household	Exited HH Total Days	Cost of all Exits	Cost per Exited HH	Cost per Exit to Permanent Housing
BCAESG RRH - Benton	1		1			\$ 66,199	\$ 10	\$ 54,204	\$ 1,643	9201	\$ 87,451	\$ 1,166	\$ 2,006
BCAESG HP - Benton	2	0	0	0	0	\$ 82,616	\$ 21	\$ 58,895	\$ 1,900	4019	\$ 85,886	\$ 1,909	\$ 2,665
BHSEmergency Housing Assistance C	4		3			\$ 182,831	\$ 119	\$ 103,814	\$ 3,460	1224	\$ 145,221	\$ 3,300	\$ 6,094
DVSShelter 2163	0	0	0	0	0	\$ 128,072	\$ 59	\$ 38,829	\$ 1,339	2148	\$ 126,949	\$ 1,567	\$ 4,416
BCABenton 2163 - Prevention/Rent H	0	0	0	0	0	\$ 64,183	\$ 19	\$ 45,781	\$ 1,990	3325	\$ 61,929	\$ 1,998	\$ 2,791
BCACDBG HP - Benton	0	0	0	0	0	\$ 24,415	\$ 15	\$ 19,830	\$ 862	1436	\$ 21,803	\$ 908	\$ 1,062

Commerce provides a publicly available accounting of where money for homelessness goes

State/county report card – Performance of homeless crisis response system – All projects, all funding sources. Used in state contracts; provide transparency to public/policy makers (completed 2016, updated annually)

<https://public.tableau.com/profile/comhau#!/vizhome/WashingtonStateHomelessSystemPerformanceCountyReportCardsSFY2018/ReportCard>

Lower quartile rents strongly associated with median incomes – 0.83 correlation all MSAs

Source: American Community Survey 1-Year Estimates, 2017

Rents vs. homelessness – 0.7 correlation

Large differences in sheltered vs. unsheltered between states

% of Population Experiencing Homelessness Ranked

Large differences in sheltered vs. unsheltered between places

	% unsheltered	vs. King County	Unsheltered	Population
King County	0.24%		5,288	2,189,000
London	0.02%	-91%	3,103	14,187,146
Vancouver	0.03%	-88%	659	2,197,900
Dublin	0.01%	-96%	128	1,345,402
Sydney	0.01%	-97%	373	4,627,000
New York	0.04%	-82%	3,675	8,623,000
Minneapolis	0.06%	-77%	709	1,252,000
Montreal	0.02%	-93%	678	4,098,927

Seasonal difference in homelessness Winter to Summer in New York City

Seasonal difference in homelessness Winter to Summer in New York City

New York City Home-Stat counts of unsheltered persons - Four week running average

Everyone has to be somewhere

- Outside
- Sanctioned tent
- Non-code structure
- Shelter
- Rental
- Owned home
- Treatment facility
- Hospital
- Jail/prison
- A different city
- Etc.

Why has homelessness increased?

It's the rent – people/families in WA are above average and getting better

- Homelessness has increased primarily because rents increased
- Rents increased to match rising median incomes, and housing supply did not keep pace with demand
- **Other drivers or “causes” of homelessness do not appear to be meaningful drivers of the increase**
- Washington is already a high performer in the areas of
 - job pay, work participation, family composition/stability, lower alcohol and drug dependence, housing outcomes

Housing Prices in Washington

Aug 2020 — Washington \$402K

Source: <http://www.zillow.com/home-values/>

Rents in Washington

Source: <http://www.zillow.com/home-values/>

Rents in Thurston County

Sep 2019 — Thurston County \$1,852/mo

Source: <http://www.zillow.com/home-values/>

Rents in Skagit County

Aug 2019 — Skagit County \$1,824/mo

Source: <http://www.zillow.com/home-values/>

Rents in Spokane County

Aug 2019 — Spokane County \$1,471/mo

Source: <http://www.zillow.com/home-values/>

Rents in Whatcom County

Sep 2019 — Whatcom County \$1,849/mo

Source: <http://www.zillow.com/home-values/>

Rents in King County

Sep 2019

King County \$2,556/mo

Source: <https://www.kingcounty.gov/depts/housing/housing-rental-assessment-program/hra-rental-values.aspx>

Rents in Yakima County

Sep 2019 — Yakima County \$1,283/mo

Source: <http://www.zillow.com/home-values/>

Rents in Walla Walla County

Aug 2019 — Walla Walla County \$1,405/mo

Source: <http://www.zillow.com/home-values/>

Rents in lower cost areas served by Sound Transit

Source: one bedroom <http://www.zillow.com/home-values/>

Housing affordability in Thurston County – Rent vs. wages and disability income

Sources:

BLS Quarterly Census of Employment and Wages, Average Annual Pay <https://data.bls.gov/PDQWeb/en>

Census Bureau ACS Median Contract Rent 1-Year Estimates B25058 https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_17_1YR_B25058&prodType=table

Housing affordability in King County – Rent vs. wages and disability income

Sources:

BLS Quarterly Census of Employment and Wages, Average Annual Pay <https://data.bls.gov/PDQWeb/en>

Census Bureau ACS Median Contract Rent 1-Year Estimates B25058 https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_17_1YR_B25058&prodType=table

Housing affordability in Spokane County – Rent vs. wages and disability income

Sources:

BLS Quarterly Census of Employment and Wages, Average Annual Pay <https://data.bls.gov/PDQWeb/en>

Census Bureau ACS Median Contract Rent 1-Year Estimates B25058 https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_17_1YR_B25058&prodType=table

Housing affordability in Whatcom County – Rent vs. wages and disability income

Sources:

BLS Quarterly Census of Employment and Wages, Average Annual Pay <https://data.bls.gov/PDQWeb/en>

Census Bureau ACS Median Contract Rent 1-Year Estimates B25058 https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_17_1YR_B25058&prodType=table

Housing affordability in Walla Walla County – Rent vs. wages and disability income

Sources:
BLS Quarterly Census of Employment and Wages, Average Annual Pay <https://data.bls.gov/PDQWeb/en>
Census Bureau ACS Median Contract Rent 5-Year Estimates B25058 https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_17_5YR_B25058&prodType=table

Disaggregation is key – Large differences depending on geography and race/ethnicity

	Washington State	Spokane County	King County
All Households	\$74,073	\$59,783	\$95,009
White	\$75,172	\$60,768	\$100,298
Black or African American	\$55,661	\$28,494	\$55,152
American Indian and Alaska Native	\$53,243	\$24,531	\$63,558
Asian	\$97,356	\$63,704	\$111,609
Native Hawaiian and Other Pacific Islander	\$66,400	\$34,823	\$76,826
Some other race	\$52,043	\$60,030	\$57,592
Two or more races	\$71,232	\$52,874	\$85,337
Hispanic or Latino origin (of any race)	\$56,461	\$48,801	\$66,853
White alone, not Hispanic or Latino	\$76,521	\$60,988	\$101,247

WA middle incomes are growing faster than median housing costs...

...but fixed incomes are not keeping pace with rent inflation

Middle incomes are growing faster than median housing costs...

Median housing costs vs. median household incomes			
	2010	2014	2017
United States	23%	22%	22%
Washington	24%	23%	23%
Texas	22%	21%	21%
Benton County, Washington	18%	19%	19%
Chelan County, Washington	23%	19%	19%
Clallam County, Washington	24%	21%	21%
Clark County, Washington	25%	22%	22%
Cowlitz County, Washington	24%	22%	22%
Dallas County, Texas	25%	24%	24%
Franklin County, Washington	21%	21%	19%
Grant County, Washington	21%	16%	18%
Grays Harbor County, Washington	22%	23%	21%
Harris County, Texas (Houston)	24%	22%	22%
Island County, Washington	24%	23%	23%
King County, Washington	25%	23%	23%
Kitsap County, Washington	25%	23%	22%
Lewis County, Washington	23%	23%	22%
Pierce County, Washington	27%	24%	24%
Skagit County, Washington	24%	25%	22%
Snohomish County, Washington	27%	23%	23%
Spokane County, Washington	22%	21%	22%
Thurston County, Washington	24%	23%	22%
Whatcom County, Washington	24%	23%	23%
Yakima County, Washington	23%	22%	22%

Source: Census Bureau American Community Survey 1-year estimates, Table S2503

...but fixed incomes are not keeping pace with rent inflation

Social Security Disability Income (SSI) vs. lower quartile rents				
	2010 - Rent as percentage of SSI income	2014 - Rent as percentage of SSI income	2018 - Rent as percentage of SSI income	Rent increase minus increase in SSI payment 2010 to 2018
United States	74%	76%	82%	\$ 39
Washington	89%	93%	108%	\$ 134
Texas	73%	77%	89%	\$ 97
Benton County, Washington	72%	85%	88%	\$ 97
Chelan County, Washington	74%	76%	90%	\$ 106
Clallam County, Washington	73%	72%	78%	\$ 16
Clark County, Washington	90%	100%	130%	\$ 292
Cowlitz County, Washington	72%	71%	75%	\$ 5
Dallas County, Texas	82%	84%	103%	\$ 148
Franklin County, Washington	65%	76%	87%	\$ 138
Grant County, Washington	66%	67%	75%	\$ 44
Grays Harbor County, Washington	68%	77%	61%	\$ (70)
Harris County, Texas (Houston)	79%	83%	97%	\$ 116
Island County, Washington	89%	90%	109%	\$ 136
King County, Washington	109%	114%	152%	\$ 326
Kitsap County, Washington	93%	97%	110%	\$ 123
Lewis County, Washington	67%	68%	77%	\$ 52
Pierce County, Washington	97%	99%	119%	\$ 162
Skagit County, Washington	95%	90%	95%	\$ (1)
Snohomish County, Washington	105%	114%	141%	\$ 279
Spokane County, Washington	73%	77%	82%	\$ 47
Thurston County, Washington	97%	105%	115%	\$ 129
Whatcom County, Washington	86%	93%	107%	\$ 150
Yakima County, Washington	68%	70%	69%	\$ (16)

71% of WA extremely low-income renter households are severely cost burdened

HOUSING COST BURDEN BY INCOME GROUP

Source: National Low Income Housing Coalition

Housing affordability in Washington State - Households

Sources: 2010-14
Census ACS 1-Year Estimates
Selected Housing Characteristics DP04
Public Use Microdata Samples, Washington Housing Unit Records
CHAS Data: <https://www.huduser.gov/portal/datasets/cp.html>

Homelessness – WA 5th highest per capita rate

WA: 0.29%, US: 0.17%

January 2019
21,621 people

9,599 living
unsheltered

8,831 in
households
without
children

768 people in
households
with children

Homelessness – WA 5th highest per capita rate

All things being equal, as rents grow, homelessness increases

Sources:

Rent: U.S. Census Bureau American Community Survey one-year estimates for Washington State, B25058, inflation adjusted using Bureau of Labor Statistics CPI-U

Homelessness: WA point in time count, adjusted by : U.S. Census Bureau American Community Survey one-year population estimate for Washington State

1 - Journal of Urban Affairs, *New Perspectives on Community-Level Determinants of Homelessness*, 2012

2 - Dynamics of homelessness in urban America, arXiv:1707.09380

Rents vs. homelessness – 0.7 correlation

Other drivers

Beyond rent:
What about other potential
drivers of the increase in
homelessness?

WA economy: Above average and improving

2012 to 2018:

Ranked #1 in GDP growth – two years in a row

- Per capita GDP ranked #9

More people working

- Percent of population employed increasing - ranked #25

Incomes increasing

- Median household income ranked #10
- Median household income growth ranked #1
- Lowest quintile household income rank #9
- Lowest quintile household income growth ranked #5

WA economy: Employment rate is above average and increasing

Source: U.S. Department of Labor, Bureau of Labor Statistics, Employment status of the civilian noninstitutional population, percent of population employed

WA economy: More prime-age people work

Source: U.S. Department of Labor, Bureau of Labor Statistics, Employment status of the civilian noninstitutional population, percent of ages 25-54 employed
<https://www.bls.gov/lau/ex14tables.htm>

Services: WA similar rate of employment to high and low service states

2017 PERCENTAGE OF POPULATION EMPLOYED BY AGE GROUP

■ NY ■ Texas ■ WA ■ USA

Source: U.S. Department of Labor, Bureau of Labor Statistics, Employment status of the civilian non-institutional in states, percent of population employed

Services: More people working compatible with higher levels of housing assistance

Moderate positive relationship between spending on rent assistance and % of people working

*Housing vouchers for low income households:*¹

- Reduce earned income by \$109 a month (\$12,452 to \$11,140 annually)
- Reduce employment by 3.6 percentage points (61% to 57%) first eight years, no significant impact at 14 years²

*Permanent vouchers vs. temporary rent assistance for homeless families:*³

- Reduce families living homeless or doubled up by 16 percentage points (16% vs. 32%)
- No long term significant impact on earned income or having a job

Sources:

<https://www.oecd.org/els/family/PH3-1-Public-spending-on-housing-allowances.pdf>

<https://data.oecd.org/emp/employment-rate-by-age-group.htm#indicator-chart>

<https://www.cbpp.org/sites/default/files/atoms/files/4-13-11hous-WA.pdf>

1 – The Effects of Housing Assistance on Labor Supply, Jacob et al, 2008, <http://www.nber.org/papers/w14570.pdf>

2 - The Impact of Housing Assistance on Child Outcomes: Evidence From a Randomized Housing Lottery, Jacob et al, 2015, page 501 <https://harris.uchicago.edu/files/inline-files/QJE%20housing%20vouchers%20and%20kid%20outcomes%202015.pdf>

3 – HUD Family Options Study 3-Year Impacts, pages 76 and 81, <https://www.huduser.gov/portal/sites/default/files/pdf/Family-Options-Study-Full-Report.pdf>

Taxes and transfers to reduce poverty not associated with less work

Sources:
 OECD prime age employment 2017 - <https://data.oecd.org/emp/employment-rate-by-age-group.htm#indicator-chart>
 OECD pre and post taxes and transfers, poverty line 50% - <https://stats.oecd.org/Index.aspx?DataSetCode=IDD>

Taxes and transfers to reduce poverty not associated with less work, correlation -0.04

Sources:
OECD prime age employment 2017 - <https://data.oecd.org/emp/employment-rate-by-age-group.htm#indicator-chart>
OECD pre and post taxes and transfers, poverty line 50% - <https://stats.oecd.org/Index.aspx?DataSetCode=IDD>

Taxes and transfers to reduce poverty not associated with less productivity

Sources:
OECD pre and post taxes and transfers, poverty line 50% - <https://stats.oecd.org/Index.aspx?DataSetCode=IDD>
OECD GDP per hour worked 2017 - https://stats.oecd.org/Index.aspx?DataSetCode=PDB_LV#

Families: WA families above average and improving

2012 to 2017:

Family stability increasing

- Divorce, domestic violence, and teenage pregnancy declined
- Percentage of children in married couple households increased - WA ranked #13
- Percentage of married couple households increased – WA ranked #14

Families: Children in married couple families

	2011	2018	Change 2011 to 2018	2018 Rank
Island	79%	79%	0%	1
King	73%	75%	2%	2
Snohomish	72%	74%	2%	3
Clark	69%	74%	5%	4
Benton	69%	73%	4%	5
Whatcom	71%	72%	1%	6
Grant	69%	72%	3%	7
Washington	70%	72%	2%	
Pierce	68%	71%	3%	8
Skagit	64%	71%	7%	9
Lewis	66%	71%	4%	10
Spokane	68%	71%	3%	11
Thurston	68%	70%	2%	12
Mason		70%		13
Chelan	64%	68%	4%	14
Grays Harbor	62%	68%	5%	15
Kitsap	70%	67%	-3%	16
United States	66%	66%	1%	
Franklin	67%	60%	-7%	17
Cowlitz	63%	59%	-4%	18
Yakima	65%	58%	-6%	19
Clallam	72%	56%	-16%	20

Source: Census Bureau ACS 1-Year Estimate, table B09005

Loss of old, substandard rental housing

Alcohol and drug dependence: A mixed picture

Since 2012:

WA ranks 18th in substance use disorder ²

1. Alcohol use disorder declined, ranked 29th ²
2. Overall illicit drug dependence may be stable, ranked 11th ^{1, 2}
3. Ranked 13th in pain reliever use disorder, and 12th in heroin use ²
4. Opioids continue to be a crisis, WA ranks 32nd in prevalence of drug overdose deaths ⁴

Sources:

1 - SAMHSA, Center for Behavioral Health Statistics and Quality, National, Survey on Drug Use and Health, Table 106, Washington State, 2010-11 report compared to 2014 report

2 - Rank derived from 2015-2016 National Survey on Drug Use and Health: Model-Based Prevalence Estimates 50 States; trend derived from National Survey on Drug Use and Health: Comparison of 2008-2009 and 2014-2015 Population Percentages 50 States

3 - DOH: <https://www.doh.wa.gov/Portals/1/Documents/Pubs/346-083-SummaryOpioidOverdoseData.pdf>

4 - CDC: <https://www.cdc.gov/mmwr/volumes/65/wr/mm65051e1.htm>

Relationship between prevalence of opioid use and homelessness

Sources:

Increases in Drug and Opioid-Involved Overdose Deaths – United States, 2010-2015: <https://www.cdc.gov/mmwr/volumes/65/wr/mm655051e1.htm>

HUD Annual Homeless Assessment Report AHAR: <https://www.hudexchange.info/homelessness-assistance/ahar/#2017-reports>

Relationship between prevalence of opioid use and homelessness

Sources:
2016-17 NSDUH: <https://www.samhsa.gov/data/report/2016-2017-nsduh-state-prevalence-estimates>
HUD Annual Homeless Assessment Report AHAR: <https://www.hudexchange.info/homelessness-assistance/ahar/#2017-reports>

Drug and homelessness trends – USA vs. WA

USA: Drug overdose deaths increased, unsheltered homelessness decreased

WA: Drug overdose deaths increased less than in US, unsheltered homelessness increased

Sources:

Drug Overdose Deaths in the United States, 1999-2016: <https://www.cdc.gov/nchs/products/databriefs/db294.htm>

Increases in Drug and Opioid-Involved Overdose Deaths – United States, 2010-2015: <https://www.cdc.gov/mmwr/volumes/65/wr/mm655051e1.htm>

Drug Overdoses Death Data: <https://www.cdc.gov/drugoverdose/data/statedeaths.html>

HUD Annual Homeless Assessment Report AHAR: <https://www.hudexchange.info/homelessness-assistance/ahar/#2017-reports>

WA Homeless Crisis Response System Performance: Above Average

Sources: 2017 Data <https://www.hudexchange.info/resource/5691/system-performance-measures-data-since-fy-2015/>

WA Homeless Crisis Response System Performance: Ranked 9th

	Length of time homeless, percentile rank (higher is better)	Exits to permanent housing, percentile rank (higher is better)	Returns to homelessness, percentile rank vs. other states (higher is better)	Combined percentile rank (higher is better)	Rank
TN	70%	88%	90%	83%	1
LA	67%	90%	84%	80%	2
MT	22%	100%	100%	74%	3
ID	56%	78%	88%	74%	4
PA	37%	82%	86%	68%	5
VT	26%	98%	80%	68%	6
VA	74%	69%	59%	68%	7
OH	82%	92%	25%	66%	8
WA	45%	57%	92%	65%	9
NM	87%	29%	65%	60%	10
IN	59%	61%	55%	59%	11
WI	80%	84%	12%	59%	12
AR	83%	24%	67%	58%	13
WV	89%	80%	6%	58%	14
MI	91%	76%	8%	58%	15
MD	32%	65%	78%	58%	16
SC	54%	47%	69%	57%	17
NH	30%	63%	74%	55%	18
NC	41%	67%	57%	55%	19
GA	33%	53%	76%	54%	20
NY	58%	71%	31%	53%	21

Sources: 2017 Data <https://www.hudexchange.info/resource/5691/system-performance-measures-data-since-fy-2015/>

Why are rents increasing?

Higher incomes associated with higher rents: 0.83 correlation all MSAs income vs. lower quartile rents

Source: American Community Survey 1-Year Estimates

Higher incomes associated with higher rents – 0.87 correlation growing high income MSAs

Source: American Community Survey 1-Year Estimates

Higher incomes associated with higher rents:

Olympia-Tumwater MSA income vs. rent

	Median household Income	Median contract rent	Rent matching national average rent to income ratio	Difference
Olympia-Tumwater, WA Metro Area	\$71,765	\$1,079	\$981	-9%

Source: American Community Survey 2017 1-Year Estimates

Lower quartile rents strongly associated with median incomes – 0.80 correlation above average growth MSAs

Source: American Community Survey 1-Year Estimates, 2017

Variation in % of income for rent partially explained by quality of weather: 0.60 correlation

Seattle-Tacoma-Bellevue MSA lower quartile rent +2% higher than would be predicted by quality of weather

Sources:

American Community Survey 1-Year Estimates

Zillow Pleasant Days, <https://www.zillow.com/research/pleasant-days-methodology-8513/>

Since 2005 in WA: Population +23%, Housing units +19%

Source: American Community Survey 1-Year Estimates
http://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_14_1YR_DP04&prodType=table
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_1YR_B25001&prodType=table
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_1YR_S0101&prodType=table

Since 2010 in Thurston: Population +13% Housing units +9%

	2010	2018	% Change
People	253,087	286,419	13%
Housing Units	108,458	117,860	9%

"Missing" housing units
4,882

	2014	2015	2016	2017	2018
TOTAL Housing units	111,797	112,535	113,314	116,820	117,860
Housing units added each year	1,396	738	779	3,506	1,040

Source: American Community Survey 1-Year Estimates
http://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_14_1YR_DP04&prodType=table
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_1YR_B25001&prodType=table
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_16_1YR_S0101&prodType=table

WA rental vacancy lowest in the US in 2017 ¹

	2010	2012	2014	2015	2016	2017	2018
United States	8.2%	6.8%	6.3%	5.9%	5.9%	6.2%	6.1%
California	5.9%	4.5%	3.9%	3.3%	3.3%	3.5%	4.0%
Massachusetts	5.8%	4.5%	4.0%	3.5%	4.0%	3.9%	3.6%
Oregon	5.6%	4.7%	3.6%	3.6%	3.2%	3.8%	4.4%
Texas	10.6%	8.5%	7.3%	7.0%	7.7%	8.5%	8.2%
Washington	5.8%	5.3%	4.2%	3.3%	3.2%	3.7%	3.9%
Clark County	8.2%	3.4%	2.4%	2.2%	3.0%	3.7%	3.2%
Clallam County	11.4%	11.3%	6.1%	3.5%	1.8%	3.2%	1.6%
King County	5.2%	4.1%	2.5%	2.6%	2.7%	3.5%	3.9%
Pierce County	6.6%	5.4%	5.7%	3.3%	2.0%	4.7%	3.7%
Skagit County	5.5%	9.3%	1.3%	1.9%	5.6%	1.7%	0.9%
Spokane County	4.0%	7.2%	5.5%	3.7%	3.7%	2.4%	3.7%
Yakima County	3.1%	4.5%	5.1%	3.6%	2.2%	2.3%	4.4%
Whatcom County	3.9%	5.5%	4.1%	1.8%	1.8%	2.6%	2.1%
Thurston County	4.0%	5.5%	5.9%	3.5%	4.7%	4.3%	4.2%
Seattle	4.0%	3.5%	1.2%	2.7%	2.5%	3.9%	
San Francisco	4.4%	2.8%	2.5%	2.5%	3.0%	3.5%	
Atlanta	16.4%	8.6%	9.3%	6.6%	6.4%	7.6%	
Houston	15.9%	11.2%	7.2%	7.7%	7.7%	10.4%	

A vacancy rate between 5% and 7% is considered the balanced, or “natural” rate ²

Vacancy rates and rent increases are inversely related

Source: American Community Survey 1-Year Estimates, two year running average

President's Council of Economic Advisors: Drivers of Variation in Homelessness Across the United States

The Price of Housing

The Tolerability of Sleeping on the Street

“...warm climates enable, but do not guarantee, high rates of unsheltered homelessness.”

“...differences in city ordinances and policing practices, as these policies would directly affect the tolerability of living on the street....”

Source: President's Council of Economic Advisors, State of Homelessness in America
<https://www.whitehouse.gov/wp-content/uploads/2019/09/The-State-of-Homelessness-in-America.pdf>

President's Council of Economic Advisors: Drivers of Variation in Homelessness Across the United States (continued)

The Supply of Homeless Shelters

“Expanding the supply of homeless shelters shifts the demand for homes inward and increases [sheltered] homelessness.”

Individual-Level Factors

“Severe mental illness, substance abuse problems, histories of incarceration, low incomes, and weak social connections each increase an individual’s risk of homelessness, and higher prevalence in the population of these factors may increase total homelessness.

...lifetime incidence of homelessness is reduced by 60 percent for individuals with strong ties to family, religious communities, and friends.”

[The report provides no evidence of variations in homelessness between communities associated with these “individual-level factors”]

Source: President's Council of Economic Advisors, State of Homelessness in America
<https://www.whitehouse.gov/wp-content/uploads/2019/09/The-State-of-Homelessness-in-America.pdf>

What works to reduce homelessness?

What does not apparently meaningfully reduce homelessness

- Increasing earned income through **welfare to work, work training, employment navigation** – Does increase earned income ¹
- **Treatment for behavioral health illnesses** such as substance use disorders and depression – Does reduce use/dependence ² - May help a person retain subsidized housing
- Housing linked to more intensive **services intended to improve self-sufficiency** ³

Sources:

1 - The most successful welfare to work program in the study increased annual income from by \$374 per year (page 137)

No program produced a positive reduction in participants living in “Other housing,” which includes temporary housing and homelessness (page 189)

https://www.mdrc.org/sites/default/files/full_391.pdf

2 - Treatment for major depression increased lifetime earnings by \$1,523 (about +\$51 in annual earnings assuming 30 years of work post treatment).

<http://www.wsipp.wa.gov/BenefitCost/Program/494>

The multi-site adult drug court evaluation: The impact of drug courts, Urban Institute, Justice Policy Center. “We found no differences in the rates of homelessness and in the average level of interest in receiving housing services between the drug court and comparison groups. These results remained stable between the 6- and 18-month marks.”

<https://www.urban.org/sites/default/files/publication/27381/412357-The-Multi-site-Adult-Drug-Court-Evaluation-The-Impact-of-Drug-Courts.PDF>

Washington State Medication Assisted Treatment – Prescription Drug and Opioid Addiction Project, Preliminary Outcomes through Year Two, April 2019

<https://www.dshs.wa.gov/sites/default/files/SESA/rda/documents/research-4-102.pdf>

3 - Family Options Study 3-Year Impacts on Housing and Services Interventions for Homeless Families, October 2016, page 72.

What does not apparently meaningfully reduce dependence

Abstinence-contingent housing:

What does not apparently meaningfully reduce homelessness

Treatment tied to the threat of incarceration for non-participation (Drug Courts):

Reduces at 18th month:

- Any drug use 17 percentage points (28% vs. 45%)
- Serious drug use by 8 percentage points (17% vs. 28%)
- Heavy alcohol by 10 percentage points (13% vs. 23%)
- Heroin use by 0% (2% vs. 2%)

No significant improvement in:

- Employment rates
- Income
- Depression
- Homelessness

What does not apparently meaningfully reduce homelessness

Medication assisted treatment for opioid use disorder saves lives, increases employment, etc.:

- Does not significantly reduce homelessness or housing instability

Source: Washington State Medication Assisted Treatment – Prescription Drug and Opioid Addiction Project, Preliminary Outcomes through Year Two, April 2019 <https://www.dshs.wa.gov/sites/default/files/SESA/rda/documents/research-4-102.pdf>

Prediction vs. reality of rents and related homelessness in Washington

If WA rents matched national income/rent correlation

AND

WA homelessness matched rent/homelessness correlation

WA homelessness would be:

-27%

0.21% of population

Model of increased unit production: Housing Prices -4.3%

Source: Smart Growth scenario, page 19, https://www.upforgrowth.org/sites/default/files/2018-09/housing_underproduction.pdf

Model of “incremental pro-housing policies”: Citywide rent -6%

Assuming the following deregulation in the City of Seattle:

FIGURE 5: SCENARIO – INCREMENTAL PRO-HOUSING POLICIES

Rent Shift	-8%	(\$190)
CURRENT CONDITIONS RENT	\$2,460	POLICY SHIFTS
Parking Costs	-\$10	Parking ratio reduced from 0.7 to 0.5 spaces per apartment
Open Space Requirements	-\$36	15% Open Space Requirement (from 20%)
State Real Estate Excise Tax	-\$9	No Real Estate Excise Tax at sale (from 1.3%)
Annual Property Tax Increase	-\$42	2% Annual Tax Increase (from 4%)
MHA Fees	-\$5	MHA fees reduced to \$6 psf (from \$10)
Timeline Cost	-\$88	6 month total permitting process (from 18 months)
RESULTING RENT	\$2,270	

Citywide rent one-bedroom unit:
New project rent one-bedroom:

\$2,351 -> \$2,209 (-6%)
\$2,460 -> \$2,270 (-8%)

President's model of deregulation: Rent -23%

Table 2. Reduction in Rental Home Prices and Homelessness from Deregulating Housing Markets, by Metropolitan Area

Metropolitan area	Percent change in rent	Current homeless population	Change in homeless population	Percent change in homeless population
San Francisco	-55%	16,920	-9,133	-54%
Honolulu	-51%	4,495	-2,262	-50%
Oxnard	-41%	1,308	-519	-40%
Los Angeles	-41%	57,720	-22,861	-40%
San Diego	-39%	8,576	-3,280	-38%
Washington	-37%	11,172	-4,006	-36%
Boston	-27%	13,587	-3,566	-26%
Denver	-25%	5,317	-1,296	-24%
New York	-23%	92,024	-20,768	-23%
Seattle	-23%	14,598	-3,237	-22%

“What community should we emulate to get low rents?”

Houston and Dallas are often offered as examples, but their lower quintile rent/median income ratios are 13.1% and 13.2% respectively.

King-Snohomish-Pierce lower quintile rents are 14.0%, or \$957/month.

13.1% in King-Snohomish-Pierce would be \$890/month (-6%, -\$60; about one year of rent inflation).

Housing works

- Subsidized housing reduces homelessness
- Base level of other services critical...some people need services to obtain and maintain subsidized housing
- ...but extra services alone don't seem to reduce homelessness

What works: Temporary housing or rent assistance for people who are unsheltered

Source: WA Homeless Report Card 2019

<https://public.tableau.com/profile/comhau#!/vizhome/WashingtonStateHomelessSystemPerformanceCountyReportCardsSFY2018/ReportCard>

What works: Permanent supportive housing

Some (not most) people living unsheltered need behavioral health and other supports to remain stably housed (a subsidy alone is not sufficient)

- 77% to 96% remain housed

Source: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3969126/>
<https://www.rand.org/blog/rand-review/2018/06/supportive-housing-reduces-homelessness-and-lowers.html>

King County vs. places with extensive subsidized housing or shelter

	% unsheltered	vs. King County	Unsheltered	Population
King County	0.24%		5,288	2,189,000
London	0.02%	-91%	3,103	14,187,146
Vancouver	0.03%	-88%	659	2,197,900
Dublin	0.01%	-96%	128	1,345,402
Sydney	0.01%	-97%	373	4,627,000
New York	0.04%	-82%	3,675	8,623,000
Minneapolis	0.06%	-77%	709	1,252,000
Montreal	0.02%	-93%	678	4,098,927

Income of single person with no work history

Net income by country, 2018

Single adult with no children

Source: OECD Tax-Benefit web calculator <http://www.oecd.org/els/soc/benefits-and-wages/tax-benefit-web-calculator/#d.en.500997>

Income of single person with one child and no work history

Net income by country, 2018

Single adult with one child

Source: OECD Tax-Benefit web calculator <http://www.oecd.org/els/soc/benefits-and-wages/tax-benefit-web-calculator/#d.en.500997>

Tedd Kelleher
Housing Assistance
tedd.kelleher@commerce.wa.gov
360-725-2930