

What Would it Take to End Homelessness?

Rosanne Haggerty
Sydney

November 19, 2009

Common Ground

Solving homelessness through innovative programs that transform people, buildings, and communities.

Building Community Assets

The Times Square
Completed 1994
652 units

The Prince George
Completed 1999
416 units

The Christopher
Completed 2004
207 units

Building Community Assets

Schermerhorn House
Downtown Brooklyn
217 Units

The Lee
Lower East Side
263 Units

Building Community Assets

Brook Avenue
South Bronx
190 Units

Hegeman Avenue
Brownsville, Brooklyn
160 Units

The Common Ground Model

- Quality design
- Mixed tenancy
- Accountable, hands-on management
- 24/7 concierge
- Integrated support services matched to tenant needs
- Strong engagement with neighboring community
- Focus on most vulnerable/chronic homeless
- Skilled, mission oriented staff
- Constant attention to detail and new ideas for improvement

Our Tenants

**Low income
working
adults**

**Formerly
homeless
adults**

**Chronic
homeless**

**Mentally +/-
medically
disabled**

**Youth aging
out of foster
care**

Elderly

Veterans

Ex-offenders

The Christopher

Lobby

Apartment

Integrating Community Space

Prince
George
Gallery

Prince George Ballroom

Christopher Roof Garden

COST OF HOMELESSNESS VS. SOLUTIONS

The Vulnerability Index

Prevalence of Risk Indicators

Risk indicator	Average From All Sites
Sample Size	4362
Tri-morbid	30%
3x hospital last year	12%
3x ER last 3 months	10%
> 60 years old	10%
HIV+/AIDS	3%
Liver Disease	10%
Kidney Disease	5%
Cold/Wet Weather Injury	10%
% vulnerable	42%

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Kevin Johnson

Anty Farber

Andrew Lebet

Antisha Jacob

Antarion Ford

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]pn

[Redacted]

[Redacted]

Anti [Redacted]r

[Redacted]

[Redacted]

Armond Harris

Arnell Mealey

Arnell Cook

Ayden Ayden

Benjamin Cox

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Project 50 Outcomes

- 30 out of 50 most vulnerable people found by Outreach team
 - 14 could not be found
 - 6 were in jail/prison before housing could be offered
- Opened eligibility to all 140 people identified as vulnerable
- 96% of those offered housing accepted

Project 50 Tenant Profile

- Average 9.8 years homeless, Range 1-37
- Average age 54, Range 35 to 70
- Race:
 - 85% Black/African American
 - 12% White
 - 3% Other
- Gender
 - 90% Male, 10% Female

Risk indicator	%
Tri-morbid	55%
3x hospital last year	41%
3x ER last 3 months	31%
Liver Disease	14%
Frostbite/Cold Weather	14%
> 60 years old	29%
Kidney Disease	14%
HIV+/AIDS	6%

Hospital Days Before/After

Estimated cost of healthcare year prior: \$677,000

Estimated cost of healthcare year after housing: \$185,000

Estimated costs of jail year prior to housing: \$79,000
Estimated costs of jail since being housed: \$15,000

Ed G - Before

Ed G - After

50 Target Cities

New Vision of Community

- Tackle Hardest Part
- Build Problem Solving Capacity
- Work with Communities to Implement Sound Practices