

NC Balance of State CoC HMIS Users Meeting

October 2018

North Carolina Coalition to End Homelessness

securing resources

encouraging public dialogue

advocating for public policy change

Make sure you're counted!

This box is located in the top, center of your screen

Enter your name so we know who's here

1 Click this icon

2

- Request presenter role
- Request mouse control
- Request to annotate

Settings

Exit this meeting

3

A screenshot of the Zoom meeting interface. At the top, there are icons for Profile, Audio, Video, and Meeting. Below these is a large circular profile picture placeholder with a camera icon and a person icon. Underneath the placeholder, it says 'COMPLETE YOUR PROFILE!'. At the bottom, there are two input fields: 'First Name' and 'Last Name'. The 'First Name' field contains the text 'Enter your name here' in red, and the 'Last Name' field contains the text 'name here' in red. A blue box highlights both input fields. An arrow from step 3 points to this box.

How to chat us a question

- 1 On the computer, use the chat box

Click this icon

- 2 On the phone, hit *6 to unmute yourself to ask a question

October's Agenda

Bed and Unit Inventory

Longitudinal System Analysis (Report)

NC Natural Disaster/Storms

HMIS@NCCEH Launch update

What's Next Calendar

Bed & Unit Inventory

Three Elements to B/U in HMIS

Household Type Housing Type Availability

Three Household types for beds

1

Households
without children

2

Households with at
least one adult and
one child

3

Households with
only children

Three Housing types for beds

Site-Based –
clustered/multiple sites

Site-Based – single site

Tenant based –
clustered/multiple sites

Three Availability types for B/U

Beds are incorporated into utilization according to their availability to clients

1

Year-round

2

Overflow

3

Seasonal

What was your inventory on these dates?

LSA report review Bed & Unit Inventory on 4 days

- January 30th
- April 25th
- July 25th
- October 31st

HMIS *must* be up to date for these dates

Have there been changes to your beds?

1 Go to [ncceh.org](https://www.ncceh.org)

2 Click **Data Center**, **HMIS**, and **About HMIS**

3 Go to **NCCEH Data Center Forms** to find the:

4 [Data Center Bed & Unit Inventory Update Form](#)

Longitudinal System Analysis

What's the LSA again?

The Annual Homeless Assessment Report (AHAR) is the report to Congress on the extent and nature of homelessness in America.

- Annual HMIS Data, PIT, and HIC
- Federal Fiscal Year 2018 (10/1/2017 – 09/30/2018)
- Visualizes progress of the federal strategic plan, *Opening Doors*
- Continuums of Care nationwide are included

The Longitudinal System Analysis (LSA) report produced from a CoC's HMIS and contains the data used to write the AHAR.

The LSA contains data from 3 sources

HMIS

Point in Time Count (PIT)

Housing Inventory Count (HIC)

HMIS is the largest data source- IT MATTERS!

Universal Data Elements

Demographic data

Income

Disability

Project Descriptor Elements

Project Type

Bed and Unit Inventories

What HMIS client data is included?

October 1, 2017 to September 30, 2018 (12 months)

ES, TH, RRH and/or PSH projects operating during the reporting period

Data is reported for clients active during the reporting period PLUS days associated outside of this window (if continuous), and/or days associated with any returns to homelessness in the past 3 years

Data Submission and Analysis Process

Data Preparation

Data Submission

Data Review

Data Analysis

Good News for Balance of State

We've reviewed preliminary data - in BoS, the rate of missing data was less than 10%!

We are still waiting on the OFFICIAL report to be released. In the meantime, we'll focus on correcting the following the **most common BoS data quality issues**:

- Missing Prior Living Situation Data
- Missing Stability of Previous Night's Living Arrangement Data
- Incomplete HUD Verification
- Long Stayers in Emergency Shelter
- Children enrolled in projects alone (without adults 18+)
- Utilization rates under 65% or over 105%

? Ask clients and/or review files for missing data

What's the problem?	UDEs were not entered into HMIS at client entry, interim and/or exit
How do I find this error?	<ul style="list-style-type: none">✓ Run the 0640 HUD Data Quality Framework in ART✓ No ART license? Run the CAPER (ES, RRH) or APR (TH, RRH, PSH)✓ Review the client detail tab
How do I fix this error?	<ul style="list-style-type: none">✓ Review client file for information✓ If information is in file, enter into HMIS✓ Call NCCEH Data Center for SSN entry

Missing data is *always* better than inaccurate data

Incomplete HUD Verifications cause errors

What's the problem?	Incomplete HUD verification on disability, income, benefits and/or health insurance sub assessments
How do I find this error?	<ul style="list-style-type: none">✓ Run the 0252 Data Completeness Report Card in ART✓ Review the client detail tab
How do I fix this error?	<ul style="list-style-type: none">✓ Review client file for documents verifying disability, income, benefits and/or health insurance✓ If information is in file, complete HUD verification in HMIS

Missing data is *always* better than inaccurate data

Review entries where children are enrolled alone

What's the problem?	Child (under 18) enrolled in project without an adult (18+)
How do I find this error?	NCCEH Data Center staff will contact agencies directly to correct this error – we found 43 in prelim data 😞
How do I fix this error?	<ul style="list-style-type: none">✓ Child's entry alone has to be deleted and re-created from the HoH's entry✓ Use the <i>How to Correct Child Alone Issues</i> in ClientPoint and ShelterPoint PDF

Ensure clients no longer in project are exited

What's the problem?	Clients no longer receiving services/staying in a bed are still enrolled in the project in HMIS
How do I find this error?	✓ Run the 0216 Unexited Clients Exceeding Max Length of Stay report
How do I fix this error?	✓ Review client file, consult with other staff to get information about date of client exit ✓ Exit client from project using date

What to expect – 2018 Timeline

Date	Event
October 2018	NCCEH Data Center staff begin running reports for accuracy and data quality issues
October 31, 2018	HUD Data Exchange (HDX) 2.0 will open for submission (and HMIS report will be released)
November 2018	Agencies and NCCEH Data Center staff will run data quality reports and check for corrections
November 30, 2018	CoC's Submission of final data due into HDX 2.0
January 2019	Agencies and NCCEH Data Center review data quality errors and work to correct

What to expect – 2018 Timeline

Natural Disaster/Storm

Data Collection for displaced North Carolinians

NC Natural Disaster/Storm questions in Forms

Why did the state add new questions?

Ongoing crisis for folks running out of resources

Financial resources are available

Research for future funding needs

NC Natural Disaster/Storm Resources

If any client has been displaced by a storm, the first step is to register:

disasterassistance.gov

Hurricane Florence specific resources are listed online at:

ncceh.org/hurricaneflorence

Clients may be eligible for disaster re-housing funds through

[Back@Home](#)

NC Natural Disaster/Storm questions in HMIS

NATURAL DISASTER/STORM

****ANSWER FOR HEAD OF HOUSEHOLD AND ADULTS****

Are you experiencing homelessness due to a recent natural disaster/storm? [G](#)

If the client answered "Yes", you must click the Add button below to complete the sub-assessment.

 NC Natural Disaster/Storm

There are resources and partners available during natural disasters/storms that can help you. Do we have your permission to use this information to coordinate with them to help you get resources and assistance?	What natural disaster/storm caused you to evacuate and seek other shelter?	Do you know if the place you were living was destroyed by the natural disaster/storm, seriously damaged but not destroyed, or not seriously damaged?	If the place you were living was destroyed or damaged in any way, do you have insurance to cover losses?	Have you registered with FEMA for assistance?	As of today, what are your plans for housing?	End Date
---	--	--	--	---	---	----------

NC Natural Disaster/Storm questions in HMIS

NC Natural Disaster/Storm

There are resources and partners available during natural disasters/storms that can help you. Do we have your permission to use this information to coordinate with them to help you get resources and assistance?	<input type="text" value="-Select-"/> ▼ G
What natural disaster/storm caused you to evacuate and seek other shelter?	<input type="text" value="-Select-"/> ▼ G
If the client said "Other", please enter the name of the natural disaster/storm in the space provided.	<input type="text"/> G
What NC County were you living in immediately prior to the natural disaster/storm?	<input type="text" value="-Select-"/> ▼ G
What was your living	

Have you printed new forms yet?

1 Go to **ncceh.org** →

2 Click **Data Center**,
HMIS, and **About HMIS** →

3 Go to **NCCEH Data Center Documents** to find the: →

4 Find your project's
Assessment Documents →

NCCEH has updated our website

Walk-through of new [ncceh.org](https://www.ncceh.org)

Report Updates in NC HMIS

APR and CAPER updates

All Projects now have accurate counts for the 4 dates used for utilization

7b - Point-in-Time Count of Persons on the Last Wednesday					
	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
January	45	8	37	0	0
April	45	8	37	0	0
July	43	7	36	0	0
October	0	0	0	0	0

*If the date range of the report doesn't cover all 4 dates, the clients won't appear

APR and CAPER updates

PSH Projects can now measure how long it takes for a client to move-in

22c - Length of Time between Project Start Date and Housing Move-in Date					
	Total	Without Children	With Children and Adults	With Only Children	Unknown Household Type
7 days or less	36	7	29	0	0
8 to 14 days	0	0	0	0	0
15 to 21 days	0	0	0	0	0
22 to 30 days	9	0	9	0	0
31 to 60 days	0	0	0	0	0
61 to 180 days	0	0	0	0	0
181 to 365 days	0	0	0	0	0
366 to 730 Days (1-2 Yrs)	0	0	0	0	0
Total (persons moved into housing)	45	7	38	0	0
Average length of time to housing	5	0	6	0	0
Persons who were exited without move-in	0	0	0	0	0
Total	47	9	38	0	0

HMIS@NCCEH

Update

HMIS Transition Continues

Technical update

- The script to copy & purge the HMIS website has several errors identified by NCCEH Quality Assurance
- Current NC HMIS website has several errors that are going to be fixed before NCCEH is allowed to copy
- The script to fix current NC HMIS website is not ready

Launch date?

- No estimated date can be provided until current issue fixed
- Continue entering data into NC HMIS

HMIS@NCCEH Training

We'd love your help! Let us know what topics you or your agency needs more support on and how you'd prefer to receive training!!

Training Feedback

What's Next?

Mediware is now WellSky

WellSky Community Services & Missions will combine service “across four key settings of care: hospitals, homes, practices and facilities, and the community”

[Corporate Website](#)

What happens to our ServicePoint website?

Branding and naming will not change until ServicePoint 6. The Data Center has asked for more specific dates.

For now, our HMIS is: nchmis.servicept.com

Upcoming Deadlines and Events

Due	Report Name
September	HUD Funding deadlines
October 26th	State ESG Application deadline (including QPR)
October 31st	State ESG QPR deadline (Jan-Sept) Longitudinal System Analysis (LSA) release
November 9	Longitudinal System Analysis (LSA) test upload deadline
November 30	LSA official submission deadline
Late January	Deadline to resolve LSA data quality flags
January	Point in Time (PIT) and Housing Inventory Count (HIC)
April	Point in Time (PIT) Count and Housing Inventory Count (HIC) deadline
May	System Performance Measure deadline

Data security depends on all of us

Do not leave your computer logged in & unattended

Do not share passwords

Avoid using Internet Explorer or Edge for HMIS

Only use secure internet connections for client sensitive systems like HMIS

Update your users with the latest HMIS information

Alert us when staff with HMIS licenses leave your agency

Question & Answer

Ask us whatever!

ncceh.org/hmis

access local support for NC Balance of State, Durham, & Orange CoCs

919.410.6997 or hmis@ncceh.org

helpdesk for local support

North Carolina Coalition to End Homelessness

securing resources

encouraging public dialogue

advocating for public policy change