
U.S. Department of Housing and Urban Development

HOUSING FOR YOUTH
AGING OUT OF FOSTER CARE

HOUSING FOR YOUTH
AGING OUT OF FOSTER CARE

Prepared for
U.S. Department of Housing and Urban Development,
Office of Policy Development and Research
Washington, D.C.

Prepared by
Robin Dion
Amy Dworsky
Jackie Kauff
Rebecca Kleinman

May 2014

i

Housing for Youth Aging Out of Foster Care

 ii

ACKNOWLEDGMENTS

The authors gratefully acknowledge the valuable contributions others have made to this study.
We particularly appreciate the excellent guidance of Anne Fletcher in the Office of Policy
Development and Research at the U.S. Department of Housing and Urban Development (HUD).
Others at HUD who contributed important insights include Brianna Benner, Caroline Crouse,
Amaris Rodriguez, and Todd Shenk, and staff in the Office of Public and Indian Housing. We
thank Catherine Heath and Laura Radel at the U.S. Department of Health and Human Services
(HHS) for their support, information, and feedback, all of which were necessary for the
successful completion of this report.

The authors especially appreciate the input from staff at the local public housing agencies, public
child welfare agencies, and community-based organizations who shared their experiences
implementing the Family Unification Program (FUP) for youth. Their insights contributed to the
understanding of how FUP can help youth during the transition to adulthood and of promising
practices for serving youth through FUP.

Many colleagues provided invaluable research assistance and advice. At Mathematica, Brandon
Coffee-Borden and Miriam Rosenau, along with Keri-Nicole Dillman, formerly of Mathematica,
provided assistance conducting the environmental scan for housing programs and conducting the
literature review. Lisa Klein Vogel and Debra Wright led the survey development and
administration, and Shilpa Khambhati prepared the survey data. Brandon Coffee-Borden, Miriam
Rosenau, and Lisa Klein Vogel arranged and participated in site visits, along with the report
authors. Matthew Stagner provided insightful reviews. Amanda Bernhardt carefully edited the
report, and Donna Dorsey and Sharon Clark provided production support.

Any errors that remain are solely those of the authors and not the responsibility of HUD or HHS.

DISCLAIMER

The contents of this report are the views of the contractor and do not necessarily reflect the views
or policies of the U.S. Department of Housing and Urban Development or the U.S. government.

Housing for Youth Aging Out of Foster Care

 iii

FOREWORD

Each year, approximately 25,000 youth exit the foster care system before being reunified with
their family of origin, being adopted, or achieving another permanent living arrangement. These
youth often have limited resources with which to secure safe and stable housing, which leaves
them at heightened risk of experiencing homelessness. This report documents a series of research
activities designed to address knowledge gaps related to the housing options available to youth
who have aged out of foster care.

The U.S. Department of Housing and Urban Development is committed to achieving the goal of
ending homelessness for families, youth, and children by 2020, as established in Opening Doors:
Federal Strategic Plan To Prevent and End Homelessness. While numerous studies seek to
establish counts of the number of youth who have aged out of care and experienced
homelessness, or to understand the relationship between child welfare involvement and youth
homelessness, few studies have focused on the only known solution for homelessness—namely,
housing.

This report weaves together findings from the following three distinct research activities:

1. Highlights from the empirical evidence documenting the link between aging out of foster
care and the experience of homelessness.

2. Findings about how communities can, and do, use the Family Unification Program to address
the housing needs of youth aging out of foster care who do not have adequate housing.

3. Strategies for rigorously evaluating housing programs for youth aging out of foster care to
better understand the effectiveness of various housing models.

These findings document the current inadequacy of housing supports for youth aging out of
foster care, which is compounded by a lack of evidence regarding what kinds of housing settings
are most appropriate for this population. The report concludes on an optimistic note, however, by
charting a course to enhance our understanding of the housing needs of youth who have aged out
of foster care and to identify housing models that are most effective for preventing and ending
homelessness among this population.

Katherine M. O’Regan
Assistant Secretary for

Policy Development and Research

Housing for Youth Aging Out of Foster Care

 iv

CONTENTS

EXECUTIVE SUMMARY .. viii
Stable Housing Is Important Yet Elusive for Transitioning Foster Youth ix
Policies and Programs Offer Few Housing Opportunities for Youth ix
FUP Has Promise for Supporting Youth but Is Not Widely Used for Them xi
Implications for Policy and Research .. xii

I. BACKGROUND AND INTRODUCTION .. 1
Policy and Program Context ... 1
Study Objectives and Methodology .. 3

II. HOUSING NEEDS OF YOUTH AGING OUT OF FOSTER CARE AND THE
POLICIES AND PROGRAMS TO ADDRESS THEM ... 5

The Prevalence of Homelessness and Housing Instability Among Youth Aging
Out of Care.. 5
Barriers to Housing Among Youth Aging Out of Care ... 6
Federal Policies and Funding Streams That Address Housing for Youth Aging
Out of Foster Care .. 8
State and Local Housing Programs for Youth Aging Out of Care 11

III. USING FUP TO ADDRESS YOUTHS’ NEEDS FOR SUPPORTIVE HOUSING:
FINDINGS FROM SURVEYS AND SITE VISITS ... 16

Extent of Use of FUP for Youth ... 17
Types of Housing Assistance Youth Receive Through FUP 19
Types of Services Offered to Youth Through FUP ... 21
Challenges in Administering FUP for Youth and Strategies To Address Them 23

IV. IMPLICATIONS FOR POLICY AND RESEARCH .. 27
Implications of the Findings on FUP ... 27
Implications of the Broader Study of Housing Supports for Youth Aging Out
of Care .. 27
Current Opportunities To Enhance Knowledge .. 28

V. CONCLUSION ... 32
REFERENCES ... 33

Housing for Youth Aging Out of Foster Care

 v

APPENDIX A STUDY METHODOLOGY ... A-1
Literature Review and Housing Program Inventory .. A-2
Survey of FUP Providers .. A-3
Site Visits to FUP Communities .. A-6

APPENDIX B KEY STUDIES OF HOMELESSNESS AND HOUSING
INSTABILITY AMONG FORMER FOSTER YOUTH .. B-1
APPENDIX C INVENTORY OF SELECTED HOUSING PROGRAMS FOR
YOUTH AGING OUT OF FOSTER CARE ... C-1
APPENDIX D COMPENDIUM OF RESULTS FROM SURVEYS OF PHAs
AND PCWAs ... D-1

Use of FUP Vouchers for Youth .. D-2
Program Partnerships ... D-6
Child Welfare Context ... D-9
FUP Entry ... D-11
Housing Search and Lease-Up Process and Outcomes D-14
Services Provided to Youth After They Lease Up ... D-21
Exiting FUP and Transitional Assistance .. D-23
Housing Options Beyond FUP .. D-26
Progress, Challenges, and Perspectives on Policy and Practice D-29

APPENDIX E PHA SURVEY INSTRUMENT ... E-1
APPENDIX F PCWA SURVEY INSTRUMENT ... F-1

Housing for Youth Aging Out of Foster Care

vi

LIST OF TABLES

III.1 PHAs and PCWAs Included in Site Visits .. 16
A.1 Response Outcomes for Survey Sample ... A-5
B.1 Key Studies of Homelessness and Housing Instability Among Former

Foster Youth ... B-2
C.1 Inventory of Selected Housing Programs for Youth Aging Out of

Foster Care .. C-2
D.1 Current and Historical Use of FUP for Youth ... D-2
D.2 Geographic Location of PHAs That Administer FUP D-3
D.3 Extent of Current Use of FUP for Youth ... D-4
D.4 Reasons for Use of FUP Vouchers for Youth .. D-5
D.5 Reasons for Nonuse of FUP Vouchers for Youth .. D-5
D.6 Likelihood of Using FUP Vouchers for Youth in the Future D-6
D.7 Characteristics of PCWAs .. D-6
D.8 Communication Between PHAs and PCWAs .. D-7
D.9 Cross-Agency Training ... D-8
D.10 PCWA Services Provided as Youth Age Out of Foster Care D-9
D.11 PCWA Response to Youth Who Have Aged Out of Foster Care D-10
D.12 Extent of Referrals From PCWAs to PHAs .. D-11
D.13 Extent of Referrals From PCWAs to PHAs: Agreement Between

Partner Pairs .. D-11
D.14 PCWA Referral Process ... D-12
D.15 HCV Eligibility Determination for PCWA-Referred Youth D-13
D.16 PCWA Involvement in Immediate Post-Eligibility Determination

Activities ... D-13
D.17 Housing Search Process for FUP-Eligible Youth Who Have Had a

Voucher Briefing ... D-14
D.18 Housing Search Assistance ... D-15
D.19 Housing Search Assistance: PHA and/or Partner PCWA

Provide Assistance ... D-16
D.20 Other Premove and Postmove Assistance .. D-17
D.21 Other Premove and Postmove Assistance: PHA and/or Partner PCWA

Provide Counseling .. D-18
D.22 Tenancy Approval Process .. D-19

Housing for Youth Aging Out of Foster Care

vii

D.23 Housing Search and Lease-Up Outcomes ... D-20
D.24 Housing Stability .. D-20
D.25 Supportive Services Provided to Youth During 18-Month

Voucher Period .. D-21
D.26 PCWA Contact With Youth During 18-Month Voucher Period D-22
D.27 Program Tenure and Reasons for Termination .. D-23
D.28 Voluntary Exit ... D-24
D.29 Transitional Assistance as FUP-Eligible Youth Approach 18-Month

Time Limit ... D-25
D.30 Transitional Assistance as FUP-Eligible Youth Approach 18-Month

Time Limit: PHA and/or Partner PCWA Provide Assistance D-25
D.31 Availability of Housing for Youth Who Have Aged Out of Foster Care

or Been Emancipated From Foster Care ... D-26
D.32 Public Housing Program Options for Youth Aging Out of Foster Care D-27
D.33 HCV for Youth Aging Out of Foster Care ... D-28
D.34 Factors Affecting Ability To Administer FUP to Eligible Youth D-29
D.35 Progress Made ... D-30
D.36 Perspectives on Policy and Practice .. D-31

LIST OF FIGURES

III.1 Fewer Than One-Half of PHAs Operating FUP Currently Serve Youth 17
III.2 Primary Reason PHAs Do Not Serve Youth Through FUP Is Lack

of Referrals ... 18
III.3 Most—but not All—Youth With a FUP Voucher Lease Up and Stay

Leased Up .. 20
III.4 One or Both Partner Agencies Offer Several Supports To Help Youth

Find and Maintain Housing .. 21
III.5 Most PCWAs Offer Several Types of Supportive Services While Youth

Are Leased Up ... 22

Housing for Youth Aging Out of Foster Care

viii

EXECUTIVE SUMMARY

For many young people who age out of foster care, the transition to adulthood and economic
self-sufficiency can be abrupt. At age 18 or 21, these young adults—who numbered fewer than
28,000 in 2010—must find and secure suitable housing and, in most cases, do so with little or no
support from either their family or the state. As a result, many youth who age out of foster care
find themselves homeless or precariously housed.

Despite evidence of the importance of stable housing, little information exists on the breadth
or effectiveness of housing programs available to support this population; consequently, little
knowledge exists to guide policymakers and program developers on how best to prevent or
mitigate homelessness among this vulnerable population. This study, Housing for Youth Aging
Out of Foster Care, sought to address knowledge gaps related to the housing options available
to former foster youth and to provide policymakers with recommendations for future research
and policy improvements. The study took the following approach:

• Conducted a literature review to (1) document what is currently known about the
extent of homelessness and housing instability among youth aging out of foster
care, noting their barriers to securing and maintaining housing; and (2) document
the federal policies and programs that address their housing needs.

• Conducted a web-based environmental scan to (1) explore and document the range
of state and local housing programs available to youth, including how programs are
designed, structured, and operated; (2) create a typology to characterize the housing
programs; and (3) identify innovative features of housing programs.

• Surveyed agencies that administer the Family Unification Program (FUP) to
understand, for the first time, the extent to which and how communities use
FUP to provide housing and supportive services to youth aging out of foster care.

• Visited select communities that serve youth with FUP to conduct an indepth review
of how FUP works in practice and to identify promising strategies for serving youth
through FUP.

• Convened a forum that brought together policymakers, practitioners, and researchers
to disseminate and discuss the study’s findings and related federal initiatives for the
provision of housing to former foster youth.

• Developed a research brief describing evaluation options for learning which housing
programs are most effective in preventing homelessness among former foster youth.

This report summarizes findings across these study components. It provides a condensed and
focused set of findings from the project’s interim products to centralize the key ideas. The study
was conducted by Mathematica Policy Research and Chapin Hall at the University of Chicago
on behalf of the U.S. Department of Housing and Urban Development (HUD), Office of Policy
Development and Research, and the U.S. Department of Health and Human Services (HHS),
Office of the Assistant Secretary for Planning and Evaluation.

Housing for Youth Aging Out of Foster Care

ix

Stable Housing Is Important Yet Elusive for Transitioning Foster Youth
Across a handful of small, regional studies, researchers estimate that between 11 and 37 percent
of youth who age out of foster care have experienced homelessness. Youth are even more likely
to experience precarious housing arrangements. Studies estimate that 25 to 50 percent of young
adults exiting care couch surf, double up, move frequently within a short period of time, have
trouble paying rent, and face eviction. The federally mandated National Youth in Transition
Database (NYTD) outcomes survey, which will follow the housing status of former foster youth
across the transition to adulthood, is expected to enhance understanding of the prevalence of
housing instability in this population on a large, national scale.

A growing body of literature documents the importance of stable housing during the transition
to adulthood. Because housing stability is intertwined with self-sufficiency, young people with
stable housing are better able to stay in school and maintain employment (Johnson et al., 2010;
Sommer, Wu, and Mauldon, 2009), and they have an easier time accessing needed physical and
mental health care and social services (Wade and Dixon, 2006). Unstable housing, conversely,
can lead to a downward spiral of compromised physical and mental health, which can limit
employment and, in turn, further deteriorate housing stability (Collins and Curtis, 2011).

Young adults aging out of foster care may face greater obstacles to maintaining housing than do
their peers in the general population. At the individual level, deficits in human and social capital,
limited supportive relationships with adults, and a greater likelihood of being young parents or
having a criminal record are barriers to obtaining the resources necessary to secure stable
housing. In addition, the child welfare system has insufficient resources and services to prepare
youth for independent living and lacks integration with other youth-serving systems of care,
resulting in lost opportunities to prepare youth to live on their own. The housing market also
presents hurdles. A shortage of affordable housing, the young age at which youth exit foster care
and their resulting lack of rental history, and racial discrimination may further limit their ability
to secure housing in the open market.

Policies and Programs Offer Few Housing Opportunities for Youth
During the past three decades, federal and state governments have assumed greater responsibility
for preparing foster youth for the transition to adulthood and, to a lesser extent, providing
independent living and housing supports on exit. HHS has four key programs or policies to
support youth exiting foster care.

• Fostering Connections to Success and Increasing Adoptions Act of 2008, which
extends the age of eligibility for Title IV-E child welfare reimbursement from 18 to
21 years old for youth who meet certain criteria. This major policy change enables
states that have extended care to age 21 to use Title IV-E funds for this group and
gives other states a financial incentive to extend care. As of November 2013, 18
states and the District of Columbia can use federal funds for extending care up to age
21 (Heath, 2013). The act also expands the type of reimbursable dwellings to include
supervised independent living settings (such as host homes or college dormitories)
(HHS ACF, 2010).

Housing for Youth Aging Out of Foster Care

x

• Chafee Foster Care Independence Program (hereafter, Chafee), which provides
funding for independent living services for youth in the foster care system and
enables states to use up to 30 percent of Chafee funds on housing subsidies,
transitional housing, or other housing-related costs.

• Transitional Living Program, which funds local and state governments,
community-based organizations, and tribal entities to provide longer term housing
and supportive services to homeless youth ages 16 to 21 who cannot return home.

• Education and Training Voucher Program, which provides up to $5,000 annually
to youth eligible for Chafee-funded services who are attending a qualified
postsecondary institution. The stipend may be used for housing costs.

HUD’s key programs or policies that support housing for former foster youth include
the following.

• Public housing and the Housing Choice Voucher (HCV) program (formerly
known as Section 8) subsidize rent so that tenants generally pay rent equivalent to 30
percent of their adjusted gross income. Local public housing agencies (PHAs) may
give preference to former foster youth on their public housing or HCV waiting lists.
The waiting list in many communities is very long or is closed, however, and these
housing options are not usually coupled with supportive services that former foster
youth may need.

• Continuum of Care is a consortium of local providers and agencies that address
homelessness through a coordinated, community-based process of identifying
needs and having a system to address those needs. HUD competitively awards
annual grants.

• Family Unification Program is a relatively small, special-purpose HCV program
for eligible families and youth. As of the fall of 2013, approximately 20,500 FUP
vouchers were in circulation, being administered by 242 PHAs. FUP’s primary
purpose is to subsidize housing for child welfare–involved families for whom a lack
of adequate housing is the primary reason for imminent out-of-home placement of
children or delayed reunification. Youth ages 18	
 to	
 21 who left foster care at age 16
or older and who do not have adequate housing are also eligible. For such youth,
FUP vouchers offer up to 18 months of rental subsidy and supportive services to help
them gain skills for independent living (for example, employment counseling and
budgeting). Families, by contrast, do not face a time limit, and agencies are not
required to offer them services. FUP functions as an interagency collaboration
between local PHAs and public child welfare agencies (PCWAs). Participating
communities serve families, youth, or both in their FUP programs and, in the latter
case, determine how to allocate vouchers among youth and families. PCWAs (or
their contracted partners) refer eligible youth to PHAs and offer supportive services
to youth receiving a FUP voucher. When PHAs receive youth referrals, they verify
HCV eligibility and then issue the subsidies.

Communities often must combine the various federal funding streams with state, local,
and private dollars to develop suitable housing programs for transition-age youth at risk of
homelessness. To get a sense of how communities are responding to the youths’ unmet housing

Housing for Youth Aging Out of Foster Care

xi

needs, an inventory of housing programs available to former foster youth was compiled, based
on a web-based environmental scan. The scan revealed a diverse set of 58 housing programs that
serve youth aging out of care, usually along with other youth populations in need of housing
assistance, services, or both. The housing programs are categorized as one of three types:
(1) single-site programs with supervision and supportive services; (2) scattered-site programs
with less supervision and support; or (3) multiple housing types and varying levels of supervision
and support. Several of the 58 housing programs incorporate innovative features that may merit
further study, including cross-sector collaboration, blended funding, integration of youth
populations, a philosophical approach to programming, and colocation of services.

FUP Has Promise for Supporting Youth but Is Not Widely Used for Them
This study explored the extent to which and how communities are using FUP to support youth,
drawing on findings from a survey of the universe of PHAs administering FUP, a survey of
PCWAs partnering with the youth-serving PHAs, and site visits to four communities that use
FUP to serve youth. These findings suggest that FUP may be a useful resource, but for various
reasons, it is not widely used for youth.

The survey results showed that 47 percent (91 of 195) of PHAs operating FUP had awarded
vouchers to former foster youth in the 18 months prior to the survey. Furthermore, PHAs that
were serving youth allocated fewer than one-third of their FUP vouchers to youth, on average.
Overall, youth constituted only about 14 percent of total FUP program participants. Many PHAs
offered FUP-eligible youth-housing search assistance and premove and postmove counseling.
Most PCWAs reported offering a wide range of supportive services to the youth, including those
required by HUD; however, the quality of these services, the number of youth receiving them,
and their effectiveness remains unknown.

A few factors may be contributing to the relatively low use of FUP for youth. First, because
vouchers awarded to youth are time limited, on turnover, these vouchers may be awarded to
families, who do not face a time limit; over time, this turnover results in most vouchers ending
up with families. Communities can address this issue by setting aside a portion of FUP vouchers
specifically for youth, but only one-third of FUP communities had established a set-aside at the
time of the survey. Second, PCWAs refer relatively few youth. The most common reason PHAs
cited for not serving any youth was a lack of referrals, and among the youth-serving PCWAs,
about one-half do not refer all FUP-eligible youth they identify. The lack of youth referrals likely
did not arise from lack of demand.

The relatively low number of youth referrals may reflect unintended barriers, or disincentives for
serving youth. In particular, the financial burden on PCWAs of providing supportive services
may be a deterrent; 40 percent of PCWAs indicated these costs were a challenge. Families may
also be a higher priority for PCWAs because serving them directly addresses their goals of
reunifying families and reducing caseloads. Survey respondents also indicated the 18-month time
limit was a barrier. Most respondents considered the duration too short, noting that it does not
align with standard lease terms and is not long enough to support youth through an associate or
bachelor’s degree.

Visits to four youth-serving communities revealed that serving youth with FUP requires
considerable communication and collaboration between PHAs, PCWAs, and their partners,
which may be a challenge for some communities. (Among PHAs not serving youth, nearly
one-third reported they would be more likely to do so if they had help establishing and/or

Housing for Youth Aging Out of Foster Care

xii

strengthening their collaboration with their partner PCWA.) Effective implementation of FUP
requires joint, upfront decisionmaking between agencies about how to balance the needs of
families and youth and, because demand usually exceeds supply, which youth to target. Ongoing
cross-agency collaboration ensures that supportive services are coordinated, and strategic
partnerships can even enhance resources for services. Collaboration is not simple, however. The
communities that were visited illustrated that it takes time and effort to establish and maintain
relationships. A foundation of trust, openness, flexibility, and clear communication channels can
facilitate collaborations.

Implications for Policy and Research
To increase the potential of FUP to serve youth, two policy options merit additional
consideration. First, HUD could review its policy on set-asides to determine what, if any,
changes are needed to ensure that FUP vouchers will continuously be available for youth.
Second, consideration could be given to whether extending the time limit to at least 24 months
would be beneficial and politically feasible. Greater recognition of youth homelessness and
awareness of FUP by communities may increase its use for youth. Regardless of any
improvements, research must still be conducted to determine whether FUP is able to prevent
homelessness in the long run or whether short-term housing is its main benefit.

Because FUP is a small, resource-constrained program, however, it is unlikely to become a
major resource for youth aging out of care, and additional policies to meet their housing needs
should be explored. An important next step is to establish an evidence base of effective
approaches for preventing and ending homelessness among this group. Not only is the impact
of FUP unknown, but no information is available about the effectiveness of the 58 other housing
programs inventoried. This dearth of supporting data leaves few resources to guide policymakers
and program staff deciding where to invest their limited resources, which youth to refer to which
programs, and how to develop new programs; fortunately, the federal government is taking steps
to address this problem. Federal agencies are undertaking several efforts to enhance the
knowledge base, including the NYTD outcomes survey; a second evaluation of Chafee-funded
independent living services; the development of the United States Interagency Council on
Homelessness (USICH) Framework to End Youth Homelessness, which articulates steps
local stakeholders can take to end youth homelessness and emphasizes the importance of
rigorous evaluation; and a series of planning grants that will enable grantees to develop, refine,
and test the core components of the intervention model described in the USICH Framework to
End Youth Homelessness.

Housing for Youth Aging Out of Foster Care

1

I. BACKGROUND AND INTRODUCTION

Most young adults in the United States are experiencing an increasingly prolonged transition to
adulthood. Society no longer assumes that children will automatically become self-sufficient
adults on their 18th or even 21st birthdays (Arnett, 2000; Settersten and Ray, 2010; Wight et al.,
2010;). Young people are instead gradually taking on the roles and responsibilities traditionally
associated with adulthood while they acquire the education and work experience needed to
become economically independent (Berlin, Furstenburg, and Waters, 2010).

The transition for young people who age out of foster care is much more abrupt, however
(Osgood, Foster, and Courtney, 2010). At age 18 or, in some states, at age 21, these young adults
must transition to living independently virtually overnight. They must find and maintain suitable
housing—in most cases, with little or no support from either their family or the state (Brown and
Wilderson, 2010); as a result, many youth who age out of foster care find themselves homeless
or precariously housed.

This report summarizes what is known about the housing needs and outcomes of young people
who age out of foster care, discusses programs and policies to support their housing needs, and
presents findings from an assessment of one housing resource, the Family Unification Program
(FUP). The report brings together all the findings from a study conducted by Mathematica Policy
Research and Chapin Hall at the University of Chicago on behalf of the U.S. Department of
Housing and Urban Development (HUD), Office of Policy Development and Research, and the
U.S Department of Health and Human Services (HHS), Office of the Assistant Secretary for
Planning and Evaluation.

Policy and Program Context
What it means to “age out” of foster care. For a significant number of youth in foster care,
permanency through adoption, legal guardianship, or returning to their families remains an
elusive goal. Although some of the young people who do not achieve permanent placements are
transferred to a correctional facility or a hospital that can address their mental health needs and
others leave the system by running away (Courtney and Barth, 1996), most remain in foster care
until they “age out” by reaching the maximum age at which they can be a dependent of the state.

Adolescents typically age out of foster care on their 18th birthday; however, the age of
emancipation has been extended to age 21 in a number of states in recent years as a result of the
Fostering Connections to Success and Increasing Adoptions Act of 2008. As of October 2010,
this act allows for states to receive federal reimbursement for the costs of providing foster care
payments for eligible youth until they turn 21. This policy gives states a financial incentive for
permitting youth to stay in foster care for up to 3 more years.1

As of November 2013, 18 states and the District of Columbia opted to receive federal
reimbursements to allow for certain young people to remain in foster care past age 18

1 States may elect to extend foster care without receiving federal reimbursement.
2 As of November 2013, the following states have an approved plan to extend Title IV-E assistance beyond age 18:

Housing for Youth Aging Out of Foster Care

2

(Heath, 2013).2 Youth in extended foster care may receive the child welfare subsidy directly
from the state (rather than the state giving the subsidy to a caregiver) and use the subsidy to pay
for housing in a supervised yet independent living setting (such as a college dormitory), thus
helping youth transition to independent living. In some of the states that have extended foster
care, all youth who exit care or those who meet certain criteria have the option of returning to
foster care. In these states, youth who venture to live independently and find they are not
emotionally or financially prepared are able to return to the system for support until they reach
the state’s age limit.

Number and experiences of youth who age out of foster care. After increasing steadily for
more than a decade, the number of young people aging out of foster care each year peaked at
approximately 29,500 in federal fiscal year (FFY) 2009 before falling to slightly fewer than
28,000 in FFY 2010 (HHS ACF, 2011, 2010). The number of older youth who are in foster care
and could potentially benefit from transitional support is substantially greater. About 74,000
youth between ages 16 and 20 were in foster care in FFY 2012 (HHS ACF, 2013).

Although some youth who age out have spent much of their childhood in foster care, many were
adolescents when they first entered (Courtney and Barth, 1996; Fowler, Toro, and Miles, 2009;
Needell et al., 2002; Wulczyn, 2009; Wulczyn, Hislop, and Goerge, 2001). Their experiences in
“the system” range from a single stable placement with a relative or foster family to several
placements in group homes and residential care facilities. The nature and quality of services they
received while in care, including transition services, also vary greatly depending on the state or
county responsible for their care.

Importance of housing assistance during the transition to adulthood. The benefits of a safe
and stable place to live are widely recognized. A growing body of literature suggests that, in
addition to meeting the basic human need for shelter, housing that is safe and stable can function
as a platform that promotes positive outcomes across a range of domains from education to
employment to physical and mental health. Because housing stability is intertwined with self-
sufficiency, it may be especially important during the transition to adulthood. For instance,
young people with stable housing are better able to continue their schooling and maintain gainful
employment (Johnson et al., 2010; Sommer et al., 2009), and they find accessing needed
physical and mental health care and social services much easier (Wade and Dixon, 2006).

Living in housing that is unsafe or unstable can be a significant impediment to positive outcomes
(Kushel et al., 2007): in fact, it can create a negative feedback loop. Unstable housing can
compromise physical and mental health; poor physical and mental health can limit employment;
and limited employment can lead to housing instability (Collins and Curtis, 2011). Researchers
have also found that homeless youth and young adults are at increased risk of physical and
sexual victimization (Fowler, Toro, and Miles, 2009; Whitbeck et al., 2001) and substance use
problems (Halley and English, 2008; HHS HRSA, 2001), which can further deteriorate physical
and mental health.

2 As of November 2013, the following states have an approved plan to extend Title IV-E assistance beyond age 18:
Alabama, Arkansas, California, Illinois, Indiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Nebraska,
New York, North Dakota, Oregon, Tennessee, Texas, Washington, and West Virginia; a plan is pending for another
state, Pennsylvania. All but two states extended Title IV-E to youth until age 21; Indiana and Nebraska extended
eligibility up to ages 20 and 19, respectively (Heath, 2013).

Housing for Youth Aging Out of Foster Care

3

Study Objectives and Methodology
Despite evidence that housing is important for achieving self-sufficiency during the transition to
adulthood, no national estimates exist of homelessness among youth aging out of foster care, and
little information exists on the breadth or effectiveness of housing programs available to support
this population. Program developers and policymakers consequently have little knowledge to
guide them on how best to prevent or mitigate homelessness among this vulnerable population.
The National Youth in Transition Database (NYTD) outcomes survey—which requires states to
ask current and former foster youth at ages 17, 19, and 21 if they have been homeless—may
begin to address gaps in knowledge about the prevalence of homelessness. Housing for Youth
Aging Out of Foster Care was designed to begin filling gaps in the knowledge base about
housing options available to former foster youth; specifically, the objectives of the study were
as follows:

• Enhance understanding of (1) the public resources and policies that can help prevent
or mitigate homelessness among young people aging out of foster care, and (2) the
housing programs available to them, with a special focus on FUP.

• Provide a foundation for future research on the effectiveness of housing models to
prevent and end homelessness among youth aging out of foster care.

To achieve these objectives, the following methodology was used (more details may be found in
Appendix A):

• Conducted a literature review to (1) document what is currently known about the
extent of homelessness and housing instability among youth aging out of foster care
and their barriers to securing and maintaining housing; and (2) document the federal
policies and programs that address their housing needs.

• Conducted a web-based environmental scan to (1) explore and document the
range of state and local housing programs available to youth, including how
programs are designed, structured, and operated; (2) create a typology to characterize
the housing programs; and (3) identify innovative features of housing programs.

• Surveyed agencies that operate FUP to understand, for the first time, the extent to
which and how communities use FUP to provide housing and supportive services to
youth.

• Visited select communities that serve youth with FUP to conduct an indepth
review of how FUP works in practice and identify promising strategies for
administering FUP to youth.

• Convened a forum that brought together policymakers, practitioners, and
researchers to disseminate and discuss the study’s findings and related federal
initiatives for supporting former foster youth.

• Developed an issue brief that discusses the need for evaluating housing programs for
youth aging out of foster care, possible evaluation designs, and steps to prepare for
evaluation.

The remainder of this report summarizes findings across the study components. Chapter 2
summarizes findings from the literature review and environmental scan (Dworsky et al., 2012).

Housing for Youth Aging Out of Foster Care

4

Chapter 3 summarizes a monograph devoted to FUP, based on the survey findings and
information gathered from site visits (Dion et al., forthcoming). Chapter 4 highlights key
recommendations for policy, program development, and future research, drawing from a policy
brief developed on this topic (Dworsky, forthcoming), and Chapter 5 offers concluding remarks.

Housing for Youth Aging Out of Foster Care

5

II. HOUSING NEEDS OF YOUTH AGING OUT OF FOSTER CARE AND THE
POLICIES AND PROGRAMS TO ADDRESS THEM

During the past few decades, researchers have learned a great deal about the experiences of
youth aging out of foster care. The literature suggests that these young people experience high
rates of homelessness and housing instability and points to several barriers that contribute to such
outcomes. Less is known about the effectiveness of federal and state policies and programs
aimed at addressing their housing needs.

The Prevalence of Homelessness and Housing Instability Among Youth Aging
Out of Care

Finding: Estimates of homelessness among youth who have aged out of foster care
range from 11 to 37 percent across small, regional studies.

No national estimates exist of homelessness during the transition to adulthood among young
people who age out of foster care. What is known about the prevalence of homelessness during
this transition period comes from relatively small and regional research efforts published during
the past two decades (appendix Table B.1). The studies estimate varying rates of homelessness,
ranging from a low of 11 percent (Brandford and English, 2004) to a high of 37 percent (Collins,
Spencer, and Ward, 2010). The variation reflects study differences in the age at which the youth
were interviewed, the geographic region where the youth had been in care, the length of time
since exiting care, the representativeness of the sample, and the definition of homelessness.

National data collection efforts that will measure the prevalence of homelessness among former
foster youth are under way. As part of the NYTD outcomes survey, states must ask foster youth
if they have been homeless. A baseline outcome survey is administered at age 17, with followup
surveys at ages 19 and 21. The first wave of NYTD data were collected in fiscal year (FY) 2011,
but nearly all of the 17-year-olds who completed the baseline survey were still in foster care. A
national estimate of homelessness among youth who age out of foster care will be available
when the first two rounds of followup survey data are collected in FYs 2013 and 2015.3

Finding: Studies estimate about 25 to 50 percent of youth are precariously housed after
exiting care.

Homelessness is but one manifestation of housing instability; another manifestation is temporary
or precarious housing. Several of the studies in Appendix Table B.1 find high rates of couch
surfing or doubling up because young people could not afford housing on their own. Estimates of
precarious housing also vary considerably, ranging from one-fourth to one-half, indicating that
young people are more likely to experience periods of precarious housing than homelessness.

Relatively high rates of residential mobility and inability to pay rent are also indications of
housing instability among this group. Several studies have found that former foster youth move

3 The NYTD data collection plan was designed before the Fostering Connections to Success and Increasing
Adoptions Act of 2008 extended eligibility for federal Title IV-E reimbursement to age 21. As the number of states
that take advantage of this law increases, an increasing percentage of foster youth will be able to remain in care until
their 21st birthday; consequently, the NYTD survey data may be less useful than expected for estimating the rate of
homelessness among this population.

Housing for Youth Aging Out of Foster Care

6

several times soon after leaving care (Courtney et al., 2010; Dworsky and Courtney, 2009;
Reilly, 2003) and tend to experience more mobility than do their peers in the general population
(Courtney et al., 2010, 2007, 2005). Although some degree of mobility is normal and probably
desirable (Collins and Curtis, 2011)—some moves may occur to relocate for a new job or to
attend school—several moves within a short timeframe are generally not beneficial (Burgard,
Seefeldt, and Zelner, 2012; Shinn and Weitzman, 1996). Research also suggests that compared
with their peers in the general population, young people who have aged out of foster care are
more likely to report they are unable to make a rent payment and to have been evicted (Courtney
and Dworsky, 2006; Courtney et al., 2011a, 2010, 2007).

Barriers to Housing Among Youth Aging Out of Care
For many young adults, finding safe and affordable housing and then maintaining that housing
can pose a challenge (Mech, 2003); for a variety of reasons, the challenge may be especially
formidable for those aging out of foster care. Individual-level characteristics make earning an
income sufficient to cover rent deposits and monthly payments difficult for former foster youth.
In addition, characteristics of the child welfare system leave former foster care youth ill prepared
to live independently, and features of local housing markets can limit housing options.

Finding: At the individual level, deficits in human and social capital, limited supportive
relationships with adults, and greater chances of being young parents or having a
criminal record are barriers to obtaining the resources to secure stable housing.

Inadequate human and social capital. Several factors place former foster youth at a significant
disadvantage in the labor market—in turn, limiting their ability to secure and maintain housing.
Many youth aging out of care—

• Fail to obtain a high school diploma or a GED (Burley, 2009; Burley and Halpern,
2001; Courtney et al., 2010, 2007; Smithgall et al., 2004; Wolanin, 2005).

• Are less likely to attend college and to graduate with a degree if they do attend
college, compared with their peers in the general population (Burley 2010, 2009;
Courtney et al., 2010; Davis, 2006; Day et al., 2011; Wolanin, 2005).

• Lack the basic skills needed for success in the workplace, such as knowing how to
fill out a job application or having the discipline to arrive at work on time (Casey
Family Programs, 2011; Dworsky and Havlicek, 2010).

• Have had fewer opportunities to establish a social network of adults who can connect
them with employers, which can be important for securing a job (Granovetter, 1995;
Lin, 1999).

• Are more likely than their peers to describe their health as fair or poor (Courtney et
al., 2007); report a serious health problem (Reilly, 2003); and exhibit mental health
and substance use disorders (Keller et al., 2010; Pecora et al., 2003; Vaughn et al.,
2007).

Deficits in human and social capital limit the ability of young people aging out of foster care to
secure adequate income and hence pay for suitable housing. Young people are more likely to be
unemployed than are their older counterparts (BLS, 2011), and young people aging out of foster
care are at an even greater disadvantage than are their peers. Just as inadequate income makes it
difficult for young people aging out of foster care to pay rent or utility bills, inadequate assets
can be a problem. Young people frequently age out of foster care with few if any assets (Pecora

Housing for Youth Aging Out of Foster Care

7

et al., 2005), and former foster youth are less likely than are their peers to have accumulated
savings in a bank account (Courtney et al., 2007, 2005). Many former foster care youth will thus
be unable to come up with the money for the first and last months’ rent or a security deposit,
both of which may be required to rent an apartment (Corcoran and Chaudry, 1997; Duncan and
Brooks-Gunn, 1997).

Lack of relationships with supportive adults. Parents often provide their young adult children
with substantial financial support and/or a place in their home. Although moving in with a parent
is not uncommon for foster youth who age out of care (Collins et al., 2008; Collins, Spencer, and
Ward, 2010; Cook et al., 1991; Courtney et al., 2007, 2005, 2001; Fowler et al., 2006; Reilly,
2003), they are much less likely to live with parents than are their peers in the general population
(Courtney et al., 2011a, 2010, 2007, 2005). Some youth who return home after aging out of
foster care may have maintained supportive family ties while in foster care, but others simply
may have no other options. Very few former foster youth remain with their foster family after
exiting care (Courtney et al. 2007, 2005). Developing lasting relationships with adults who will
continue to provide nonmonetary support and guidance during the transition to adulthood is
difficult for youth who have been living in foster care (Courtney and Hughes Heuring, 2005;
D’Andrade, 2005; Fanshel, 1992; Hines et al., 2005; Hyde and Kammerer, 2009).

Early parenthood. The rate of teenage pregnancy is much greater among youth in foster care
than among other adolescents (Dworsky and Courtney, 2010; Gotbaum, 2005; Pecora et al.,
2003). Many youth are parents by the time they age out, or they become parents soon thereafter
(Courtney et al., 2011c, 2010, 2007; Singer, 2006). Young mothers are more likely than are
fathers to be custodial parents, hence they face even greater time and financial constraints to
pursuing an education, acquiring job training, or saving for housing—although as parents, they
may be eligible for public assistance programs.

Juvenile or criminal record. Research has shown that young people aging out of foster care,
especially young men, are more likely to have been involved with the juvenile or criminal justice
system than are their peers in the general population (Courtney et al., 2007, 2005; 2004; Cusick
and Courtney, 2007). Young adults with a criminal record may also be ineligible for public
housing assistance programs, and landlords may be reluctant to rent to them (Samuels and
Mukamal, 2004).

Finding: The child welfare system has insufficient resources and services to prepare
youth for independent living, and its lack of integration with other youth-serving systems
may leave gaps in services.
Transition to independent living. The child welfare system has an obligation to provide
services that prepare youth for the transition to adulthood. Without such services, youth in foster
care often do not have opportunities to participate in or observe informal learning experiences
that help them acquire basic life skills, such as cooking or budgeting. Since the mid-1980s and
the creation of the Title IV-E Independent Living Program, the federal government has been
allocating funds to states to help prepare youth in foster care for the transition to adulthood
(DeWoody et al., 1993). Today, the primary source of those federal funds is the Chafee Foster
Care Independence Program (hereafter, Chafee), as described in the next section.

Still, Chafee-funded services are very limited, and evidence of their effectiveness, particularly
for common classroom-based life skills training, is, at best, mixed (Courtney et al., 2011b;
Donkoh et al., 2006; GAO, 1999). Funding has remained at $140 million per year for more than
a decade despite an increase in the size of the eligible population. Reports from state child

Housing for Youth Aging Out of Foster Care

8

welfare administrators reveal a persistent gap between the number of youth eligible for and
presumably in need of independent living services and the number receiving them (GAO, 2007b,
2004, 1999). Current and former foster youth report receiving few of the services that Chafee
dollars are intended to fund (Cook, Fleishman, and Grimes, 1991; Courtney et al., 2001;
Courtney, Lee, and Perez, 2011).

Cross-system coordination. Many jurisdictions do not coordinate services between the child
welfare system and other public systems, such as public schools, departments of workforce
development, behavioral health organizations, and, of particular relevance to this discussion,
public housing agencies. The lack of coordination may reflect differences in priorities and a
history of working in silos—insular groups that have no interaction. Housing is generally not
perceived as one of the child welfare system’s primary responsibilities, and child welfare
workers may not be aware of housing programs or resources available to emancipating
foster youth.

Finding: A shortage of affordable housing, the young age at which youth exit foster care,
and racial discrimination may limit former foster youths’ ability to secure housing in the
open market.

• There is a shortage of affordable, safe, rental housing in many communities,
including the major urban centers that are home to the largest populations of foster
youth (GAO, 2007b). The housing options that are available may be limited to
lowest income, least safe neighborhoods, which tend to be far from public
transportation or needed services (Batsche and Reader, 2012; Center for Public
Policy Priorities, 2001).

• Age can hamper youth in at least two ways. Those who exit foster care before age 18
cannot legally sign a lease. Those who are 18 or older may find that landlords are
reluctant to rent to them because they lack a history of stable employment and good
credit (Center for Public Policy Priorities, 2001).

• Despite laws against racial discrimination in the housing market, audit studies
consistently demonstrate its persistence (Turner et al., 2002), posing a real problem
for former foster youth, who are disproportionately non-White (Dworsky et al.,
2010; Smith and Devore, 2004; GAO, 2007a).

Federal Policies and Funding Streams That Address Housing for Youth Aging Out
of Foster Care
During the past three decades, federal and state governments have assumed greater responsibility
for preparing foster youth for the transition to adulthood and, to a lesser extent, supporting them
after they exit care. Government has been gradually coming to recognize that young people
aging out of care need assistance not only with daily living skills, education, and employment
but also with housing.

Housing for Youth Aging Out of Foster Care

9

Finding: HHS’s key programs or policies to support youth aging out of care are Chafee,
the Education and Training Voucher Program (ETV), the Fostering Connections to
Success and Increasing Adoptions Act, and the Transition to Independent Living
Program.

Chafee Foster Care Independence Program. Authorized by Title I of the Foster Care
Independence Act of 1999 4 (FCIA) and administered by the Children’s Bureau within HHS,
Chafee expanded the Title IV-E Independent Living Program. Chafee doubled the maximum
amount of money potentially available to states to $140 million and expanded eligibility for
services paid for with those funds. Under current law, young people are eligible for Chafee-
funded services if they are likely to remain in foster care until at least their 18th birthday, aged
out of foster care and are not yet age 21, or exited foster care through adoption or kinship
guardianship when they were at least 16 years old.

States have considerable discretion in how they use their Chafee funds, although a 20-percent
match is required for any funds they draw down. In addition to promoting education,
employment, and positive connections with adults, Chafee funds may be used to teach skills that
will help youth find and maintain housing after they are on their own. Up to 30 percent of Chafee
funds may be spent on housing subsidies, transitional housing, independent living stipends, or
other housing-related costs.

Education and Training Voucher Program. Authorized by Congress in 2001, ETV provides
up to $5,000 in assistance each year to youth eligible for Chafee-funded services who are
attending a qualified postsecondary institution. Youth receiving ETV funds before their
21st birthday remain eligible for the funds until age 23 if they make adequate progress in
school. In addition to education-related expenses, the assistance can also be used for housing
costs while recipients are attending school. Overall, ETV’s role in addressing the housing needs
of young people exiting care is fairly limited considering that most former foster youth do not
attend college, those that do may be older when they enter college, and many do not persist to
degree completion (Dworsky and Perez, 2010).

Fostering Connections to Success and Increasing Adoptions Act of 2008. This act introduced
three major reforms that target youth aging out of foster care. First, it requires public child
welfare agencies (PCWAs) to help young people develop a personalized transition plan
(including plans for housing) during the 90 days before exiting care. Second, and more
significantly, it extends the age of eligibility, at state option, for Title IV-E reimbursement from
18 to 21 years old if youth are employed, engaged in activities to promote employment, or have
an exclusionary medical condition. This change enables states that have extended care to age 21
to use Title IV-E funds for this group and gives other states a financial incentive to extend care
as well. As of November 2013, 18 states and the District of Columbia can receive Title IV-E
funds to allow for certain young people to remain in foster care up to age 21 (Heath, 2013).
Further recognizing the different needs of young adults in foster care, the act also expands the
type of dwellings that are reimbursable under Title IV-E to include supervised independent
living settings (such as host homes or college dormitories) (HHS ACF, 2010).

4 Public Law 106-169; 42 U.S.C. 677.

Housing for Youth Aging Out of Foster Care

10

Transitional Living Program (TLP). Originally authorized by Congress in 1988, TLP funds
local and state governments, community-based organizations (CBOs), and tribal entities to
provide longer term (up to 21 months) housing and supportive services to homeless youth ages
16 to 21 who cannot return home. Housing may include host homes, group homes, or supervised
apartments. Services must be specified in an individualized case plan and can be provided
directly by TLP grantees or by CBOs. Services typically include basic life skills training;
consumer education; training to improve interpersonal skills and develop positive relationships
with peers and adults; education and employment-related services; and physical, mental, and
behavioral health care. In addition and consistent with a Positive Youth Development
framework, grantees must provide opportunities for youth to exercise leadership and become
involved in their communities.

Finding: HUD’s key programs or policies that offer subsidized housing to former foster
youth are public housing and the Housing Choice Voucher (HCV) program, the
Continuum of Care (CoC), and FUP.
Public housing and the Housing Choice Voucher program (formerly known as Section 8).
Public housing residents live in projects that are typically owned by a local public housing
agency. The units are subsidized so that tenants generally pay rent equivalent to 30 percent of
their adjusted gross income. HCV recipients rent housing from landlords or property managers in
the private housing market, and the subsidy is paid directly to the landlord or property manager.
HCV recipients also typically pay 30 percent of their adjusted gross income in rent, but unlike
public housing residents, they may live in any housing that meets minimum health and safety
standards (among other requirements, such as reasonable rents), and they can retain their subsidy
if they move. Project-based vouchers are a special type of HCV subsidy that recipients can use to
rent a privately owned apartment, but the assistance is tied to the unit, as in public housing.

Many youth would meet the income requirements for these programs (Cook, Fleishman, and
Grimes, 1991; Courtney and Dworsky, 2006; Courtney et al., 2010, 2007, 2001; Dworsky, 2005;
Goerge et al., 2002; Macomber et al., 2008); furthermore, public housing agencies (PHAs) may
give preference to former foster youth on their public housing or HCV waiting lists. In most
communities, however, the demand for these programs far exceeds supply, and they do not
typically include access to the supportive services that former foster youth may need.

Continuum of Care. The CoC refers to the consortium of local providers and agencies that work
collectively to address homelessness through a coordinated, community-based process of
identifying needs and establishing a system to address those needs. HUD awards annual grant
funds competitively to CoCs to support a range of housing and service programs, including the
Supportive Housing Program, the Shelter Plus Care Program, and the Single Room Occupancy
Program. Recipients of funds through CoC programs may choose to design their programs in a
way that would enable them to focus on homeless youth.

Family Unification Program. FUP, the focus of Chapter 3, is a relatively small, special-purpose
voucher program that provides vouchers to eligible families and youth. Congress first authorized
the program in 1990 as a family preservation or reunification program. Families are eligible for
FUP if lack of adequate housing is the primary reason for the imminent foster care placement of
their children or for the delay of children in foster care being returned home. In 2000, FUP was

Housing for Youth Aging Out of Foster Care

11

extended to youth ages 18 to 21 who exit foster care at age 16 or older and lack adequate
housing. HUD awards FUP vouchers to PHAs through a competitive process.5 Vouchers
were released each year between 1992 and 2001, and in 2009 through 2011. Approximately
20,400 FUP vouchers were in circulation as of fall 2013, spread across 243 PHAs (HUD, 2014).
Like general HCV participants, FUP families and youth typically contribute 30 percent of their
monthly adjusted gross income toward rent.

FUP operates differently for youth than for families. Like general HCV holders, FUP families do
not face a time limit in the program. In fact, federal regulations prohibit PHAs from terminating
FUP assistance even if parental rights are terminated or if all the children in the family have
reached adulthood. PHAs are required to partner with public child welfare agencies (PCWAs)
which may, but are not required to, offer FUP families case management and other supportive
services. By contrast, FUP operates as a time-limited, supportive housing program for youth.
FUP vouchers for youth provide up to 18 months of rental assistance, and PCWAs (or their
contracted partners) are required to offer supportive services to youth throughout their program
participation. These services are intended to help youth develop the skills necessary to live
independently, including instruction in basic life skills (such as money management, nutrition,
and housekeeping), counseling to prepare youth for employment, and working with landlords to
assist youth in obtaining and keeping their housing.

In practice, FUP is an interagency program administered as a partnership between each
participating community’s PCWA(s) and PHA(s). PCWAs determine whether families and youth
meet the foster care–related eligibility criteria and refer eligible candidates to PHAs. PHAs then
determine their HCV eligibility, issue vouchers, explain the program’s rules and participants’
rights and responsibilities, and approve units. The agencies also have joint responsibilities. If
they serve both families and youth, they must determine how they will divide their voucher
allotments among families and youth. Partner agencies may decide to designate a fixed
percentage of their FUP vouchers (referred to as a set-aside) for youth based on perceived needs
or the availability of other housing options in the community. The partner agencies may instead
decide to refer all FUP-eligible youth and enable them to compete with FUP-eligible families on
a first-come-first-served basis. To facilitate interagency collaboration, HUD requires both partner
agencies to designate a “FUP liaison” responsible for referrals, to meet at least quarterly, and to
cross-train one another.

State and Local Housing Programs for Youth Aging Out of Care
To get a sense of how communities are responding to homelessness among youth aging out of
foster care, an inventory was compiled of housing programs available to this population based
on a web-based environmental scan, then derived a simple typology of the housing programs
that emerged from the scan and finally identified innovative program features that merit
further attention.

5 For a list of PHAs that administer FUP and the number of FUP vouchers they have available, please see “FUP
PHAs and PHA Contact Information” available at
http://portal.hud.gov/hudportal/HUD?src=/program_offices/public_indian_housing/programs/hcv/family.

Housing for Youth Aging Out of Foster Care

12

Finding: An environmental scan revealed a diverse set of 58 housing programs that
serve youth who age out of care.

The environmental scan yielded information on 58 housing programs that serve former foster
youth, usually among other populations. To conduct the scan, a review was conducted of
websites of leading housing and child welfare advocacy organizations (such as the Corporation
for Supportive Housing and the National Alliance to End Homelessness); articles published in
peer-reviewed journals (for example, Child Welfare); and relevant conference proceedings. The
58 housing programs were profiled along 12 dimensions. (Full profiles are included in Appendix
C.) This chapter describes how the programs compare along key dimensions.6 The programs
identified do not represent the entire universe of housing programs, and descriptions reflect the
data that could be obtained through a web-based search; thus, caution must be used in drawing
conclusions from the inventory. The purpose of the scan was to obtain an overview of the types
of programs that exist to meet the housing needs of former foster youth. For more details on the
methodology, see Appendix A.

Service population.7 Most of the programs serve youth ages 18 to 21; a few reach youth as
young as 16 or as old as 24. Eligibility for about one-half of the programs is time limited,
typically 18 to 24 months. Most programs target a broad population that includes, for instance,
youth exiting the juvenile justice system or homeless youth. A few programs reserve housing
units for special populations (for example, custodial parents); some specifically target former
foster youth exhibiting mental health problems or other disabilities.

Program requirements.8 Most of the programs require participants to be employed or in
school at least part time and to pay rent. Many also require youth to participate in life skills
training, contribute to a savings plan, or attend community meetings. The number of rules
varies across programs. Some simply require participants to comply with their lease agreement,
whereas others are more restrictive (for example, having policies on curfews, overnight guests,
or drinking).

Housing assistance. Programs generally assist youth with housing by providing one of the
following: (1) a subsidized unit in a building that is owned and managed by the program;
(2) monthly rental assistance in the form of a voucher; or (3) a stipend for living expenses.
Three categories describe the physical setting in which participants live. Some programs
provide a combination of two or even all three categories:

• Clustered or single-site housing. A single, multiunit building or group of buildings
that houses participants together.

• Scattered-site housing. Housing dispersed throughout the community and usually
rented from a private landlord. Programs that provide monthly rental assistance are
assumed to be scattered site.

• Host homes. A private home headed by a foster family or a single adult who
receives a monthly subsidy.

6 For a complete discussion of the housing characteristics, please see the full literature review: Dworsky et al., 2012.
7 Not shown in Appendix Table C.1.
8 Not shown in Appendix Table C.1.

Housing for Youth Aging Out of Foster Care

13

Supportive services. Nearly all the programs include a range of direct services, which generally
fall into one of four categories:

• Case management. Nearly all programs include a case management component,
which typically involves goal planning and monitoring progress toward goal
attainment.

• Self-sufficiency. These services most frequently focus on educational attainment (for
example, tutoring or GED preparation) and improving prospects for employment (for
example, job readiness training, help finding employment, or career exploration).

• Independent living skills. Most of the programs seek to teach basic life skills,
including budgeting, time management, health, nutrition, hygiene, and conflict
resolution, with financial literacy and money management particularly common.
Some programs use standardized curricula or hold weekly (and, in some cases,
mandatory) workshops.

• Services for special populations. Some programs tailor services to the special
populations they serve; for example, programs that target youth with mental health
problems typically provide individual or group counseling.

Funding sources. Some programs rely on only 1 or 2 funding sources; others combine 10 or
more. Nearly all the programs receive at least some public funds. Among the most common are
Chafee dollars, various HUD-administered programs (for example, the HCV program), and state
and local funds.9 Private sector funders are varied and include foundations, corporations, and
individual donors.

Finding: Categorizing programs by their level of supervision and support yields three
types of housing programs.
Patterns were sought across the 58 programs along the most salient dimensions: (1) the physical
setting; (2) the type of housing assistance; (3) how supportive services were delivered; and
(4) whether or not onsite supervision was provided. A loose typology emerged in which most
programs could be classified as one of the following:

• Single-site programs with supervision and supportive services. These programs
use clustered or single-site housing models and include a greater level of supervision
and onsite support than do scattered-site models. Direct services often are delivered
onsite. One apartment unit usually is reserved for a staff person who is available
24 hours a day, 7 days a week to provide supervision and support. These programs
are usually appropriate for youth who need a stepping stone toward truly
independent living. Of the 58 housing programs, 27 fall into this category.

• Scattered-site programs with less supervision and support. These programs tend
to offer youth less supervision and support than do single-site programs. Young
people typically have periodic contact with a case manager, who may make home
visits. Many of the programs provide some supportive services at a central agency

9 We counted a program as Chafee-funded if Chafee funds were explicitly mentioned in a list of sources or if a
program receives funds from a state or local PCWA.

Housing for Youth Aging Out of Foster Care

14

site and rely on referrals to other agencies. Participants often have the option of
renting the unit on their own after the assistance expires. This type of program may
be better suited for young people who are more mature or more prepared to live
independently. Of the inventoried programs, 25 fall into this category.

• Multiple housing types and varying levels of supervision and support. Six of the
programs offer both clustered and scattered-site housing, and a few combine
clustered or scattered-site housing with host homes. Programs that combine housing
models offer options and a continuum of support so that young people may move
from one type of housing to another as their needs for supervision and supportive
services evolve.

ILLUSTRATING A TYPOLOGY OF HOUSING PROGRAMS
Restoration Gardens: A Single-Site Program With Supervision and Support
Restoration Gardens in Baltimore, Maryland, provides single-site housing with supportive services to young
people who are currently homeless, who have been homeless within the past five years, and who have aged out
of foster care or the juvenile justice system. Restoration Gardens has 40 studio apartments, a common room, a
computer laboratory, and a library. Property management and social service staff are on site during normal
business hours. Three resident assistants and one resident manager provide round-the-clock supervision and
assistance. Residents pay rent equivalent to 30 percent of their adjusted income and receive onsite counseling,
job placement assistance, GED preparation help, and basic life skills training. The program is a partnership of
AIDS Interfaith Residential Services, Empire Homes of Maryland, Homes for America, Baltimore Homeless
Youth Initiative, and the Baltimore Workforce Investment Board Youth Council.

Youth Moving On: A Scattered-Site Program With Less Supervision and
Onsite Support
In Milwaukee, Wisconsin, Youth Moving On provides scattered-site, single-bedroom apartments and supportive
services to former foster youth ages 18 to 24 who are at risk of homelessness. Administered by St. Aemilian-
Lakeside, Inc., and supported by a combination of federal, state, and private funding, the program serves up to
20 youth at one time for a maximum of 18 months. Youths’ contributions toward rent increase as young people
progress through the program. Participants are offered case management, life skills training, employment, and
budgeting assistance. Supportive services are not provided on site nor are participants supervised at their place
of residence. Participants are eligible for an additional subsidy on successful completion of the program.

Transitional Housing Program for Emancipating Foster Youth: A Program With
Multiple Housing Types and Varying Levels of Supervision and Support
The Transitional Housing Program for Emancipating Foster Youth is a THP-Plus program that provides housing
and supportive services to emancipated foster and probation youth in 11 California counties. The program
partners with county agencies, community-based organizations, foundations, and private businesses to provide
host-family, scattered-site, and single-site housing, depending on the county. Participants receive a wide range
of supportive services and must fulfill several requirements, including full-time or part-time employment,
combined with school or training; work with a life coach and housing specialist; participation in case planning;
saving 50 percent of their net earnings; and submitting receipts for food, clothing, and recreational expenditures.
Participants are eligible for postprogram housing assistance but must agree to maintain contact with the
program for at least two years after exit.

Housing for Youth Aging Out of Foster Care

15

Finding: Several housing programs incorporate innovative features that may merit
further study, including cross-sector collaboration, blended funding, integration of youth
populations, a philosophical approach to programming, and colocation of services.

• Cross-sector collaboration. Many of the programs involve some type of
organizational collaboration. In some cases, an affordable housing developer or
property manager formally partners with a community-based service provider. In
other cases, public- and private-sector agencies work together. In at least one case
(Next Steps Collaborative in Alameda County, California), agencies collaborate to
use a shared intake form to direct youth to the most appropriate program.

• Blended funding streams. Some programs rely on only 1 or 2 funding sources;
others, however, combine many funding streams—as many as 10 or more. State
funds are blended with federal and/or local dollars, and funds from public sources
are combined with private funds.

• Integration of former foster youth with other populations. Whereas most
clustered or single-site programs exclusively house former foster youth, a few are
more integrative. The Interfaith Housing Development Corporation of Chicago’s
Permanent Supportive Housing Program, for instance, operates an intergenerational,
supportive housing program for youth who have aged out of care and for children in
the care of grandparents or other relatives. The intergenerational model posits that
the groups can support one another.

• Unique program philosophy. Some programs have unique philosophies for
working with transitioning youth. One program, for example, strongly encourages
self-determination, tenant leadership, and involvement in the community. Another
holds youth and tenant councils to give residents an opportunity to voice grievances
and influence decisions.

• Colocation of housing and other services or employment opportunities.
Although many of the profiled programs aim to help young people find and maintain
employment, they generally do not operate a business that provides youth with jobs.
An exception is Seventh Landing in St. Paul, Minnesota, where youth may work in
an onsite coffee shop owned by the housing developer. Although clustered or single-
site programs commonly provide direct services on site, a few housing sites are
colocated with other service agencies. The Edwin Gould Residence in New York
City, for example, is colocated in a multiservice center that provides a single point of
entry to services provided by a collaboration of CBOs.

Housing for Youth Aging Out of Foster Care

III. USING FUP TO ADDRESS YOUTHS’ NEEDS FOR SUPPORTIVE HOUSING:
FINDINGS FROM SURVEYS AND SITE VISITS

Before this study, little was known about how FUP is being used to address the housing needs of
youth aging out of foster care. To learn more, a survey was administered to all 249 PHAs
operating FUP.10 If the PHA indicated that they allocated at least one of their FUP vouchers to
youth, an attempt was made to survey the PHA’s partner PCWA—for a potential respondent pool
of 83 PCWAs.11 Analyses presented in this chapter are based on the 195 PHAs and 70 PCWAs
that responded to the survey.12 The surveys were fielded in the fall of 2012. Subsequent site
visits to four of the youth-serving communities (table III.1) provided a deeper and more nuanced
perspective of how they use FUP to serve youth.13 In each community, data and feedback were
collected from administrators and staff at the PHAs, PCWAs, and other CBOs involved in
FUP.14 The information gathered through the surveys and site visits revealed the extent to which
communities use FUP to support youth, the challenges they face, and lessons for practitioners
and policymakers.

Table III.1. PHAs and PCWAs Included in Site Visits
Community Jurisdiction Location Visited PHA PCWA

a Mass. Dept. of Housing & Mass. Dept. of Children and Massachusetts Boston Community Development Families
b Colorado Dept. of Local Colorado Division of Child Colorado Denver cAffairs Welfare

Broward County Housing Broward County, Florida Fort Lauderdale ChildNet Authority
Housing Authority of the Utah Division of Child and Salt Lake County, Utah Salt Lake City County of Salt Lake Family Services

PHA = public housing agency. PCWA = public child welfare agency.
a The Massachusetts site visit focused on the Lowell and Lawrence region.
b At the time of the visit, Colorado was mainly serving youth in the Denver metropolitan region.
c Colorado’s PHA contracts with Mile High United Way to allocate Family Unification Program
vouchers to youth.

10 At the time of the survey in the fall of 2012, 249 PHAs were thought to possess approximately 20,700 FUP
vouchers; HUD has since updated the FUP baseline. As of the fall of 2013, approximately 20,500 FUP vouchers
were being administered by 242 PHAs. The information in this chapter is based on the number of PHAs and FUP
vouchers at the time of the survey.
11 The survey requested that PHAs or PCWAs that contract out any administrative or service provision
responsibilities to seek input from their partner organizations when completing the survey.
12 For more information on the survey methodology and response rates, see Appendix A, and for a complete
reporting of all survey results, see Appendix D
13 Two communities were countywide jurisdictions, and two were statewide. Altogether, 178 youth were housed
with FUP vouchers at the time of the visits (ranging from 7 to 117 per community); additional youth had been issued
vouchers and were searching for a unit.
14 In all, we spoke with 70 individuals.

16

Housing for Youth Aging Out of Foster Care

Extent of Use of FUP for Youth

Finding: Less than one-half of the PHAs operating FUP provide vouchers to youth.

Of the PHAs that responded to the survey, 47 percent currently serve youth (that is, they had
served at least one youth within the past 18 months) (figure III.1), but one-half reported never
serving youth. Another 3 percent had most recently served youth more than 18 months before
the survey.

Figure III.1. Fewer Than One-Half of PHAs Operating FUP Currently Serve Youth

PHAs Currently
Serving Youth

(n=91)

47%

PHAs That
Served Youth in
the Past (n=6)

3%

PHAs That
Never Served
Youth (n=98)

50%

Finding: PHAs that serve youth allocate most of their FUP vouchers to families.

On average, PHAs serving youth had 112 FUP vouchers at the time of the survey, 29 percent
of which were being used by youth who had “leased up” (that is, who were leasing a unit with
FUP rental assistance). The remaining vouchers were being used by families or were unused.
Applying these averages across all PHAs operating FUP, youth make up about 14 percent of
program participants (that is, of the 20,700 FUP vouchers in circulation at the time of the
survey, 2,912—an average of 32 vouchers each across 91 PHAs—are leased up by youth).

In the fall of 2012…

At the time of the survey, 91 PHAs were serving youth through FUP.

Each had, on average, 112 FUP vouchers, 29 percent of which were leased up by youth.

17

Housing for Youth Aging Out of Foster Care

Finding: A primary reason PHAs are not serving more youth is that PCWAs are referring
relatively few or no youth.

To the extent that PCWAs selectively refer candidates to the PHA, they serve as a gatekeeper to
FUP vouchers. Among the PHAs that do not serve youth, more than 70 percent cite the lack of
PCWA referrals as a reason (figure III.2). By comparison, only 9 percent of PHAs that do not
serve youth say that the reason is too few youth age out of foster care, and only 10 percent say
that the housing needs of youth aging out of care are being met in other ways. Survey data
suggest that even among youth-serving communities, some youth may be eligible for FUP but
are not referred. About one-half of the PCWAs reported that they do not refer all eligible youth
they identify.15, 16

Figure III.2. Primary Reason PHAs Do Not Serve Youth Through FUP Is Lack of Referrals

9%

10%

13%

13%

18%

70%

Too few youth

Needs of youth being met in other ways

18-month time limit is a burden

PCWA lacks resources to provide supportive services

PHA prefers to serve families

PCWA has not referred any youth

Percentage of PHAs (n=104) Reporting Reasons for Not Serving Youth

Note: Percentages sum to more than 100 percent because PHA respondents could choose more than
one option.

Although the survey did not ask PCWAs their reasons for referring a subset of eligible youth,
and the PCWA partners of PHAs that do not allocate vouchers to youth were not surveyed,
survey responses suggest several possible explanations for the relatively few youth referrals:

• Lack of funding for supportive services may be a deterrent. According to
40 percent of PCWAs, the cost of providing supportive services was a challenge.

• Families may be a higher priority than are youth. Of the PHAs that do not
serve youth, 18 percent reported they prefer to devote FUP vouchers to families
(figure III.2). Serving families can prevent more children from being placed or
remain in foster care. Reducing foster care placements can reduce costs to PCWAs
and aligns with pressure to preserve families.

15 About 46 percent of youth-serving PCWAs reported they do not refer all eligible youth; another 9 percent did not
know whether they referred all eligible youth, or they did not respond to the survey question.
16 Extending eligibility for foster care to age 21 has apparently not affected referrals to FUP. The survey results
suggest that the number of referrals reported by PHAs and PCWAs in states that have extended care is similar to the
number of referrals in states that have not extended eligibility.

18

Housing for Youth Aging Out of Foster Care

19

• The 18-month time limit for youth may be an administrative burden. Frequent
voucher turnover requires more staff resources to identify and serve new
participants. Indeed, 13 percent of PHAs that do not serve youth cited the 18-month
time limit as
a reason (figure III.2), and 30 percent said they would be more likely to serve youth
if the time limit were eliminated. In addition, 46 percent of PCWAs and 41 percent
of youth-serving PHAs described the time limit as a major challenge to
administering FUP, and another one-third of PCWAs and PHAs characterized it as
somewhat of
a challenge.

• Agencies may believe they do not have enough FUP vouchers to serve both
families and youth. Nearly two-thirds (61 percent) of PHAs not currently serving
youth said they would be more likely to do so if they had more vouchers. Many
PHAs have relatively few FUP vouchers. Data collected by HUD to monitor FUP
use indicate that 42 percent of the PHAs in the analysis sample had fewer than
50 vouchers as of the fall of 2012, and another 36 percent had 50 to 100 vouchers.

• PCWA staff may not have sufficient training on FUP and HCV eligibility
requirements. Although 84 percent of PHAs serving youth provide training to their
partner PCWAs, only one-third do so more than once per year. Given the high rate of
staff turnover in PCWAs, more frequent training may be needed.

• Families may be easier than youth for PHAs to identify. Youth become eligible
for FUP when they are no longer in care and their child welfare case is closed; hence,
identifying FUP-eligible youth may be a greater challenge than identifying FUP-
eligible families, whose children are in or at-risk of foster care placement and thus
have an open child welfare case.

• PCWAs may perceive better alternatives to FUP. PCWA staff might be
concerned
that youth with FUP vouchers do not receive adequate supervision; however, their
responses indicate that alternative housing arrangements with more supervision are
not widely available in the near term.

Types of Housing Assistance Youth Receive Through FUP

Finding: Most—but not all—FUP youth receive the full 18 months of rental assistance.

Youth-serving PHAs reported that most youth who are issued a voucher lease up successfully
within the allotted time. Nearly three-fourths of the PHAs reported that youth secure housing
before the initial 60-day period expires most of the time, and two-thirds said that more than 75
percent of youth who receive a voucher lease up eventually (figure III.3). That said, some PHAs
reported significantly fewer successful leases for FUP-eligible youth. Of PHAs reporting, 10
percent stated that youth issued a voucher do not usually lease up, and another 6 percent reported
they lease up only about one-half the time.

Housing for Youth Aging Out of Foster Care

Figure III.3. Most—but not All—Youth With a FUP Voucher Lease Up and Stay Leased Up

FUP = Family Unification Program. PHA = public housing agency.
Note: Percentages may not sum to 100 percent because of rounding.

Slightly more than 50 percent of the PHAs reported that youth who do successfully lease up are
likely to receive the full 18 months of rental assistance. However, 12 percent reported that youth
receive the full subsidy only one-half the time or less, and another 11 percent said youth almost
never receive the full subsidy. Another 24 percent did not know.

Finding: Most communities offer assistance to help youth find and maintain
stable housing.

Most agency partners offer FUP youth several types of housing search assistance, premove
and/or postmove assistance, and help transitioning out of FUP. Nearly all PHAs (96 percent)
and PCWAs (87 percent) report offering youth who are issued a FUP voucher at least some help
finding housing, such as information and referrals to help them with their search. In addition,
most PHA–PCWA partners (72 to 81 percent) offer premove or postmove information about
budgeting, credit, and landlord mediation to youth who lease up (figure III.4), and most PCWAs
report that they will work with landlords or property managers to respond to problems. Most
partners also help youth transition out of FUP as they approach the end of their 18-month time
limit. In nearly 75 percent of the communities, one or both partners help youth find housing for
after the FUP voucher expires, such as by informing youth about other housing programs in the
community. PHAs can also give preference to youth on their HCV waiting list, enabling them to
receive vouchers before a general HCV applicant. About one-fourth of the 76 PHAs that give

20

42%

12%
6% 6% 11%

24%

Almost always More than half of
the time

About half of the
time

Less than half of the
time

Almost never Don't know

Percentage of PHAs (n=89) Reporting How Often Youth Use Full 18 Months of Subsidy

66%

11% 6% 8%
2% 7%

More than 75% 50 to 75% About 50% 25 to 50% Less than 25% Don’t know

Percentage of PHAs (n=91) Reporting the Proportion of Youth Who Lease Up

Housing for Youth Aging Out of Foster Care

preference to some groups on their general HCV waiting list have a preference category for
youth whose FUP voucher expired, and one-fifth have a preference category for youth who
aged out of foster care.

Figure III.4. One or Both Partner Agencies Offer Several Supports To Help Youth Find and Maintain Housing

PHA = public housing agency. PCWA = public child welfare agency.

Types of Services Offered to Youth Through FUP

Finding: Most PCWAs or their contractors offer the requisite supportive services to
promote youth self-sufficiency.

More than 90 percent of the PCWAs report teaching youth basic life skills, most commonly in
the form of money management and help accessing physical and mental health care (figure III.5).
Fewer, but still a majority, report teaching youth about proper nutrition and meal preparation.
About 85 percent of the PCWAs reported providing some form of career development. Overall,
most PCWAs communicate with youth in person (74 percent) or by telephone, email, or text
message (81 percent) once a month or more while they are leased up.

21

74%

60%

72%

79%

81%

53%

85%

88%

88%

91%

91%

91%

93%

97%

98%

Transitional Counseling

Info about low-poverty neighborhoods

Info about landlord mediation

Info about budgeting

Info about credit

Take youth on neighborhood tours

Transport youth to visit housing units

Info on different neighborhoods

Help youth locate housing near school or work

Refer youth to property managers/landlords

Work with landlords/property managers

Info on public transportation services

Info on vacant rental units

Info on tenant rights and responsibilities

Info on subsidized housing

Percentage of PHA-PCWA Partners (n=58)

H
ou

si
ng

 S
ea

rc
h

A
ss

is
ta

nc
e

P
re

m
ov

e/
P

os
tm

ov
e

 C
ou

ns
el

in
g

Housing for Youth Aging Out of Foster Care

Figure III.5. Most PCWAs Offer Several Types of Supportive Services While Youth Are Leased Up

PCWA = public child welfare agency.

89%

59%

59%

84%

76%

91%

81%

87%

86%

83%

84%

93%

90%

69%

61%

77%

90%

Other assistance

Help with utility arrearages

Help with rent arrearages

Assistance with deposits

Tenant rights/responsibilities

Assess needs

Case planning

Career counseling

Educational services

Help finding a job

Job readiness training

Other basic life skills

Access health care

Meal preparation

Proper nutrition

Housekeeping

Money management

Percentage of PCWAs (n=70)
B

as
ic

 L
ife

 S
ki

lls

C
ar

ee
r

D
ev

el
op

m
en

t
C

as
e

P
la

nn
in

g
an

d
A

ss
es

sm
en

t

R
en

ta
l

C
om

pl
ia

nc
e

Finding: Although the receipt of supportive services and their quality and intensity is
unknown, the site visits revealed some promising practices for encouraging youth
participation.
Although the survey findings indicate most agencies are offering the required services, the
findings do not answer many important questions about service receipt. For one, the data do not
specify whether PCWAs offer a particular supportive service to all youth or to only some youth
(and which ones). The intensity of service offerings (their frequency and duration) and service
quality are also unknown. If the sites visited are any indication, agencies do not have reliable
mechanisms for tracking this information.

Strategies for Enhancing Service Provision

Partnering with community-based organizations or other public agencies to provide services may increase
youth participation.

Agencies can set policies to encourage youth participation.

Having a dedicated life coach or mentor is an important support for youth.

22

Housing for Youth Aging Out of Foster Care

23

The site visits revealed a few strategies for enhancing participation and service delivery. First,
partnering with service providers may help engage youth, many of whom are eager to cut ties
with the foster care system on exiting. These same youth, however, welcome or even seek
support from CBOs or other providers. In addition, PCWA staff often have large caseloads
that allow only infrequent meetings; thus, partnering with external organizations was helpful
for some communities. One PCWA was a notable exception: they used Chafee funds to hire
outreach workers whose caseloads are light enough to meet with youth weekly for
individualized support.

Second, participation appears to be greater when engagement in services is strongly encouraged.
FUP requires that PCWAs offer youth supportive services, although retaining the voucher must
not be contingent on their actual participation in services. That said, the communities visited
believed that youth who participate in services are more likely to be successful in FUP, and these
communities take a variety of steps to encourage participation. In one community, for example,
youth must meet weekly with an outreach worker; another community requires youth to sign a
statement agreeing to work with their life coach.

Third, pairing youth with a life coach or mentor may provide much-needed support. Three of the
four communities visited match youth with a life coach or mentor, and in the one that does not,
staff thought a mentor would be helpful. Having someone to call for help with basic life skills
(such as raising issues with landlords or writing a check) or more serious issues (such as an
unexpected pregnancy) is extremely helpful for some youth, particularly those with little or no
other support network.

Challenges in Administering FUP for Youth and Strategies To Address Them

Finding: Setting aside vouchers and targeting certain types of youth can alleviate the
challenge of carving out space for youth. Partners ideally decide such policies together.

A common theme from the survey and the site visits is that communities are challenged to carve
out space for youth in a small program with great demand that was originally intended to
preserve families. Based on observations from a few sites, set-asides can help communities
maintain availability for youth. Two of the communities visited took this approach so that when
a voucher expired after the 18-month time limit, it was reallocated to another youth rather than a
family, effectively maintaining the balance of youth and families agreed on by the PHA and
PCWA. The third community allowed the balance to establish itself by referring all eligible
youth and families and serving them on a first-come-first-served basis. In the fourth community,
PCWA staff decided whether to refer a FUP-eligible youth or family on a case-by-case basis. As
vouchers awarded to youth expired, eligible youth competed against families for referrals.
Decisionmakers at the PCWA tended to favor families (who may retain a voucher for as long as
they remain eligible), thereby diminishing the supply of vouchers available to new FUP-eligible
families or youth. This tendency left very few youth holding FUP vouchers by the time of the
site visit. As this community’s experience illustrates, set-asides can ensure that vouchers remain
available for youth.

Housing for Youth Aging Out of Foster Care

24

Promising Practices for Housing Youth Through FUP

Setting aside a proportion of vouchers for youth ensures their availability for other youth on turnover.

Decisions on how to balance the needs of youth and families and which youth to target must reflect the goals of
all agency partners and be included in the memorandum of understanding. Doing so can minimize tension
associated with these difficult decisions.

With the need for supportive housing for youth outstripping the supply of FUP vouchers,
communities may also consider targeting vouchers to a subset of eligible youth. Perspectives on
which youth are better suited to FUP, especially given its 18-month limitation, differed across
and within sites. Their preferences generally reflected four rationales:

• In three site visit communities, at least some PCWA staff target youth who seem
focused on education and employment; one of the communities does so
exclusively. Some staff believed that youth who are motivated and “on track” are
most likely to attain self-sufficiency in 18 months. Although they may be at a lower
immediate risk of homelessness, lack of supportive housing can jeopardize their
long-term outcomes.

• Some staff from one of the PCWAs preferred to target pregnant youth and those
with children. These youth may have the greatest need for supportive housing.

• Staff at several programs preferred youth who seemed likely to engage in
supportive services, believing that youth who participate in services benefit most
from FUP.

• One of the communities believed that all eligible youth must have equal access to
FUP because no research indicates which type of youth is likely to benefit most from
the assistance. Staff did not feel comfortable prioritizing some over others.

Interagency relationships and FUP implementation may be facilitated through collaborative
PHA–PCWA decisionmaking on how to distribute vouchers between youth and families and
whether to target certain types of youth for vouchers.

Finding: Collaboration between PHAs and PCWAs requires time and effort to establish
and maintain relationships and to facilitate ongoing communication.

Interagency collaboration between PHAs, PCWAs, and their partners is essential for providing
FUP vouchers to youth, but it can be a challenge. Among PHAs surveyed that are not serving
youth, nearly one-third (31 percent) said they would be more likely to do so if they had
assistance establishing or strengthening collaboration with their PCWA partner. Among
communities that are serving youth, many PHA and PCWA partners do not appear to be taking
full advantage of cross-agency meetings and trainings that could facilitate communication and
collaboration. The survey findings show that more communication occurs informally than
through regularly scheduled cross-agency meetings, which may not be a good substitute when
it comes to coordination. In addition, cross-agency trainings are generally infrequent, provided
less often than once a year by one-half or more of the agencies. The strategies the site-visit
communities used to facilitate collaboration can offer guidance to other FUP communities:

Housing for Youth Aging Out of Foster Care

25

Promising Practices for Collaboration

Establish a foundation of trust, openness, and flexibility.

Create clear communication channels to facilitate information sharing, which is especially vital when many
partners are involved.

• Breaking down silos and establishing relationships. PHAs and PCWAs typically
do not have a history of collaborating. As one caseworker noted, the seemingly
simple task of submitting a referral to another agency—especially one that is a new
partner—can feel like putting the welfare of their client in someone else’s hands.
Creating and maintaining a trusting relationship is necessary for developing faith that
others are as committed to the youth being served and for ensuring workers feel
comfortable voicing concerns to staff in other agencies. Occasional or even regularly
scheduled meetings may not be enough to generate an open and trusting dialogue. By
establishing relationships, agencies can focus on finding common ground and
determining what each can gain through the collaboration, rather than on what they
each stand to lose; in other words, turning the “zero-sum game” into a “win–win
situation.”

• Maintaining communication throughout each stage of the FUP process. To
highlight two examples, PHAs can inform referring agencies of a youth’s eligibility
determination and let their partners know when the voucher briefing will be held.
After a youth is leased up, agencies can inform one another of any circumstances that
could put the youth at risk of eviction or FUP termination.

• Filtering communication through a single point of contact and encouraging
broader staff engagement. When multiple partners are involved in the
implementation of a program, the need for clear communication and regular and
open exchange of information becomes imperative. All four communities appointed
single points-of-contacts at the PHA and PCWA. This structure may be especially
beneficial in communities where multiple agencies are involved or staff turnover is
high. Having a single contact must not hinder collaboration, however. Ensuring that
all staff working on FUP have an opportunity to voice concerns, learn about another
agency’s processes, and directly ask questions likely improves operations.

Finding: Strategic partnerships can augment resources when funds for supportive
services are inadequate.
A lack of funding for FUP’s supportive services may be a reason why some communities are not
serving youth. About one-half of the PHAs that do not serve youth said they would be more
likely to allocate vouchers to youth in the future if they had additional resources for the
supportive services. Some PCWAs visited also voiced the concern that they are required to offer
youth services but do not receive funding to provide them. Although PCWAs can pay for these
services with their Chafee funds, that funding is typically stretched thin, and in some states youth
can be eligible for FUP but not for Chafee-funded services.

Housing for Youth Aging Out of Foster Care

26

Promising Practices for Service Provision

Coordinating—and in some cases, formally partnering with—other organizations can enhance available resources.

Leveraging community resources through partnerships is a key strategy employed by the
communities visited to help augment their resources for service provision. In three communities,
a mix of CBOs, foundations, and other public agencies provide youth with supportive services
or provide funding for those services. Organizational partners in two communities use their own
resources to provide case management to the youth they refer to FUP. Foundations (one private,
one public-private) in two communities sponsor life coaches to fill gaps in services provided
by case managers. In one community, the state agency that oversees workforce services
coordinates education and training supports through its youth-focused workforce program,
which is available to FUP-eligible and non-FUP youth. Rallying local and state advocates and
policymakers in support of youth aging out of foster care helped create these relationships in
some of the communities.

Housing for Youth Aging Out of Foster Care

27

IV. IMPLICATIONS FOR POLICY AND RESEARCH

This chapter addresses some of the implications of the study’s findings for policy and research.
First, the discussion highlights two FUP policies that could be reviewed for their effect on the
utility of using FUP to serve youth aging out of foster care. Next comes an explanation of why
additional research on addressing the housing needs of transitioning foster youth is so important.
The chapter concludes with a brief description of several ongoing opportunities for enhancing
knowledge at the federal level that can add to what has been learned from this study.

Implications of the Findings on FUP
Based on the survey and site-visit findings, two policy changes in particular can enhance the
potential of FUP to meet the needs of former foster youth:

• Review policies regarding set-asides. The survey data indicate that two-thirds of
PHAs do not have a set-aside for youth. When FUP vouchers awarded to youth in
these communities reach the end of their 18 months, they may be reallocated to
families whose assistance is not time limited. This practice became a problem in one
of the sites visited that did not have a set-aside and will likely become a problem in
other communities as time goes on. Because set-asides are one way to ensure that the
number of FUP vouchers available for youth does not diminish over time, HUD
could review its policy regarding set-asides to determine what, if any, changes are
needed to ensure that FUP vouchers will continue to be available for youth.

• Review the time limit for youth. Although limiting the duration of housing
assistance for youth may prevent dependency, the current 18-month time limit may
be having unintended consequences. On a practical level, youth may have fewer
housing options available to them during the last six months because rental leases are
typically for a 12-month term. Supporting youth through school may prevent some
youth from dropping out before they have completed even an associate’s degree. In
addition, 41 percent of youth-serving PHAs, and 46 percent of their PCWA partners,
viewed the 18-month time limit as a major challenge to administering FUP. HUD
could examine whether an extension of the time limit to at least 24 months would
be beneficial.

Implications of the Broader Study of Housing Supports for Youth Aging
Out of Care
This study’s comprehensive literature review and inventory of nearly five dozen state and local
youth-serving housing programs revealed no rigorous evaluations of these programs’
effectiveness of on youths’ housing stability or other outcomes. None of the housing programs
identified in the inventory have been evaluated using an experimental or quasi-experimental
design. Similarly, although more than a decade has passed since former foster youth became
eligible for FUP, its effects on youth outcomes have not been measured.
Housing programs for youth who age out of foster care, including FUP, should be evaluated for
several reasons. First, the population of youth aging out is not homogeneous, and different youth
have different needs. At present, little evidence exists for determining which youth most need
referral to programs. Second, funding for programs that provide housing to youth who have aged
out of foster care is limited. These limited resources should be invested in programs that have
proven to produce better youth outcomes. And third, despite the growing emphasis on

Housing for Youth Aging Out of Foster Care

28

implementing social programs that are evidence based, no evidence base exists for programs
that assist youth who age out of foster care with their housing. This lack of data means little
information exists to guide the decisions of policymakers, program developers, or service
providers who want to develop new programs that address this population’s housing needs.

Several approaches could be used to begin enhancing knowledge about the effectiveness of
housing programs for youth who age out of foster care and to learn if certain types of programs
work best for youth with particular circumstances. One approach is for funders to require youth-
serving housing providers to engage in evaluation activities, such as collecting information about
services offered or surveying youth when they enter and exit the program. To understand
program effectiveness, experimental or quasi-experimental evaluations of ongoing or
demonstration programs could be funded. Although randomly assigning youth to participate in
the housing program (treatment condition) or not to participate in the housing program (control
condition) is generally recognized as the “gold standard” for program evaluation, most housing
programs for youth who age out of foster care serve too few youth to allow for random
assignment.17 Hence, creative, quasi-experimental approaches that include carefully chosen
comparison groups and multiple sites are a sound option.
Ideally, evaluations of housing programs for youth who aged out of foster care must be
longitudinal so that effects are measured not only at the point of program exit, but over the
longer term. They must focus not only on whether participating in these programs is helping
young people avoid homelessness and remain stably housed but also other aspects of well-
being.18 Moreover, to provide some context for understanding why the intended outcomes
were or were not achieved, they must also include process studies that examine whether
programs are implemented as planned.
Current Opportunities To Enhance Knowledge
The federal government is currently involved in several efforts that could add to what has
already been learned from this study about how best to address the housing needs of youth
who age out of foster care.

National Youth in Transition Database. In addition to establishing Chafee, FCIA required
HHS’s Administration for Children and Families (ACF) to create NYTD. Through NYTD, states
track the Chafee-funded services they provide to youth in foster care, the characteristics of the
youth who receive those services, and the outcomes of those youth in six domains: financial self-
sufficiency, educational attainment, positive connections with adults, high-risk behaviors, access
to health insurance, and homelessness.

To measure these outcomes, states must survey all youth who reach their 17th birthday while in
foster care and administer a followup survey to those same youth at ages 19 and 21, regardless
of whether they are still in foster care or receiving Chafee-funded services.19 Beginning in fiscal

17 See (Dworsky, forthcoming) for a more thorough discussion of the issues related to evaluating housing programs
for youth aging out of foster care.
18 Studying other aspects of well-being is consistent with the United States Interagency Council on Homelessness
Framework to End Youth Homelessness, which is described herein.
19 For the followup surveys at ages 19 and 21, states may select a sample from the baseline population who
participated in the data collection at age 17.

Housing for Youth Aging Out of Foster Care

29

year 2011, states were required to survey a new cohort of 17-year-olds every third year. States
must use, at a minimum, 22 specified survey questions but may choose the manner in which the
survey is administered (GPO, 2008).

Results from the first baseline NYTD outcomes survey came out in September 2012. Data were
collected from 60 percent, or 17,021 of the 28,318 17-year-olds who were eligible for the survey
in FY 2011 (HHS, Children’s Bureau, 2012). Of those youth, 16 percent reported that they had
experienced homelessness. Followup data were collected from that same cohort of youth in
FY 2013, when they were 19 years old. Results from that survey have not yet been released.

Although the NYTD outcomes measures will provide much needed information about young
people aging out of foster care, their contribution to the knowledge base about housing outcomes
of youth aging out of foster care will be limited for two reasons. First, the baseline and followup
outcome surveys each include only one question about homelessness and do not include other
questions about housing.20 Second, when the NYTD requirements were developed, the age of
emancipation in all but a few states was 18 years old. Nearly 20 states now extend foster care
up to age 21; consequently, the NYTD survey data will be less useful than expected for
estimating the rate of homelessness among its population. Because the second followup survey
cannot be completed more than 45 days after youth turn 21 years old, many young people will
have recently exited foster care when the survey data are collected. For these young people, the
survey data will not provide a good measure of homelessness after aging out.

United States Interagency Council on Homelessness Framework To End Youth
Homelessness. In June 2010, the United States Interagency Council on Homelessness (USICH)
released Opening Doors, the nation’s first comprehensive federal strategic plan to prevent and
end homelessness. One of the plan’s four key goals is to end homelessness for families, children,
and youth by 2020. An amendment to Opening Doors, issued in September 2012, outlined more
specific steps to address the unique needs of unaccompanied homeless youth and presented a
preliminary intervention model based on empirical research involving homeless youth. The
intervention model incorporates a risk-and-protective-factors perspective. In February 2013,
after the amendment was issued, USICH published the Framework to End Youth Homelessness,
which expanded on the amendment and provided a clearer understanding of the actions required
to prevent and end youth homelessness. A major focus of the framework is on improving the
outcomes of homeless youth in four core domains: stable housing, permanent connections,
education or employment, and social-emotional well-being. 21

The framework features two complementary strategies. The first is a data strategy aimed at
providing better information about the number and characteristics of youth experiencing
homelessness. It includes (1) developing better strategies for point-in-time counts of homeless
youth; (2) coordinating federal data systems that collect information on homeless youth and their
receipt of services; (3) launching a national study on the prevalence of youth homelessness and

20 NYTD Plus, an enhanced version of the outcome survey that a number of states are using, includes additional
questions about housing and homelessness. The brief version of NYTD Plus includes 6 housing and homelessness
questions, whereas the full version includes 12 (Dworsky and Crayton, 2009). (See
http://www.chapinhall.org/sites/default/files/NYTD_Guidebook_032010.pdf.)
21 Homeless youth was defined as youth experiencing homelessness up to age 24 who are unaccompanied by a
parent, guardian, or spouse, including youth with their own children.

Housing for Youth Aging Out of Foster Care

30

the characteristics and needs of homeless youth; and (4) using the national study methodology
to provide periodic estimates of youth homelessness and to monitor changes in the needs and
characteristics of the population over time.

The second is a capacity strategy aimed at enabling federal, state, and local systems to end youth
homelessness. It includes (1) disseminating a preliminary, research-informed intervention model
for service delivery; (2) identifying and developing screening and assessment tools and effective
interventions to improve youth outcomes; (3) improving service capacity for homeless youth and
subpopulations; and (4) implementing service strategies and evaluating those strategies.

The framework also recognizes the importance of evaluation. It calls for establishing an evidence
base of best practices for serving homeless youth through a combination of rigorous impact and
mixed-methods process studies.

Administration for Children and Families Planning Grants. In June 2013, ACF issued a
funding opportunity announcement to fund Phase I planning grants to develop intervention
models for youth who are or were in foster care and are most at risk of homelessness or unstable
housing during the transition to adulthood. The two-year planning grants were awarded to 18
grantees, representing a mix of state, local, and private agencies. Grantees must focus their
intervention plans on three target populations: (1) 14- to 17-year-olds in foster care who were at
least age 14 when they entered care; (2) youth aging out of foster care; and (3) currently
homeless youth up to age 21 who had been in foster care. Grantees also must use the USICH
Framework to End Youth Homelessness in developing their intervention models. In addition to
complying with other requirements of the framework, grantees must focus on improving
outcomes in the areas of stable housing, permanent connections, education or employment, and
social-emotional well-being. In addition to funding the development of an intervention model,
the planning grants present an opportunity to review the array of state and federally funded
services that are currently provided to youth in foster care and to consider how those services
might be modified or realigned to better support those at greatest risk of homelessness. Future
appropriations permitting, grantees will have an opportunity to apply for separate, Phase II
implementation grants to implement and evaluate the intervention model. Phase II grants will
likely be rigorously evaluated.

Chafee Evaluation 2.0. FCIA, which amended Title IV-E to create Chafee, requires that some
of the Chafee funding be set aside for the rigorous evaluation of independent living programs
that are “innovative or of potential national significance.” In 2003, ACF contracted with The
Urban Institute and its partners, Chapin Hall at the University of Chicago and the National
Opinion Research Center, to conduct the Multi-Site Evaluation of Foster Youth Programs, as
mandated by the legislation. The evaluation team identified four programs that could be
evaluated using a randomized control design: (1) an employment services program in Kern
County, California; (2) a one-on-one individualized life-skills program in Massachusetts; (3) a
tutoring/mentoring program in Los Angeles County, California; and (4) a classroom-based life-
skills training program in Los Angeles County, California. No housing programs were ultimately
selected because they served too few youth to permit random assignment (that is, sample sizes
would have been too small to detect differences between groups).

The Multi-Site Evaluation was completed in 2011. Nearly a decade and a half after Chafee was
created, it is still the only rigorous evaluation of independent living programs for youth
transitioning out of foster care. ACF has contracted with The Urban Institute and its partner,

Housing for Youth Aging Out of Foster Care

31

Chapin Hall at the University of Chicago to help plan for “next generation” evaluation activities,
referred to as “Chafee 2.0.” Planning activities are still ongoing and programs have not yet been
selected for evaluation.

Housing for Youth Aging Out of Foster Care

32

V. CONCLUSION

For many young people who age out of foster care, the transition to adulthood can be abrupt.
At age 18 or 21, these young adults must secure suitable housing—in most cases, with little or no
support from either their family or the state. As a result, many youth who age out of foster care
find themselves homeless or precariously housed. Across a handful of small, regional studies,
researchers estimated that between 11 and 37 percent of youth who age out have experienced
homelessness. Youth are even more likely to experience precarious housing arrangements.
Without stable housing, youth are at greater risk of poor educational, employment, physical
health, and mental health outcomes. Importantly, the NYTD outcomes survey, which is
following former foster youth as they age from 17 to 19 and to 21, is expected to enhance
understanding of the achievements and housing instability among this population on a large,
national scale.

Current research on the outcomes of youth aging out of foster care points to a real need for
policy and programs to assist them in maintaining housing and preparing for self-sufficiency.
FUP is one resource, but it is a small program, and less than one-half of FUP providers serve
youth. Other local programs exist—this survey identified 58 around the nation—which are often
supported by a few federal funding streams in combination with state, local, and private funds.
Research on the effectiveness of these homelessness-prevention programs for former foster
youth is very limited, however. An important next step for policymakers and program staff is
to support and conduct rigorous evaluations that will provide an evidence base from which to
identify effective programs and program elements.

Housing for Youth Aging Out of Foster Care

33

REFERENCES

Arnett, Jeffrey J. “Emerging Adulthood. 2000. A Theory of Development from the Late Teens
through the Twenties,” American Psychology 55 (May) (5): 469–480.

Batsche, Catherine J., and Steven Reader. 2012. “Using GIS to Enhance Programs Serving
Emancipated Youth Leaving Foster Care,” Evaluation and Program Planning 35 (1): 25–33.

Berlin, Gordon L., Frank F. Furstenberg, Jr., and Mary C. Waters. 2010. “Introducing the Issue.”
The Future of Children 20 (1) (Spring): 3–18.

Brandford, C., and D. English. 2004. Foster Youth Transition to Independence Study. Seattle,
WA: Office of Children’s Administration Research, Washington State Department of Social
and Health Services.

Brown, S., and D. Wilderson. 2010. “Homelessness Prevention for Former Foster Youth:
Utilization of Transitional Housing Programs,” Children and Youth Services Review 32
(October) (10): 1464–1472.

Burgard, Sarah, Kristin Seefeldt, and Sarah W. Zelner. 2012. Housing Instability and Health:
Findings from the Michigan Recession and Recovery Study. PSC Research Report No. 12-
749.

Burley, Mason. 2010. High school graduation and dropout trends for Washington State foster
youth (2005–2009). Document No. 10-10-3901. Olympia, WA: Washington State Institute
for Public Policy,

———. 2009. Graduation and Dropout Outcomes for Children in State Care (2005–2008).
Document No. 09-11-3901. Olympia, WA: Washington State Institute for Public Policy.

Burley, Mason, and Mina Halpern. 2001. Educational Attainment of Foster Youth: Achievement
and Graduation Outcomes for Children in State Care. Document No. 01-11-3901. Olympia,
WA: Washington State Institute for Public Policy.

Casey Family Programs. 2011. Employment Programs and Life Opportunities for Youth
(EmPLOY): Findings from a Two-Year National Project. Seattle, WA: Casey Family
Programs.

Center for Public Policy Priorities. 2001. Texas Foster Care Transitions Project.
http://library.cppp.org/files/4/all%20grown%20up.pdf.

Collins, Mary Elizabeth, and Marah Curtis. 2011. “Conceptualizing Housing Careers for

Vulnerable Youth: Implications for Research and Policy,” American Journal of
Orthopsychology 81 (3): 390–400.

Collins, M.E., R. Paris, and R. Ward. 2008. “The Permanence of Family Ties: Implications for
Youth Transitioning from Foster Care,” American Journal of Orthopsychiatry 78 (1): 54–62.

Housing for Youth Aging Out of Foster Care

34

Collins, Mary Elizabeth, Renee Spencer, and Rolanda Ward. 2010. “Supporting Youth in the
Transition from Foster Care: Formal and Informal Connections.” Child Welfare 89 (1): 125–
143.

Cook, R., E. Fleishman, and V. Grimes. 1991. A National Evaluation of Title IV-E Foster Care
Independent Living Programs for Youth, Phase 2. (Final Report for Contract No. 105-87-
1608). Rockville, MD: Westat, Inc.

Corcoran, Mary E., and Ajay Chaudry. 1997. “The Dynamics of Childhood Poverty.” The Future
of Children 7 (2): 40–54.

Courtney, M.E., J.A. Lee, and A. Perez. 2011. “Receipt of Help Acquiring Life Skills and
Predictors of Help Receipt Among Current and Former Foster Youth,” Children and Youth
Services Review 33 (12): 2442–2451.

Courtney, Mark E., and Richard P. Barth. 1996. “Pathways of Older Adolescents Out of Foster
Care: Implications for Independent Living Services,” Social Work 41 (1): 75–83.

Courtney, Mark E., and Amy Dworsky. 2006. “Early Outcomes for Young Adults Transitioning
from Out-of-Home Care in the U.S.A.” Child and Family Social Work (11): 209–219.

Courtney, Mark E., Amy Dworsky, Adam Brown, Colleen Cary, Kara Love, and Vanessa
Vorhies. 2011a. Midwest Evaluation of the Adult Functioning of Former Foster Youth:
Outcomes at Age 26. Chicago, IL: Chapin Hall Center for Children at the University of
Chicago.

Courtney, Mark E., Amy Dworsky, Gretchen R. Cusick, Judy Havlicek, Alfred Perez, and
Thomas Keller. 2007. Midwest Evaluation of the Adult Functioning of Former Foster Youth:
Outcomes at Age 21. Chicago: Chapin Hall Center for Children at the University of
Chicago.

Courtney, Mark, Amy Dworsky, JoAnn S. Lee, and Melissa Rapp. 2010. Midwest Evaluation of
the Adult Functioning of Former Foster Youth: Outcomes at Age 23 and 24. Chicago, IL:
Chapin Hall at the University of Chicago.

Courtney, Mark E., Amy Dworsky, Gretchen R. Ruth, Thomas Keller, Judy Havlicek, and Noel
Bost. 2005. Midwest Evaluation of the Adult Functioning of Former Foster Youth:
Outcomes at Age 19. Chicago: Chapin Hall Center for Children at the University of
Chicago.

Courtney, Mark E., and Darcy Hughes Heuring. 2005. “The transition to adulthood for youth
“aging out” of the foster care system.” In On Your Own Without a Net: The Transition to
Adulthood for Vulnerable Populations, edited by D. Wayne Osgood, E. Michael Foster,
Constance Flanagan, and Gretchen R. Ruth. Chicago: University of Chicago Press: 27–68.

Courtney, Mark E., Irving Piliavin, Andrew Grogan-Kaylor, and Ande Nesmith. 2001. Foster
Youth Transitions to Adulthood: A Longitudinal View of Youth Leaving Care,” Child
Welfare 80 (6): 685–717.

Housing for Youth Aging Out of Foster Care

35

Courtney, Mark E., Melissa Roderick, Cheryl Smithgall, Robert Matthew Gladden, and Jenny
Nagaoka. 2004. Issue Brief: The Educational Status of Foster Children. Chicago: Chapin
Hall Center for Children at the University of Chicago.

Courtney, Mark, Andrew Zinn, Robin Koralek, Roseana Bess, Matthew Stagner, Michael
Pergamit, and Heidi Johnson. 2011b. “Evaluation of the Independent Living—Employment
Services Program, Kern County, California: Final Report. OPRE Report # 201113.”
Washington, DC: U.S. Department of Health and Human Services, Administration for
Children and Families, Office of Planning, Research and Evaluation.

Cusick, G.R., and Mark E. Courtney. 2007. How Do Youth Aging Out of Care Compare with
Their Peers? Chicago, IL: Chapin Hall at the University of Chicago.

D’Andrade, Amy C. 2005. “Placement Stability in Foster Care.” In Child Welfare for the
Twenty-first Century: A Handbook of Practices, Policies, and Programs, edited by Gerald P.
Mallon and Peg McCartt Hess. New York, NY: Columbia University Press.

Davis, R.J. 2006. College Access, Financial Aid and College Success for Undergraduates from
Foster Care. Washington, DC: National Association of Student Financial Aid
Administrators.

Day, Angelique, Amy Dworsky, Kieran Fogarty and Amy Damashek. 2011. “An Examination of
Post-Secondary Retention and Graduation Among Foster Care Youth Enrolled in a Four-
Year University,” Children and Youth Services Review 33 (11): 2335.

DeWoody M., K. Ceja, and M. Sylvester. 1993. Independent Living Services for Youths in Out-

of-home Care. Washington, DC: Child Welfare League of America.

Dion, M. Robin, Rebecca Kleinman, Jackie Kauff, and Amy Dworsky. Forthcoming. The Family
Unification Program (FUP): A Housing Resource for Youth Aging out of Foster Care.
Washington, DC: Mathematica Policy Research.

Donkoh, Charles, Kristen Underhill, Paul Montgomery. 2006. “Independent Living Programmes
for Improving Outcomes for Young People Leaving the Care System,” Campbell Systematic
Reviews 2 (8).

Duncan, Greg J., and Jeanne Brooks-Gunn.1997. Consequences of Growing up Poor. New York:
Russell Sage Foundation.

Dworsky, A., and M.E. Courtney. 2010. “The Risk of Teenage Pregnancy among Transitioning
Foster Youth: Implications for Extending State Care beyond Age 18,” Children and Youth
Services Review 32 (10): 1351–1356.

Dworsky, Amy. Forthcoming. Evaluating Housing Programs for Youth Who Age Out of Foster
Care. Washington, DC: Mathematica Policy Research.

———.	
 2005. “The Economic Self Sufficiency of Wisconsin’s Former Foster Youth,” Children
and Youth Services Review 27: 1085–1118.

Housing for Youth Aging Out of Foster Care

36

Dworsky, Amy, and Mark Courtney. 2009. “Homelessness and the Transition from Foster Care
to Adulthood among 19 year old Former Foster Youth.” Child Welfare 88 (4): 23–56.

Dworsky, Amy, and Christina Crayton. 2009. National Youth in Transition Database:
Instructional Guidebook and Architectural Blueprint. Washington, DC: American Public
Human Services Administration.

Dworsky, Amy, Keri-Nicole Dillman, M. Robin Dion, Brandon Coffee-Borden, and Miriam
Rosenau. 2012. Housing for Youth Aging Out of Foster Care: A Review of the Literature
and Program Typology. Washington, DC: Mathematica Policy Research.

Dworsky, Amy, and Judy Havlicek. 2010. Experiences of Foster Youth in an Employment
Training and Job Placement Program. Chicago, IL: Chapin Hall at the University of
Chicago.

Dworsky, Amy, and Alfred Perez. 2010. “Helping Former Foster Youth Graduate from College
through Campus Support Programs,” Children and Youth Services Review 32 (2): 255–263.

Dworsky, Amy, Catherine Roller White, Kirk O’Brien, Peter Pecora, Mark Courtney, Ronald
Kessler, Nancy Sampson, and Irving Hwang. 2010. “Racial and Ethnic Differences in the
Outcomes of Former Foster Youth,” Children and Youth Services Review 32 (6): 902–912.

Fanshel, David. 1992. “Foster Care as a Two-tier System,” Children and Youth Services Review
14: 49–60.

Fowler, P.J., P.A. Toro, C.J. Tompsett, and K. Hobden. 2006. “Youth Aging Out of Foster Care
in Southeast Michigan: A Follow-up Study.” Paper presented to the Michigan Department of
Human Services, Wayne State University, Detroit, MI.

Fowler, Patrick. J., Paul A. Toro, and Bart W. Miles. 2009. “Pathways to and From
Homelessness and Associated Psychosocial Outcomes Among Adolescents Leaving the
Foster Care System,” American Journal of Public Health 99 (8): 1453–1458.

Goerge, Robert M., Lucy Bilaver, Bong Joo Lee, Barbara Needell, Alan Brookhard, and William
Jackman. 2002. Employment Outcomes for Youth Aging Out of Foster Care Final Report,
Chicago, IL: University of Chicago Chaplin Center for Children.

Gotbaum, B. 2005. Children Raising Children: City Fails to Adequately Assist Pregnant and
Parenting Youth in Foster Care. New York: Public Advocate for the City of New York.

Granovetter, M.S. 1995. Getting a Job: A Study of Contacts & Careers, 2nd ed. Chicago: The
University of Chicago Press.

Halley, M., and A. English. 2008. Health Care for Homeless Youth: Policy Options for
Improving Access. San Francisco, CA: Center for Adolescent Health & the Law and the
Public Policy Analysis and Education Center for Middle Childhood, Adolescent and Young
Adult Health at the University of California San Francisco.

Housing for Youth Aging Out of Foster Care

37

Heath, Catherine. 2013. “Federal Services and Support to Youth/Young Adults in Transition
from Foster Care.” Children’s Bureau. Presentation at the Housing Supports for Youth Aging
out of Foster Care forum, Washington, DC, November 12.

Hines, A.M., J. Merdinger, and P. Wyatt. 2005, “Former Foster Youth Attending College:
Resilience and the Transition to Young Adulthood,” American Journal of Orthopsychiatry
75 (3): 381–394.

Hyde, J., and N. Kammerer. 2009. “Adolescents’ Perspective on Placement Moves and
Congregate Settings: Complex and Cumulative Instabilities in Out-of-home Care,” Children
and Youth Services Review 31: 265–273.

Johnson, G., K. Natalier, P. Mendes, M. Liddiard, S. Thoresen, A. Hollows, and N. Bailey. 2010.
Pathways from Out-of-home Care. AHURI Final Report No.147. Melbourne, Australia:
Australian Housing and Urban Research Institute.

Keller, T.E., A. Salazar, and M.E. Courtney. 2010. “Prevalence and Timing of Diagnosable
Mental Health, Alcohol, and Substance Use Problems among Older Adolescents in Child
Welfare Systems,” Children and Youth Services Review 32: 626–634.

Kushel, M.B., I.H. Yen, L. Gee, M.E. Courtney. 2007. “Homelessness and Health Care Access
after Emancipation: Results for the Midwest Evaluation of Adult Functioning of Former
Foster Youth,” Archives of Pediatric Adolescent Medicine 161 (October) (10): 986–993.

Lin, Nan. 1999. “Social Networks And Status Attainment,” Annual Review of Sociology 25 (1):
467–487.

Macomber, J., S. Cuccaro Alamin, D. Duncan, M. McDaniel, T. Vericker, M. Pergamit, B.
Needell, H. Kum, J. Stewart, C. Lee, and R. Barth. 2008. Coming of Age: Empirical
Outcomes for Youth who Age Out of Foster Care in their Middle Twenties. Washington, DC:
U.S. Department of Health and Human Services.

Mech, E. 2003. Uncertain Futures: Foster Youth in Transition to Adulthood. Washington, DC:
Child Welfare League of America.

Needell, B., S. Cuccaro-Alamin, A. Brookhart, W. Jackman, and A. Shlonsky. 2002. Youth
Emancipating from Foster Care in California: Findings using Linked Administrative Data.
Berkeley, CA: Center for Social Services Research, University of California, Berkeley.

Osgood, D.W., E.M. Foster, and M.E. Courtney. 2010, “Vulnerable Populations and the
Transition to Adulthood,” The Future of Children 20 (1): 209–229.

Pecora, P., R. Kessler, J. Williams, K. O’Brien, A.C. Downs, D. English, J. White, E. Hiripi, C.
White, T. Wiggins, and K. Holmes. 2005. Improving Family Foster Care: Findings from the
Northwest Foster Care Alumni Study. Seattle, WA: Casey Family Programs.

Pecora, P., J. Williams, R. Kessler, A.C. Downs, K. O’Brien, E. Hiripi, and S. Morello. 2003.
Assessing the Effects of Foster Care: Early Results from the Casey National Alumni Study.
Seattle, WA: Casey Family Programs.

Housing for Youth Aging Out of Foster Care

38

Reilly, Thom. 2003. “Transition from Care: Status and Outcomes of Youth Who Age Out of
Foster Care,” Child Welfare 82 (6): 727–746.

Samuels, Paul N., and Debbie A. Mukamal. 2004. After Prison: Roadblocks to Reentry: A Report
on State Legal Barriers Facing People with Criminal Records. New York: Legal Action
Center.

Settersten, Richard A. Jr., and Barbara Ray. 2010. “What’s Going on with Young People Today?
The Long and Twisting Path to Adulthood,” The Future of Children 20 (1): 19–41.

Shinn, M., and B.C. Weitzman. 1996. “Homeless Families are Different.” In Homelessness in
America, edited by J. Baumohl. Phoenix, AZ: Oryx Press.

Singer, A. 2006. Assessing Outcomes of Youth Transitioning from Foster Care. Salt Lake City,
UT: Department of Human Services.

Smith, Carrie, and Wynette Devore. 2004. “African American Children in the Child Welfare and
Kinship System: From Exclusion to Over Inclusion,” Children and Youth Services Review
26 (5): 427–446.

Smithgall, Cheryl, Robert Matthew Gladden, Eboni Howard, Robert Goerge, and Mark
Courtney. 2004. Educational Experiences of Children in Out-of-Home Care. Chicago:
Chapin Hall Center for Children at the University of Chicago.

Sommer, Heidi, Lynn Wu, and Jane Mauldon. 2009. California Connected by 25: Efforts to
Address the Housing Needs of Transitioning Foster Youth. Berkeley, CA: CC251 Systems
Change Assessment Team.

Turner, Margery A., Stephen Ross, George C. Galster, and John Yinger. 2002. Discrimination in
Metropolitan Housing Markets: National Results from Phase 1 of the Housing
Discrimination Study (HDS). Working papers 2002-16. Storrs, CT: University of
Connecticut, Department of Economics.

U.S. Department of Health and Human Services, Administration for Children and Families (HHS
ACF). 2010. AFCARS Report: Preliminary FY 2009 Estimates as of November 2010.
Washington, DC: U.S. Department of Health and Human Services, Administration for
Children and Families.

———. 2011. AFCARS Report: Preliminary FY 2010 Estimates as of November 2011.
Washington, DC: U.S. Department of Health and Human Services, Administration for
Children and Families.

———. 2013. AFCARS Report: Preliminary FY 2012 Estimates as of November 2013.
Washington, DC: U.S. Department of Health and Human Services, Administration for
Children and Families.

———. 2010. Guidance on Fostering Connections to Success and Increasing Adoptions Act of
2008. Log No. ACYF-CB-PI-10-11.Washington, DC: U.S. Department of Health and
Human Services, Administration for Children and Families.

Housing for Youth Aging Out of Foster Care

39

U.S. Department of Health and Human Services (HHS), Children’s Bureau. 2012. Highlights
from State Reports to the National Youth in Transition Database, Federal Fiscal Year 2011.
National Youth in Transition Database, Data Brief #1. Washington, DC: U.S. Department of
Health and Human Services, Children’s Bureau.

U.S. Department of Health and Human Services, Health Resources and Services Administration
(HHS HRSA). 2001. Program Assistance Letter: Understanding the Health Care Needs of
Homeless Youth. Washington, DC: U.S. Department of Health and Human Services.

U.S. Department of Housing and Urban Development (HUD). 2014. “Family Unification
Program Baselines.” Available at
http://portal.hud.gov/hudportal/documents/huddoc?id=FUPBaselines011314.pdf.

U.S. Department of Labor, Bureau of Labor Statistics (BLS). 2011. The Employment Situation—
December 2011. News Release Number USDL-12-0012. Washington, DC: U.S. Department
of Labor, Bureau of Labor Statistics.

U.S. Government Accountability Office (GAO). 2007a. African American Children in Foster
Care: Additional HHS Assistance Needed to Help States Reduce the Proportion in Care.
Report Number GAO-07-816. Washington, DC: GAO.

———. 2007b. HHS Actions Would Help States Prepare Youth in the Foster Care for
Independent Living. Report no. GAO-07-1097T. Washington, DC: GAO.

———. 2004. HHS Actions Could Improve Coordination of Services and Monitoring of States’
Independent Living Programs. Report no. GAO-05-25. Washington, DC: GAO.

———. 1999. Foster care: effectiveness of independent living services unknown. Report no.
HEHS-00-13. Washington, DC: GAO.

U.S. Government Printing Office (GPO). 2008. “Department of Health and Human Services,
Administration for Children and Families, 45 CFR Part 1356, RIN 0970–AC21, Chafee
National Youth in Transition Database.” Federal Register 73 (38): 10338–10378. Available
at http://www.gpo.gov/fdsys/pkg/FR-2008-02-26/pdf/E8-3050.pdf (accessed January 9,
2014).

Vaughn, Michael G., Marcia T. Ollie, J. Curtis McMillen, Lionel D. Scott, and Michelle R.
Munson. 2007. “Substance Use and Abuse among Older Youth in Foster Care,” Addictive
Behaviors 32: 1929–1935.

Wade, J., and J. Dixon. 2006. “Making a Home, Finding a Job: Investigating Early Housing and
Employment Outcomes for Young People Leaving Care,” Child and Family Social Work 11:
199–208.

Whitbeck, L., D. Hoyt, K. Yoder, A. Cauce, and M. Paradise. 2001. “Deviant Behavior and
Victimization among Homeless and Runaway Adolescents,” Journal of Interpersonal
Violence 16: 1175–1204.

Housing for Youth Aging Out of Foster Care

40

Wight, Vanessa R., Michelle Chau, Yumiko Aratani, Susan Wile Schwarz, and Kalyani Thampi.
2010. A Profile of Disconnected Young Adults in 2010. New York: Columbia University,
Mailman School of Public Health, National Center for Children in Poverty.

Wolanin, T.R. 2005. Higher Education Opportunities for Foster Youth: A Primer for
Policymakers. Washington, DC: Institute for Higher Education Policy.

Wulczyn, F., K.B. Hislop, and R.M. Goerge. 2001. Foster Care Dynamics 1983–1998. Chicago,
IL: Chapin Hall Center for Children.

Wulczyn Fred H. 2009. “Foster Youth in Context.” In Achieving Permanence for Older Children
and Youth in Foster Care, edited by Kerman Benjamin, Madelyn Freundlich, and Anthony
N.Maluccio. New York: Columbia University Press: 13–31.

APPENDIX A
STUDY METHODOLOGY

Housing for Youth Aging Out of Foster Care

 A-2

This appendix details the methodology employed to conduct the literature review and housing
program inventory, the surveys of Family Unification Program (FUP) providers, and the site
visits to communities serving youth with FUP vouchers. In particular, this chapter focuses on
the method used to identify data sources, survey respondents, and sites to visit; survey response
rates; topics explored through the surveys or site visits; and procedures for analyzing survey and
site-visit data.

Literature Review and Housing Program Inventory

The literature review sought to document the prevalence of homelessness and housing instability
among youth who age out of foster care, barriers to their housing stability, and federal policies
and funding streams that are available to help these youth during their transition to adulthood.
The purpose of compiling a housing program inventory through an environmental scan was to
get a sense of how communities around the nation are using those policies and funding tools, in
conjunction with others, to address the housing needs of youth aging out of foster care.

Data sources. To identify relevant sources for both the literature review and housing program
inventory, researchers reviewed the following.

• Information on the websites of leading housing and child welfare advocacy
organizations, including the Corporation for Supportive Housing, National Alliance
to End Homelessness, National Center for Housing and Child Welfare, and
California’s Evidence-based Clearinghouse for Child Welfare.

• Articles published in peer-reviewed journals (for example, Child Welfare, Children
and Youth Services Review, The Prevention Researcher).

• Relevant conference proceedings (for example, Common Ground’s conferences on
ending homelessness after foster care).

• Web pages devoted to identified housing programs, when available.

Because the literature review and housing program inventory relied only on readily available
published material, the environmental scan could not obtain complete information about each of
the programs. In some cases, the information was not reported or documented; in others, it
appeared to be outdated, or different sources provided contradictory information. Profiles of the
programs, therefore, focused on the characteristics for which information was the most
consistently available across programs.

Considerations for inclusion and exclusion in the housing program inventory. The
environmental scan began by casting a wide net. It included programs that serve former foster
youth exclusively and ones that also serve other populations (such as homeless youth or youth
exiting from the juvenile justice system). The scan also included programs that aim to prevent
foster youth from becoming homeless during the transition to adulthood.

Several types of housing programs were excluded from the scan: programs that serve youth only
while they are still in foster care; programs that are no longer in operation; and federal education
and job-training programs with a residential component, such as Job Corps or the National Guard
Youth Challenge. Although they provide participants with housing while they complete their

Housing for Youth Aging Out of Foster Care

 A-3

training and education, these programs do not focus on housing stability after program
completion; in addition, they have been the subjects of other studies. Finally, we excluded FUPs
from the scan because FUP was the focus of other research activities.

Survey of FUP Providers

Survey instruments. The survey of FUP providers was conducted to understand the extent to
which and how communities use FUP vouchers to provide housing and supportive services for
youth aging out of foster care. The survey included the universe of public housing agencies
(PHAs) and, for those PHAs that serve youth, their partner public child welfare agencies
(PCWAs).

The PHA survey instrument consisted of screening questions for all respondents to answer
followed by three modules: one for respondents who indicated in the screener that they served
a FUP-eligible youth in the past 18 months; another for respondents who indicated they served
youth in the past; and still another for those who have never served youth. The PCWA
instrument also included a screener but did not direct different types of respondents to different
sets of questions. The PCWA screener asked PCWAs that partner with more than one PHA (for
example, state-level PCWAs) to complete the survey focusing on the PHA to which they have
been referring the most youth.

Across both surveys, questions included, but were not limited to, the following topics.

• FUP voucher allocation—how many PHAs were allocating FUP vouchers to youth;
reasons for serving or not serving youth; the percentage of total FUP vouchers in use
by youth; and, among communities not awarding vouchers to youth, the likelihood of
doing so in the future.

• Program entry—how foster youth are identified as candidates for FUP; how the
referral, application, and voucher briefing processes work; the ways in which PHAs
and PCWAs help youth obtain rental housing; and the frequency with which youth
issued a voucher successfully obtain housing and remain in the program for the full
18 months.

• Program partnerships—the nature of PHA-PCWA partnerships, including any
challenges resulting from partnerships, and the degree to which and how partners
communicate and hold cross-trainings.

• Supportive services—the degree to which PCWAs or their subcontractors provide
supportive services to youth, including services offered before, during, and at the
end of their 18-month housing assistance period; and the extent to which and how
PCWAs or their subcontractors communicate with youth.

• Perspectives on policies and local factors—PHA and PCWA opinions on the
18-month time limit and service requirement for youth; and challenges to
administering FUP.

The surveys were designed to be self-administered via the Internet and take about 30 minutes to
complete. At a respondent’s request, trained interviewers administered the survey by telephone
or mailed respondents a hard copy of the survey. A pretest of the survey was followed by

Housing for Youth Aging Out of Foster Care

 A-4

debriefing interviews with select pretest respondents, to identify areas of potential confusion or
survey error, adjust the length of the survey, improve the flow and sequencing of the questions,
and clarify instructions.

Sampling frame. The sampling frame for the PHA survey consisted of 249 unique PHAs that
HUD indicated actively operate FUP. The executive director of each PHA was designated as the
survey respondent for the initial dissemination.1 The initial recipient could designate an alternate
respondent and was encouraged to seek input from partner organizations, if appropriate.

The PCWA sampling frame was derived from PHA responses. Each PHA respondent who
indicated their agency had awarded an eligible youth a FUP voucher in the past 18 months was
asked to identify their partner PCWA and contact person at the partnering agency. The resultant
list of partner PCWAs and contacts became the sample for the PCWA survey. PHA respondents
identified a total of 92 partner PCWAs, nine of these by more than one PHA. Because each
PCWA was asked to complete the survey only once, the research team coded these cases as
duplicates prior to survey administration. The PCWA sampling frame was therefore totaled
(92 identified – 9 duplicates = 83 unique PCWAs).

Survey administration. The PHA surveys began in September 2012. The PCWA survey was
administered in two waves, the first wave for PCWA contacts of PHAs that responded to the
survey relatively early, and the second for the remainder of PCWA contacts. The field period
for each survey wave was eight weeks long and began with a prenotification e-mail alerting
recipients to the upcoming survey invitation and encouraging their participation. Mathematica—
in conjunction with HUD and HUD’s liaison at the Administration for Children and Families
at the U.S. Department of Health and Human Services—took several steps to reach out to
nonrespondents, including searching on line for alternate contacts and weekly followup via
e-mail, mail, or telephone.

Survey response rates. Screener questions determined that 14 PHAs included in the initial
sample frame of 249 were ineligible for the survey because they did not operate FUP. Among
the 235 eligible PHAs in the sample frame, 211 yielded usable data for analysis, including
one mostly completed record (table A.1). The overall response rate for the PHA survey was
89.8 percent (211/235 eligible PHAs), based on the American Association of Public Opinion
Research 2 (AAPOR2) method.2

1 Four PHA executive directors oversaw two agencies; these four respondents were asked to complete the survey
twice—once on behalf of each PHA for which they served as executive director.
2 AAPOR2 = (Completed Interviews + Usable Partials)/(Total Eligible Sample); for the PHA survey, AAPOR2=
(210+1)/235=89.8 percent.

Housing for Youth Aging Out of Foster Care

One of the 83 PCWAs in the sample frame was deemed ineligible for the survey because it
was a homeless shelter and not a PCWA. Among the 82 eligible PCWAs in the sample frame,
73 yielded usable data for analysis, including two mostly completed records (table A.1). The
overall response rate for the PCWA survey was 89.0 percent (73/82 eligible PCWAs).3

Table A.1. Response Outcomes for Survey Sample

 Number of PHAs Number of PCWAs

Total PHA respondents
Currently serve youth with FUP
Served youth with FUP in the past
Never served youth with FUP
Do not currently serve youth but did not indicate whether

they served youth in the past

Total PCWA respondents
PHA partner currently serves youth with FUP
PHA partner does not currently serve youth

Total ineligible
Not operating FUPa
Not a PCWA

Total nonrespondents
Did not complete majority of survey
Refused to participate
Were unable to contact

Total sample

211
91

6
98
16

-
-
-

14
14

-

24
6
1

17

249

-
-
-
-
-

73
70

3

1
-
1

9
2
0
7

83

a Responses to the screener questions at the beginning of the PHA survey
ineligible for the survey because they did not operate FUP; however, HUD
these PHAs were, in fact, operating FUP.

suggested that 14 of the 249 PHAs were
subsequently determined that at least 7 of

Survey data preparation. The research team performed initial data checks while the surveys
were being fielded to ensure that skip patterns were formatted properly and that a reasonable
distribution of responses had been collected. No changes to the survey tool were necessary,
based on the checks. At the conclusion of the survey administration, researchers reviewed
one-way frequencies for inconsistencies and out-of-range responses. Two types of data
inconsistencies were found and corrected. First, the survey data were cleaned to represent
“logical skips” as a missing response (that is, the respondent was not presented with the question
and, therefore, has no response) and to distinguish logical skips from item nonresponse (that is,
responses that are missing because the respondent was presented with the question but did not
answer it). Second, inconsistencies were corrected in items with an open-ended response option.
If respondents wrote in their own answer but did not mark the “Other” option indicating they
would be doing so, the Other option was effectively marked for them to force consistency in
the response.

3 For the PCWA survey, AAPOR2 = (71+2)/82=89.0 percent.

 A-5

Housing for Youth Aging Out of Foster Care

 A-6

Identifying records for analysis. Analysis of PHA responses were based on the 195 PHAs that
either currently serve youth (n=91), served youth in the past (n=6), or never served youth (n=98).
Analyses of PCWA responses were based on the 70 PCWA respondents whose PHA partner
serves youth.4

To examine responses at the community level, youth-serving PHAs were matched with their
PCWA partners, based on the name each provided for the PHA.5 A clear match ensures
comparability of PHA and PCWA responses to similar questions. Of the 70 PCWA records,
58 could be definitively matched to a PHA partner in the analysis sample and are the basis of
PHA–PCWA analyses included in this report. Of the 12 records that were excluded, 5 PCWAs
clearly did not complete the survey on behalf of a PHA that identified them as a partner;
6 PCWAs could not be definitively matched to a PHA based on the PHA name each provided;
and one PCWA matched to a PHA that was dropped from the analysis because the PHA did not
sufficiently complete the survey.

Calculations and treatment of missing data. After restricting the sample as described, one-way
frequencies were calculated again for all survey items. In some cases, multiway frequencies were
calculated to examine the pattern of response across multiple questions. Open-ended responses
were reviewed and those that provided a meaningful answer to a question were categorized.
Open-ended responses were not, however, back-coded to fill in or change answers to related
questions. Data analysis was performed in SAS.

Item nonresponses were excluded from a frequency calculation when the overall nonresponse
was minimal; the remainder of item non-responses were included and are reported in the tables
in appendix D. Missing responses that were logical because of the survey skip pattern were
always excluded from calculations. The compendium of survey results in Appendix D reports
the sample size for each item, which demonstrates the extent of item nonresponse.

 Data from outside the FUP survey were included for one piece of information. Data collected
from a census survey focused on PHA engagement with homeless households supplemented
information on the availability of the Housing Choice Voucher program and public housing.
This census survey was conducted by Abt Associates Inc. for HUD and fielded to the universe
of PHAs just before the administration of the FUP survey. Census survey data were merged with
data from the FUP survey to examine responses only for PHAs included in this analysis.

Site Visits to FUP Communities

During the spring of 2013, the research team visited four communities from among those
reporting in the survey that they had served youth in the past 18 months. The goals of the
site visits were to (1) attain an in-depth understanding of how communities are using FUP
to serve youth, and (2) to identify lessons and promising practices that could be useful to
other communities.

4 Three PCWAs indicated on the survey that their PHA partner(s) does not serve youth; these PCWAs were excluded
from the analysis.
5 PHA name is the only unique identifier that is common to both datasets.

Housing for Youth Aging Out of Foster Care

 A-7

Site selection. To narrow the pool of potential sites, communities with relatively strong practices
for youth were chosen from among communities in which both the PHA and PCWA responded
to the survey. Communities in which fewer than 75 percent of referred youth ultimately lease up
and in which PHAs had been serving youth for less than 3 years were excluded. The resultant 17
partners were ranked based on the number of youth referrals the PHA reported receiving from
the PCWA in an average quarter, and the top four were selected. The top four PHA jurisdictions
were Colorado, Massachusetts, Salt Lake County in Utah, and Broward County in Florida. The
site visit to Colorado focused on Denver because the state-level PHA contracts with an
organization to provide FUP vouchers to youth primarily in the Denver metropolitan area. The
visit to Massachusetts focused on the Lowell and Lawrence regions. Although the PHA is a
state-level agency, its housing vouchers are administered by one local and eight regional housing
agencies; the regional housing agency that covers the Lowell and Lawrence jurisdictions has
relatively strong practices for serving youth with FUP and serves relatively more youth
compared to the state’s other regions.

Site-visit discussions. In each community, the visit sought to shed light on questions that
emerged from the survey responses, particularly around the process for and decisions involved
in referring youth to FUP; whether and why communities set aside vouchers for youth;
perspectives on the tradeoff between serving youth and serving families; youth participation
in and availability of funding for supportive services; the roles of partners and specific
challenges to collaboration; data collection and evaluation; perspectives on the 18-month
time limit; and general perspectives on successes and lessons learned administering FUP.

Semistructured protocols guided the onsite discussions. The discussion guides received approval
from the University of Chicago Internal Review Board (IRB) prior to use, and site visitors were
trained to administer the guides. A two-person team, composed of a senior and a junior
researcher, conducted the discussions.

In each community, the team spoke with a range of staff at the PHA, PCWA, and their other
partners. At the PHAs, the team met with agency directors, HCV program administrators,
eligibility specialists, and caseworkers; at PCWAs, the team met with child welfare directors,
foster care and aftercare administrators, and case managers. All four sites partner with at least
one other organization to administer FUP, such as public or private agencies that refer youth
to FUP and provide them with supportive services, local funders, and one PHA subcontractor
that awards vouchers to youth. The teams met with a variety of staff from these other partner
organizations, from directors to case managers. Every person interviewed signed a consent
form (which was approved by the IRB) to acknowledge his or her consent to participate in
the interview.

Site-visit data analysis. Following each site visit, the site-visit team met to discuss observations
and findings, allowing the research team to begin identifying central, cross-cutting themes and
areas requiring more nuanced exploration in the remaining site visits. Also after each site visit,
the two-person team recorded information from the visit and any background materials using a
standardized template. The writeup template was designed to capture the central programmatic
features and findings in a concise and consistent manner. Consistency of information across sites
allowed the team to further develop cross-site themes and areas of divergence.

APPENDIX B
KEY STUDIES OF HOMELESSNESS AND HOUSING INSTABILITY

AMONG FORMER FOSTER YOUTH

Housing for Youth Aging Out of Foster Care

B-2

Table B1. Key Studies of Homelessness and Housing Instability Among Former Foster Youth

Study Sample Housing Outcomes

Barth (1990)

Brandford and
English (2004)

Collins, Spencer,
and Ward (2010)

Cook, Fleishman,
and Grimes (1991)

Courtney,
Dworsky, Brown,
Cary, Love, and
Vorhies (2011)

Courtney, Piliavin,
Grogan-Kaylor,
and Nesmith
(2001)

Daining and
DePanfilis (2007)

Dworsky and
Courtney (2009)

Dworsky and
Courtney (2010)
Courtney,
Dworsky, Lee, and
Rapp (2010)

Convenience sample of 55 young people in
San Francisco Bay/Sacramento area
Mean age of 21 years old
Had exited foster care between 1 and 10 years
before, when they were 16 to 19 1/2 years old

213 young people from Washington State who
had been in foster care for at least a year
70% of baseline sample of 302
Followup interview 6 to 12 months post
emancipation

96 young people from Massachusetts who turned
18 in 2005 and were at least 18 years old when
they exited foster care
Age 19 and older at time of data collection
15% of the eligible population of 660

810 young people who aged out of foster care
in seven states (AZ, CA, IL, MS, PA, NY, TN)
and Washington, D.C. between 1/87 and 6/88
49% of baseline sample of 1,644
18 to 28 years old
Out of care for 2 1/2 to 4 years

Sample of 732 young people from IA, IL and WI
who entered care prior to age 16 and were still in
care on 17th birthday
591 study participants interviewed at age 26

113 young people from Wisconsin
80% of baseline sample of 141
Followup interview 12 to 18 months post
discharge

100 young people who exited foster care in
Maryland between 10/99 and 9/00 when they
were 18 to 21 years old
53% of the eligible population of 189
19 to 24 years old at time of interview
Time since exit ranged from 20 to 37 months,
with a mean of 27

Sample of 732 young people from IA, IL and WI
who entered care prior to age 16 and were still in
care on 17th birthday
321 study participants who had exited foster care
by age 19

Sample of 732 young people from IA, IL and WI
who entered care prior to age 16 and were still
in care on 17th birthday
602 study participants interviewed at age 23 or 24

29% had been homeless or had
moved at least once a week

11% had been homeless (that is, slept
in a shelter, in a car, or on the street)
25% had couch surfed

37% had ever been homeless since
age 18

25% had been homeless (that is, spent
at least one night in a shelter, on the
streets, or in a car, or had no place to
live so stayed with friends)

31% had been homeless, (7%), couch
surfed (18%), or experienced both
(7%) since their last interview
(~ 30 months)

12% had been homeless at least once
(that is, spent at least one night on the
streets or in a shelter)
22% had lived in four or more places

28% had ever been homeless since
exiting care

14% had been homeless for at least
one night
60% of first homeless periods began
within six months of exiting
26% of the never-homeless had
moved at least three times

30% had been homeless for at least
one night
37% had been homeless or ‘couch
surfed’
48% had lived in four or more places
post exit

Housing for Youth Aging Out of Foster Care

B-3

Study Sample Housing Outcomes

Fowler, Toro, and
Miles (2009)

Fowler, Toro,
Tompsett, and
Hobden (2006)

Pecora, Kessler,
Williams, O’Brien,
Downs, English,
White, Hiripi,
White, Wiggins,
and Holmes
(2005)*

Pecora, Williams,
Kessler, Downs,
O’Brien, Hiripi, and
Morello (2003)*

Reilly (2003)

 White, Roller,
Gallegos, O’Brien,
Weisberg, Pecora,
and Medina
(2011)a

265 young people who aged out of care in the
metropolitan Detroit area in 2002 and 2003
Average of 3.6 years since exit
34% of the eligible population of 867

264 young people who aged out of care in the
metropolitan Detroit area in 2002 and 2003
Average of 3.6 years since exit
34% of the eligible population of 867

479 foster care alumni from Oregon and
Washington State
20 to 33 years old
At least 12 months in foster care between
14 and 18 years old
73% of baseline sample of 659
Received foster care services from Casey
Family Services or from public child welfare

1,087 Casey Family Services foster care
alumni from 13 states
Received services for at least 12 months
between 1966 and 1998
68% of the 1,609 alumni population
Had exited foster care at least one year before
20 to 51 years old, with mean age of 30 1/2

100 young people who aged out of foster care in
Clark County (Las Vegas), Nevada at age 18
Data collected 6 months to 3 years post discharge

542 foster care alumni (ages 19, 22, and
25 years old)
48% of the 1,135 eligible alumni
Received services from Casey Family Services
for at least 12 months

58% had continuously stable housing
12% experienced increasingly stable
housing
11% experienced decreasingly stable
housing, including homelessness
20% had continuously unstable
housing (that is, moving between
being homeless and being
precariously housed)

17% had been homeless at least once
(that is, spent at least one night on the
streets, in an abandoned building, in a
car, or in a shelter
33% had doubled up or couch surfed
Average of 4.3 living arrangements
since leaving foster care

22% had been homeless for at least
one night within a year of exit

22% were homeless for at least
one night within a year of exit

36% had lived on the streets (19%)
or in a shelter (18%)
35% had moved at least five times
Nearly one-third were discharged from
care without a place to live

20% had been homeless since leaving
care
Median length of homeless spell was
90 days

a

Includes foster care alumni who did not age out.

APPENDIX C
INVENTORY OF SELECTED HOUSING PROGRAMS

FOR YOUTH AGING OUT OF FOSTER CARE

Housing for Youth Aging Out of Foster Care

 C-2

Table C.1. Inventory of Selected Housing Programs for Youth Aging Out of Foster Care

Lead Agency or
Agencies Program Name State

Start
Date Housing Type

Form of Housing
Assistance

Funding
Source

Required
Contribution
to Rent or
Savings

Delivery of
Supportive
Services

Onsite
Supervision

Participant
Tracking

Program
Evaluation

New Leaf

Abode Services

Affordable Housing
Associates (AHA)

Alameda County
Independent Living
Skills Program

Aspiranet

Beyond Emancipation

Bill Wilson Center

First Place for Youth

Fred Finch Youth
Center

Hillsides

Larkin Street

Empower Transitional
Living Program

Project Independence
(THP-Plus)b

AHA’s Madison at 14th
Street

Independent Living
Skills Program
Housing Grants for
Emancipated Youth

Transitional Housing
Program for
Emancipating Foster
Youth (THP-Plus)

Beyond Emancipation
 b(THP-Plus)a,

Bill Wilson Center
Transitional Housing
Program (THP-Plus)

My First Place (THP-
Plus)b

Coolidge Court
Apartments

Youth Moving On
Transitional Housing
(Pasadena)

Larkin Street Extended
Aftercare for
Supported
Emancipation (LEASE)
(THP-Plus)

AZ

CA

CA

CA

CA

CA

CA

CA

CA

CA

CA

By 2010

2000

2008

1987

NA

By 2006

NA

1998

1998

2006

2003

Clustered;
scattered site

Scattered site

Clustered

Scattered site

Clustered;
scattered site;
host homes

Clustered;
host homes

Scattered site

Clustered;
scattered site;
host homes

Clustered

Clustered

Scattered site

Subsidized unit
(C)
Monthly rental
assistance (S)

Monthly rental
assistance

Subsidized unit

Stipend (up to
$1,000 lifetime)

Subsidized unit
(C);
Monthly rental
assistance (S, H)

NA (C);
stipend (H)

NA

Monthly rental
assistance (C,
S);
stipend for “host”
(H)

Subsidized unit

Subsidized unit

Monthly rental
assistance

Private

Both

Both

Public

Public

Public

Both

Both

Both

Private

Public

R

R-Grad

R

R

S – 50%
income

R

None

R-Grad

R – 30%
income

NA

R – 30%
income

of

of

of

CM; services

CM; offsite
services

Onsite
services;
referrals

None

Onsite
services; CM

Onsite and
offsite
services; CM;
referrals

CM

CM; Services

Onsite
services; CM

Onsite
services

CM; services;
referrals

NA

None

NA

None

NA

NA

YES

None

YES

YES

None

During
participation

During
participation
and after exit
program

NA

NA

NA

NA

During
participation
and at exit

During
participation
and after exit

During
participation

NA

During
participation

NA

NA

NA

NA

NA

NA

NA

Ongoing
implemen-
tation
evaluation
by P/PV.

Annual
internal
consumer
satisfaction
survey

NA

NA

Housing for Youth Aging Out of Foster Care

 C-3

Lead Agency or
Agencies Program Name State

Start
Date Housing Type

Form of Housing
Assistance

Funding
Source

Required
Contribution
to Rent or
Savings

Delivery of
Supportive
Services

Onsite
Supervision

Participant
Tracking

Program
Evaluation

Larkin Street Larkin Street Holloway
House

CA 2007 Clustered Subsidized unit Public NA CM YES During
participation

NA

Lutheran Social
Services of Northern
California

LaVerne Adolfo
Permanent Supportive
Housing Program
(THP-Plus)

CA NA Scattered site Monthly rental
assistance

Public R Onsite
services

NA NA NA

Orangewood
Children’s Foundation

Rising Tide
Communities (THP-
Plus)

CA 1999 Clustered Subsidized unit Both R-Grad; S Services NA During
participation

NA

United Friends of the
Children

Pathways Transitional
Living Program (THP-
Plus)

CA 2002 Clustered Subsidized unit Private R – 30% of
income

Onsite
services

YES During
participation
and after exit

NA

Volunteers of America
of Greater
Sacramento &
Northern Nevada

LaVerne Adolfo
Transitional Housing
Program (THP-Plus)

CA NA Clustered NA Public NA Services NA NA NA

Connecticut
Department of
Children and Family
Services

Connecticut’s
Community Housing
Assistance Program

CT NA Scattered site Monthly rental
assistance (up to
$1,314/month)

Public R CM; referrals None During
participation

NA

District of Columbia
Child and Family
Services Agency

Rapid Housing DC NA Scattered site Monthly rental
assistance

Public R – 30% of
income

CM None During
participation

NA

Big Bend Community-
Based Care

Independence Village FL 2011
(Planned)

Clustered Subsidized unit Both R NA NA NA NA

City of Pembroke
Pines

Pembroke Pines
Transitional
Independent Living
Program

FL 2007 Clustered Subsidized unit Public R Onsite
supervision;
CM

YES NA NA

Florida Department of
Children and Families

Florida’s Road to
Independence

FL 2002 Scattered site Stipend (up to
$1,013/month)

Public R None None NA NA

Florida Department of
Children and Families

Florida’s Transitional
Support Services

FL 2002 Scattered site Stipend Public R Offsite
services

No NA NA

Henderson Mental
Health Center

Wilson Garden’s
Transitional Living

FL By 2009 Clustered Subsidized unit Both NA CM YES NA NA

Intervention Services
Incorporated

Village Transitional
Living Program

FL NA Clustered Subsidized unit Both R Onsite
services; CM

YES NA NA

Place of Hope, Inc. Villages of Hope FL 2006 Clustered Subsidized unit Private R Onsite
services; CM

YES NA NA

Vita Nova, Inc. Vita Nova of
Renaissance Village

FL 2005 Clustered Subsidized unit Private R Onsite
services

NA NA NA

Housing for Youth Aging Out of Foster Care

 C-4

Lead Agency or
Agencies Program Name State

Start
Date Housing Type

Form of Housing
Assistance

Funding
Source

Required
Contribution
to Rent or
Savings

Delivery of
Supportive
Services

Onsite
Supervision

Participant
Tracking

Program
Evaluation

Iowa Department of Iowa Preparation for IA 2006 Scattered site Stipend (up to Public R CM; referrals None During Annual
Human Services & the Adult Living (PAL) $547/month) participation outcomes
Iowa Aftercare and at exit; report and
Services Network also part of semiannual

NYTD consumer
reporting satisfaction
requirements survey by

Iowa Youth
Policy
Institute

Iowa Finance Iowa Aftercare Rent IA NA Scattered site Monthly rental Public R – 30% of None None NA NA
Authority Subsidy Program assistance income

Illinois Department of Illinois Youth Housing IL By 2000 Scattered site Monthly rental Public R-Grad Housing None NA NA
Children and Family Assistance Program assistance (up to advocacy only
Services $250/month)

Interfaith Housing Interfaith Housing IL 2008 Clustered Subsidized unit Both R – 30% of Onsite NA NA NA
Development Development income (only services; CM;
Corporation of Corporation of Chicago if employed) referrals
Chicago Permanent Supportive
Coppin House Social Housing Program
Services
Sankofa House

Rediscovery Inc. Rediscovery Inc. MA NA Clustered NA Private NA Onsite YES During NA
Group Home services; CM participation

Rediscovery Inc. Rediscovery Inc. MA NA Scattered site NA Private NA CM; offsite None During NA
Independent Living services participation
Program

AIRS (AIDS Interfaith Restoration Gardens MD 2010 Clustered Subsidized unit Both R – 30% of Onsite YES NA NA
Residential Services) income services

Life’s Missing Link, Lindquist Apartments MN 2005 Clustered Subsidized unit Both NA Onsite YES NA NA
Inc. services; CM;
RS Eden, Inc. referrals

RS Eden Seventh Landing MN 2003 Clustered Subsidized unit Both R – 30% of Onsite YES NA NA
Growing Homes income services; CM;

referrals

The Salvation Army Booth Brown Foyer MN 2003 Clustered Subsidized unit Private R – 30% of On-site YES During NA
Housing Permanent income services; CM; participation
Supportive Housing S – 10% referrals and at exit

income

The Salvation Army Booth Brown Foyer MN 2003 Clustered Subsidized unit Private R – 30% of Onsite YES During NA
Housing Transitional Income services; CM; participation
Living Program S – 10% of referrals and at exit

income

Housing for Youth Aging Out of Foster Care

 C-5

Lead Agency or
Agencies Program Name State

Start
Date Housing Type

Form of Housing
Assistance

Funding
Source

Required
Contribution
to Rent or
Savings

Delivery of
Supportive
Services

Onsite
Supervision

Participant
Tracking

Program
Evaluation

North Carolina North Carolina LINKS NC NA Scattered site Stipend (up to Public R CM; referrals None Part of NYTD NA
Department of Health $1,999 lifetime) reporting
and Human Services, requirements
Division of Social
Services

Nashua Children’s Nashua Children’s NH 2004 Clustered Subsidized unit Both R Onsite NA NA NA
Home Home Transitional services

Living Program

New Hampshire Child New Hampshire NH NA Clustered Subsidized unit Public R CM NA NA NA
and Family Services Transitional Living S

Program

New Jersey Housing New Jersey Youth NJ 2005 Clustered Subsidized unit Public R Onsite NA NA NA
and Mortgage Supportive Housing services; CM;
Finance Agency Initiative referrals

New Mexico Children, Transitions Permanent NM 2007 Scattered site Monthly rental Public R – 30% of CM; referrals; None NA Unclear if
Youth and Families Supportive Housing assistance income Transition planned
Department Services evaluation of
New Mexico program pilot
Behavioral Health program
Collaborative was
Supportive Housing conducted
Coalition of New
Mexico
ValueOptions New
Mexico

City of Las Vegas Las Vegas HCV NV 2008 Scattered site Monthly rental Public R – 30% of CM None During NA
Housing Authority Preference Program assistance income participation
Clark County
Department of Family
Services

Clark County Social Step-Up Program NV NA Scattered site Stipend (up to Public R Offsite life None NA NA
Service Department $800 lifetime) skills training

Edwin Gould Edwin Gould NY 2006 Clustered Subsidized unit Both R – 30–40% Onsite YES During NA
Academy Residence of Income services; CM; participation

Exodus
Partnership

Good Shepherd Chelsea Foyer NY 2004 Clustered Subsidized unit Both S – 30% of Onsite YES During Internal
Services Income services; CM participation cevaluation
Common Ground and after exit

Lantern Organization Schafer Hall NY 2001 Clustered Subsidized unit Public R – 30% of Onsite YES During NA
Community Lantern Income services; CM; participation
Corporation referrals

Housing for Youth Aging Out of Foster Care

 C-6

Lead Agency or
Agencies Program Name State

Start
Date Housing Type

Form of Housing
Assistance

Funding
Source

Required
Contribution
to Rent or
Savings

Delivery of
Supportive
Services

Onsite
Supervision

Participant
Tracking

Program
Evaluation

New York City
Department of Health
and Mental Hygiene

New York State Office
of Children and
Family Services

Lighthouse Youth
Services

Oregon Department of
Human Services

Rhode Island Council
on Residential
Programs for Children
and Youth

Foster Youth Life
Investment Partners

Texas Department of
Family and Protective
Services

Texas Department of
Family and Protective
Services

Washington
Department of
Commerce
Washington
Department of Social
and Health Services

YMCA of Greater
Seattle

St. Aemilian-Lakeside

New York/New York III

New York City Section
8 Priority Code

Lighthouse
Emancipated Youth
Program

Oregon’s Chafee
Housing Program

YESS (Young Adults
Establishing Self
Sufficiency)

Foster Youth Life
Investment Partners

Texas AFTERCARE
ROOM AND BOARD
ASSISTANCE
Program

Texas Transitional
Living Allowance
Program

Washington State
Independent Youth
Housing Program

YMCA of Greater
Seattle

Youth Moving On
(Milwaukee)

 NY

NY

OH

OR

RI

TX

TX

TX

WA

WA

WI

2005

NA

NA

NA

2004

2004

2000

2000

2007

NA

2009

Clustered;
scattered site

Scattered site

Clustered

Scattered site

Scattered site

Scattered site

Scattered site

Scattered site

Scattered site

Clustered;
scattered site

Scattered site

Subsidized unit;
monthly rental
assistance

Monthly rental
assistance

Subsidized unit

Stipend (up to
$600/month or
$6,000 lifetime)

Monthly rental
assistance

Monthly rental
assistance

Stipend (up to
$500/month or
$3,000 lifetime)

Stipend (up to
$1,000 lifetime)

Monthly rental
assistance

Subsidized unit
(C)
monthly rental
assistance (S)

NA

Public

Public

Public

Public

Public

Both

Public

Public

Public

Public

Both

R – 30% of
income

R – 30% of
income

NA

R

R-Grad

R

R-Grad

R

R
S

R – 30% of
income

R-Grad

CM; referrals

None

NA

NA

CM; referrals;
life-skills
training

None

CM; referrals

CM; referrals

CM; referrals

Onsite
services

CM; services

YES

None

YES

None

None

None

None

None

None

YES

None

During
participation
and after exit

NA

During
participation
and at exitc

NA

During
participation

NA

During
participation

During
participation

During
participation

NA

NA

Internal
evaluation
by city and
state
agencies

NA

NA

NA

NA

NA

NA

NA

NA

NA

NA

Housing for Youth Aging Out of Foster Care

 C-7

a California’s Transitional Housing Placement-Plus (THP-Plus) is a statewide program that provides affordable housing and comprehensive supportive services for up to 24 months to former foster and
probation youth ages 18 to 24. The program is administered by the California Department of Social Services, which distributes THP-Plus funds to counties. The county department of social services then
provides the services directly or contracts for services with nonprofit, THP-Plus providers. The inventory includes 7 of the state’s 53 THP-Plus programs (as of July 2011).
b Next Steps Collaborative for Youth is a joint project involving four agencies: Beyond Emancipation, First Place for Youth, Abode Services’ Project Independence, and Bay Area Youth Centers. The first
three agencies operate programs that are included in the inventory; the fourth provides mental health services.
c Common Ground Community, Good Shepherd Services. “Chelsea Foyer at 5 years: Lessons in Developing Stable Housing and Self-Sufficiency for Homeless Youth and Youth Exiting Foster Care”, 2009.
Funded by the Annie E. Casey Foundation. Accessed from: http://www.goodshepherds.org/images/content/1/1/11397.pdf.

Notes:
Delivery of Supportive Services:

Onsite services: supportive services provided where the youth live
Offsite services: supportive services provided by another agency or organization that partners with the program
CM: Case management
Referrals: youth referred to services available in the community
None: Not provided
NA: Information was not found

Type of Housing Assistance:
Subsidized: unit located in a building owned or managed by the program
Monthly rental assistance: help paying rent, such as a voucher
Stipend: time-limited grant or allowance for rent, room and board, or other living expenses

Housing Type:
Clustered (single, multiunit building dedicated to youth and young adults)
Scattered Site (housing dispersed throughout the community and usually rented from a private landlord) (Assumed if program provides only monthly assistance)
Host Homes (youth lives with foster family or other caring adult who receives a monthly subsidy).

Form of Housing Assistance:

C: Clustered
S: Scattered Site
H: Host Home

Required Contribution to Rent or Savings:
R: youth contribution to rent (assumed if program provides monthly rental assistance)
R-Grad: graduated rent payments (that is, youth contribution increases over time until it reaches 100 percent of rent)
S: youth contribution to savings

Required contribution to rent may be different for different housing options within a single program.

Sources: Based on information from the websites of individual housing programs; websites of leading housing and child welfare advocacy organizations (such as the Corporation for Supportive Housing

and the National Alliance to End Homelessness); articles published in peer-reviewed journals (e.g., Child Welfare); and relevant conference proceedings

APPENDIX D
COMPENDIUM OF RESULTS FROM SURVEYS OF PHAs AND PCWAs

Housing for Youth Aging Out of Foster Care

Use of FUP Vouchers for Youth

D-2

Table D.1. Current and Historical Use of FUP for Youth

 Percentage (n) of PHAs

Currently serving youth (A5)
Administration (B1)

PHA
Contractor

Length of time PHAs have served youtha (B2,
1 year
2 years
3 years
4 years
5 or more years

Most recent year PHAs served youth (B3)
2012
2011

Served youth in the past, but not currently (A6)
Most recent year PHAs served youth (C2)

2010
2009
2008
2003

Never served youth (A6)

B3)

46.7 (91)

96.7 (87)
3.3 (3)

18.1 (15)
25.3 (21)
24.1 (20)
16.9 (14)
15.7 (13)

85.5 (71)
14.5 (12)

3.1 (6)

40.0 (2)
20.0 (1)
20.0 (1)
20.0 (1)

50.3 (98)

Sample size 195

FUP = Family Unification Program. PHA = public housing agency.
a Although the legislation extending FUP to youth was enacted in 2001, some respondents
serving youth before then. These respondents were included in the calculations.

indicated they began

Housing for Youth Aging Out of Foster Care

D-3

Table D.2. Geographic Location of PHAs That Administer FUP

 All

Percentage (n) of PHAs

Currently Using
FUP for Youth

Not Currently
Using FUP for

Youth

Census region
Northeast
Midwest
South
West

HUD region
Region 1
Region 2
Region 3
Region 4
Region 5
Region 6
Region 7
Region 8
Region 9
Region 10
Region 11

15.9 (31)
26.7 (52)
29.7 (58)
27.7 (54)

6.7 (13)
3.1 (6)

14.4 (28)
12.3 (24)
22.1 (43)
10.3 (20)

4.1 (8)
3.6 (7)

16.9 (33)
6.7 (13)
0.0 (0)

9.9 (9)
23.1 (21)
26.4 (24)
40.7 (37)

5.5 (5)
2.2 (2)

14.3 (13)
9.9 (9)

17.6 (16)
5.5 (5)
4.4 (4)
6.6 (6)

23.1 (21)
11.0 (10)

0.0 (0)

21.2 (22)
29.8 (31)
32.7 (34)
16.3 (17)

7.7 (8)
3.8 (4)

14.4 (15)
14.4 (15)
26.0 (27)
14.4 (15)

3.8 (4)
1.0 (1)

11.5 (12)
2.9 (3)
0.0 (0)

Sample size 195 91 104

FUP

= Family Unification Program. PHA = public housing agency.

Housing for Youth Aging Out of Foster Care

D-4

Table D.3. Extent of Current Use of FUP for Youth

Number or
Percentage (n)
Among PHAs

Currently Serving
 Youth

Average number of baseline FUP vouchers (B14) (N=89)

Number of baseline FUP vouchers (%) (B14) (N=89)
0 to 50
51 to 100
101 to 200
201 or more

Average number of FUP vouchers currently leased up by FUP-eligible youth (B15) (N=89)
Number of FUP vouchers currently leased up by FUP-eligible youth (%) (B15) (N=89)

0 to 5
6 to 25
26 to 75
76 or more

Average percentage of total FUP vouchers currently leased up by FUP-eligible youth (B14,
B15) (N=87)
Percentage of total FUP vouchers currently leased up by FUP-eligible youth (%) (B14, B15)
(N=87)

0 to 4.9
5 to 9.9
10 to 19.9
20 to 49.9
50 or more

Average percentage of PHAs that set aside vouchers for FUP-eligible youth (%) (B16)

Average percentage of FUP vouchers set aside for FUP-eligible youth (%) (B17, B14)
(N=28)

112

41.6 (37)
29.2 (26)
16.9 (15)
12.4 (11)

32

46.1 (41)
29.2 (26)
14.6 (13)

10.1 (9)

28.8

36.8 (32)
11.5 (10)
11.5 (10)
17.2 (15)
23.0 (20)

31.9 (29)

31.1

Sample size 91

FUP = Family Unification Program. PHA = public housing agency.
Note: Sample size is 91 PHAs unless otherwise noted. For this table and others,
survey item nonresponse and/or skip patterns in the survey questionnaire.

sample sizes may vary because of

Housing for Youth Aging Out of Foster Care

D-5

Table D.4. Reasons for Use of FUP Vouchers for Youth

Percentage (n) of
PHAs Currently

 Serving Youth

HUD requirement

Need
Many youth age out of foster care in this community
Housing needs of youth aging out of care are not being met in other ways
Homelessness among former foster youth is a big problem
Former foster youth constitute a large share of HCV applicants

Agency priorities
Addressing the housing needs of former foster youth is a priority for PHA or community
Addressing the housing needs of youth generally is a priority for PHA or community
Addressing the housing needs of former foster youth is a priority for the PCWA
Linking supportive services to subsidized housing is a priority.
The public child welfare agency has the resources to provide the required support services.
Other

Local social service agency encouraged PHAs and/or PCWAs to apply for FUP vouchers

72.5 (66)

46.2 (42)
68.1 (62)
34.1 (31)

0.0 (0)

39.6 (36)
26.4 (24)
44.0 (40)
58.2 (53)
37.4 (34)

2.2 (2)

Sample size 91
FUP = Family Unification Program. HCV = Housing Choice Voucher. HUD = U.S. Department of Housing and Urban
Development. PCWA = public child welfare agency. PHA = public housing agency.

Table D.5. Reasons for Nonuse of FUP Vouchers for Youth

Number
 PHAs Not

and Percentage (n) of
Currently Serving Youth

No need
Too few youth age out of foster care
Housing needs of youth aging out of care are being met

Burden of administration
18-month time limit
Lack of or weak working relationship with PCWA

Competing priorities
PHA prefers to devote FUP vouchers to families
PCWA does not have the resources to provide required

Lack of referrals
PCWA has not referred youth

Don’t know
Other

PHA’s FUP award does not cover FUP-eligible youth
PHA has a preference for youth aging out of care
All FUP vouchers are utilized
Not enough funds
Youth never respond to correspondence from PHA

in other

support

ways

services

8.7 (9)
9.6 (10)

13.5 (14)

8.7 (9)

18.3 (19)
12.5 (13)

69.2 (72)

3.8 (4)

5.8 (6)
1.9 (2)
1.9 (2)
1.0 (1)
1.0 (1)

Sample size 104

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.
Note: “PCWA has not referred youth” was offered only as a response option for PHAs that never served youth.
PHAs that served youth in the past wrote in this reason.

Two

Housing for Youth Aging Out of Foster Care

D-6

Table D.6. Likelihood of Using FUP Vouchers for Youth in the Future

Percentage
 Currently

(n) of PHAs Not
Serving Youth

Likelihood of future use (C4, D2)
Very likely
Somewhat likely
Not at all likely
Don’t know

Factors that would increase likelihood of future use (C5, D3)
Award of additional FUP vouchers
Assistance with collaboration with PCWA
Training to better understand the housing needs of young adults
Guidance from successful models for serving youth with FUP
Additional resources to support youth once they lease up
Elimination of the 18-month time limit
Don’t know
Other

Youth referrals from PCWA/Support from PCWA

11.5
26.9
24.0
37.5

60.6
30.8
26.9
31.7
49.0
29.8
14.4

10.6

(12)
(28)
(25)
(39)

(63)
(32)
(28)
(33)
(51)
(31)
(15)

(11)

Sample size 104

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.

Program Partnerships

In Section B, public housing agencies (PHAs) refer to those currently using the Family
Unification Program (FUP) for youth.

Table D.7. Characteristics of PCWAs

Percentage (n)
 PCWAs

of

Number of PHA partners for FUP (5A)
1
2
3
4
10 or more
No response

Number of PHA partners that currently serve youth with FUP vouchers (5A, 5B)
One partner, which uses FUP vouchers to serve youth aging out of foster care
Multiple partners, some use FUP vouchers to serve youth aging out of foster care
Multiple partners, all use FUP vouchers to serve youth aging out of foster care
No response

Administration of child welfare system in which PCWA operates (4)
State-supervised and state-administered
State supervised and county-administered
Other
State-supervised and privately administered
No response

61.4 (43)
21.4 (15)

0.0 (0)
1.4 (1)
2.9 (2)

12.9 (9)

60.0 (42)
7.1 (5)

17.1 (12)
15.7 (11)

30.0 (21)
61.4 (43)

5.7 (4)
2.9 (2)

Sample size 70

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.

Housing for Youth Aging Out of Foster Care

D-7

Table D.8. Communication Between PHAs and PCWAs

Percentage
 (n) of PHAs

Regular meetings with PCWA (B11)
No regular meetings
Regular meetings

Frequency of regular meetings (B12) (N=44)
Weekly
Monthly
Quarterly
Twice a year
Annually

 Communication with PCWA in addition to regular meetings (among those with regular meetings)
(B13a) (N=44)

Daily
Weekly
Monthly
Quarterly

 Other
As needed
Annually

Communication with PCWA in lieu of regular meetings (among those with no regular meetings)
(B13b) (N=44)

Daily
Weekly
Monthly
Quarterly

 Other
As needed
When youth are referred
Rarely

50.5 (46)
49.5 (45)

0.0 (0)
29.5 (13)
50.0 (22)
13.6 (6)

6.8 (3)

0.0 (0)
40.9 (18)
27.3 (12)

6.8 (3)

20.5 (9)
2.3 (1)

6.8 (3)
25.0 (11)
15.9 (7)

6.8 (3)

20.5 (9)
13.6 (6)

6.8 (3)

Sample size 91

PCWA = public child welfare agency.

Note: Sample size is 91 PHAs unless

PHA = public housing

otherwise noted.

agency.

Housing for Youth Aging Out of Foster Care

D-8

Table D.9. Cross-Agency Training

 Percentage (n) of
(unless otherwise

PHAs
noted)

PCWA-provided training to PHA staff on (B7):
Characteristics of youth aging out of foster care and their housing needs (N=90)
How PCWA identifies FUP-eligible youth (N=90)
How PCWA refers FUP-eligible youth to PHA (N=90)
Types of housing search assistance provided to FUP-eligible youth by
PCWA/contractor (N=89)
Types of supportive services provided to FUP-eligible youth by PCWA/contractor
(N=89)

If PCWA provided any training, frequency of training (B8) (N=63)
Less than once per year
Annually
Twice a year
Quarterly
More than once per quarter
Don’t know

PHA familiarity with PCWA services (B6)
Characteristics of youth aging out of foster care and their housing needs) (N=89)
Partner PCWA’s procedures for identifying FUP-eligible youth (N=90)
Partner PCWA’s procedures for referring FUP-eligible youth to the PHA (N=89)
Housing search assistance provided to FUP-eligible youth by the partner
PCWA/contractor (N=90)
Partner PCWA’s provision of supportive services to FUP-eligible youth (N=90)

PHA provided training to PWCA staff on: (B9)
HCV program eligibility (N=88)
HCV program briefings (N=88)
Housing search and lease-up process within HCV program (N=87)
Tracking and reporting requirements associated with FUP (N=88)
FUP eligibility and other FUP requirements (N=88)
Other (N=90)

Not a training per se, but PCWA staff attend orientation and/or voucher briefings
Referral and application/enrollment process
Availability of FUP vouchers
Support for youth who have trouble retaining their voucher
How to be a good renter
Criminal background checks

If PHA provided any training, frequency of training (B9, B10) (N=84)
Less than once per year
Annually
Twice a year
Quarterly
More than once per quarter
Don’t know

PCWA familiarity with PHA services (PCWA 10)—percentage of PCWAs (N=70)
HCV program eligibility
Section 8 Housing Choice briefings
Housing search and lease-up process within HCV program
Tracking and reporting requirements associated with the FUP
FUP eligibility and other FUP requirements
No response

Very
32.6 (29)
28.9 (26)
64.0 (57)
28.9 (26)

21.1 (19)

Very
54.3 (38)
31.4 (22)
35.7 (25)
47.1 (33)
77.1 (54)

0.0 (0)

35.6 (32)
47.8 (43)
65.6 (59)
41.6 (37)

50.6 (45)

76.2 (48)
7.9 (5)
6.3 (4)
6.3 (4)
1.6 (1)
1.6 (1)

Somewhat
59.6 (53)
52.2 (47)
29.2 (26)
48.9 (44)

65.6 (59)

92.0 (81)
81.8 (72)
79.3 (69)
56.8 (50)
84.1 (74)

3.3 (3)
2.2 (2)
1.1 (1)
1.1 (1)
1.1 (1)
1.1 (1)

48.8 (41)
16.7 (14)

9.5 (8)
13.1 (11)

9.5 (8)
2.4 (2)

Somewhat
44.3 (31)
58.6 (41)
50.0 (35)
41.4 (29)
22.9 (16)

0.0 (0)

Not at all
7.9 (7)

18.9 (17)
6.7 (6)

22.2 (20)

13.3 (12)

Not at all
1.4 (1)

10.0 (7)
14.3 (10)
11.4 (8)
0.0 (0)
0.0 (0)

PHA sample size 90

FUP = Family Unification Program. HCV = Housing Choice
public housing agency.

Note: Sample size is 90 PHAs unless otherwise noted.

Voucher. PCWA = public child welfare agency. PHA =

Housing for Youth Aging Out of Foster Care

Child Welfare Context

D-9

Table D.10. PCWA Services Provided as Youth Age Out of Foster Care

 Percentage (n) of PCWAs

When transition planning typically begins for youth aging out of foster care
(6, 7)

Not sooner than the required 90 days (3 months) before youth age out
Sooner than the required 3 months, but specific time frame unknown
3 to 6 months before youth age out
7 to 12 months before youth age out
13 to 18 months before youth age out
More than 18 months before youth age out
Don’t know
No response

Services provided to youth preparing to age out of foster care (8)
Provide information about different neighborhoods
Take youth on neighborhood tours
Transport youth to visit housing units
Provide a listing of vacant rental units
Refer youth to property managers/landlords known to accept youth
Work with landlords/property managers to help youth secure housing
Provide information about tenant rights and responsibilities
Provide information about subsidized housing including eligibility
requirements
Provide information about public transportation services
Help youth locate housing near school or work
Other

Tailor services to youth

Type of lease-up/move-in assistance provided (9)
Provide contact information for local utility services providers
Provide information about public transportation and retail options
Help contacting utility companies to establish service
Advice on how to talk to landlords and neighbors about maintenance
needs or noise issues
Financial assistance with moving, security deposits, or utility hook-up
fees
Financial assistance or referrals for assistance to secure furniture and
other housewares

Yes

77.1 (54)
51.4 (36)
84.3 (59)
82.9 (58)
88.6 (62)
95.7 (67)
87.1 (61)
92.9 (65)

88.6 (62)
90.0 (63)

2.9 (2)

84.3 (59.0)
84.3 (59)
68.6 (48)
87.1 (61)

81.4 (57)

87.1 (61)

1.4 (1)
1.4 (1)

22.9 (16)
32.9 (23)
11.4 (8)

25.7 (18)
4.3 (3)
0.0 (0)

No

22.9 (16)
44.3 (31)
15.7 (11)
17.1 (12)
11.4 (8)
4.3 (3)

11.4 (8)
7.1 (5)

11.4 (8)
8.6 (6)

NA

14.3 (10)
14.3 (10)
25.7 (18)
11.4 (8)

15.7 (11)

11.4 (8)

No
response

0.0 (0)
4.3 (3)
0.0 (0)
0.0 (0)
0.0 (0)
0.0 (0)
1.4 (1)
0.0 (0)

0.0 (0)
1.4 (1)

NA

1.4 (1)
1.4 (1)
5.7 (4)
1.4 (1)

2.9 (2)

1.4 (1)

Sample size 70
NA

= data not available. PCWA = public

child welfare agency.

Housing for Youth Aging Out of Foster Care

D-10

Table D.11. PCWA Response to Youth Who Have Aged Out of Foster Care

 Percentage (n) of PCWAs

Action taken when former foster youth return to agency because they are
homeless or have no place to live (35)

Youth are referred to a homeless shelter
Youth are referred to partner PHA
Youth are referred to other service providers
Youth are informed about the option to re-enter care
Youth are referred to a housing program administered by PCWA
Other

Youth receive cash assistance or a housing subsidy
aDid not indicate any actions

Actions taken when agency is contacted by a homeless shelter or other
homeless service provider about a homeless youth who has aged out of foster
care, for youth age 18–20 (36)

Youth are referred to partner PHA

Youth are referred to other service providers

Youth are informed about the option to re-enter care

Youth are referred to a housing program administered by PCWA

Youth don’t receive any services

Actions taken when agency is contacted by a homeless shelter or other
homeless service provider about a homeless youth who has aged out of foster
care, for youth age 21 or older (36)

Youth are referred to partner PHA

Youth are referred to other service providers

Youth are referred to a housing program administered by PCWA

Youth don’t receive any services

Yes

68.6
(48)
77.1
(54)
65.7
(46)
42.9
(30)

2.9
(2)

64.3
(45)
75.7
(53)
27.1
(19)

4.3
(3)

75.7
68.6
81.4
67.1
34.3

2.9
7.1

No

10.0
(7)
4.3

(3)
14.3

(10)
31.4

(22)
48.6

(34)

14.3
(10)

2.9
(2)
35.7

(25)
40.0

(28)

(53)
(48)
(57)
(47)
(24)

(2)
(5)

Don’t
know

2.9
(2)
4.3

(3)
7.1

(5)
7.1

(5)
12.9
(9)

2.9
(2)
4.3

(3)
7.1

(5)
12.9
(9)

No
respo
nse

18.6
(13)
14.3
(10)
12.9
(9)

18.6
(13)
35.7
(25)

18.6
(13)
17.1
(12)
30.0
(21)
42.9
(30)

Sample size 70
PCWA = public child welfare agency. PHA = public housing agency.
a The survey cannot distinguish whether these respondents did not respond to this
were indicating that they take no actions when former foster youth contact them or
are homeless or have no place to live.

survey question or whether they
return to the agency because they

Housing for Youth Aging Out of Foster Care

FUP Entry

In Section D, PHAs refer to those currently using FUP for youth.

D-11

Table D.12. Extent of Referrals From PCWAs to PHAs

 Reported by PHAs
Reported by

PCWAs

Average number of referrals of FUP-eligible youth from PWCA to PHA
(B18, 15) (N=90 PHAs, 63 PCWAs)

Percentage (n) of FUP-eligible youth referred who ultimately lease up
using a FUP voucher (B19, 16)

Less than 25%
At least 25% but less than 50%
About 50%
More than 50% but less than 75%a
More than 75%a
Don’t know
No response

5.8

per quarter

15.4 (14)
5.5 (5)
8.8 (8)

15.4 (14)
50.5 (46)

4.4 (4)
0.0 (0)

21 per

4.3
7.1

11.4
17.1
38.6
17.1

4.3

year

(3)
(5)
(8)
(12)
(27)
(12)
(3)

Sample size 91 70
FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.
a The survey response options inadvertently excluded 75 percent. Respondents who preferred this category
have selected “More than 50% but less than 75%” or “More than 75%” instead.

Note: PHA sample size is 91 unless otherwise noted; PCWA sample size is 70 unless otherwise noted.

may

Table D.13. Extent of Referrals From PCWAs to PHAs: Agreement Between Partner Pairs

Percentage (n)
of PHA-PCWA

Partners

Agreement on the number of referrals: difference between the number of referrals PCWA said
they make and the number of referrals PHA said they receive (B18, 15)

Responses exactly the same
Responses were within 3 referrals
Reponses were within 10 referrals
Responses were within 20 referrals
Responses were within 50 referrals
Responses disagree by more than 50
One or both partners didn’t respond

Agreement on percentage of FUP-eligible youth referred who ultimately lease up using a FUP
voucher (B19, 16)

Exact agreement
No agreement
One or both partners don’t know
One or both partners didn’t respond

Among the partners that reported different percentages of referred youth leasing-up (N=32)
PHA reported higher percentage
PCWA reported higher percentage

10.3
27.6
15.5

8.6
17.2
13.8

6.9

24.1
55.2
17.2

3.4

56.3
43.8

(6)
(16)
(9)
(5)
(10)
(8)
(4)

(14)
(32)
(10)
(2)

(18)
(14)

Sample size 58

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.

Notes: Sample size is 58 partners unless otherwise noted. The PHA survey asks about referrals per quarter and the
PCWA survey asks about referrals in the past fiscal year. To make these items more comparable, the number of PHA
referrals was multiplied by 4. Differences in question wording could account for some of the disparity.

Housing for Youth Aging Out of Foster Care

D-12

Table D.14. PCWA Referral Process

 Percentage (n) of PCWAs

How PCWA identifies FUP-eligible youth (11)
Youth are referred by partner PHA
Youth are referred by another public housing agency
Youth are referred by homeless shelters or other homeless service providers
Youth are referred by youth housing programs
Youth are referred by aftercare service providers
Youth are referred by other state or local agencies
Youth are referred by other community-based agencies
Youth refer themselves
Other

PCWA (or foster care service provider) identifies youth directly
aDid not indicate any identification strategy

Are all FUP-eligible youth identified by PCWA referred to the PHA (12)
Yes
No
Don’t know
No response

PCWA gives priority to youth based on factors such as age, housing status,
education, or employment status (13)

Some priority
No priority, PCWA refers youth on a first-come-first-serve basis
Don’t know
No response

PCWAs give priority (14) (N=36):
To youth who are homeless or precariously housed

To youth involved with multiple systems

According to age of youth

To youth with mental health problems

To youth with other disabilities

To youth who identify as lesbian, gay, bi-sexual, or transgendered

To pregnant or parenting youth

According to high school completion

According to enrollment in an education or training program

According to work history

According to current employment status

According to existence of criminal record

Yes
91.7
(33)
44.4
(16)
63.9
(23)
61.1
(22)
63.9
(23)

8.3
(3)
75.0
(27)
22.2
(8)
52.8
(19)
47.2
(17)
52.8
(19)
41.7
(15)

22.9 (16)
4.3 (3)

32.9 (23)
24.3 (17)
42.9 (30)
35.7 (25)
48.6 (34)
50.0 (35)

38.6 (27)

7.1 (5)

45.7 (32)
45.7 (32)

5.7 (4)
2.9 (2)

45.7 (32)
48.6 (34)

2.9 (2)
2.9 (2)

No
No response
2.8 5.6 (2)

(1)
44.4 11.1 (4)
(16)
27.8 8.3 (3)
(10)
27.8 11.1 (4)
(10)
25.0 11.1 (4)
(9)
75.0 16.7 (6)
(27)
16.7 8.3 (3)
(6)
61.1 16.7 (6)
(22)
33.3 13.9 (5)
(12)
38.9 13.9 (5)
(14)
33.3 13.9 (5)
(12)
47.2 11.1 (4)
(17)

Sample size 70

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.

a There is no way to distinguish whether these respondents did not respond to this survey question or whether
were indicating that they do not identify FUP-eligible youth.

Note: Sample size is 70 PCWAs unless otherwise noted.

they

Housing for Youth Aging Out of Foster Care

D-13

Table D.15. HCV Program Eligibility Determination for PCWA-Referred Youth

Percentage
 (n) of PHAs

Partner PCWA screens youth for HCV eligibility prior to referral (B20)
Yes 50.5 (46)
No 25.3 (23)
Don’t know 24.2 (22)

PHA has expedited/streamlined HCV program eligibility determination process for PCWA referred
youth (B21)

Yes 64.8 (59)
No 35.2 (32)

Sample size 91
HCV = Housing Choice Voucher. PCWA = public child welfare agency. PHA = public housing agency.

Table D.16. PCWA Involvement in Immediate Post-Eligibility Determination Activities

Percentage
(n) of

PCWAs

PCWA action if PHA determines that a FUP-eligible youth referred by the PCWA
HCV program (17)

Notify the youth
Refer the youth to other PHA programs
Refer the youth to other housing options
Inform the youth about re-entry, if that is an option
Other

Inform the youth about appealing the PHA’s decision
Work directly with private landlords if youth has sufficient income
Notify the referral source

aDid not indicate any actions

Frequency of PCWA attendance at voucher briefing with youth (18)
Almost always
More than half of the time
About half of the time
Less than half of the time
Almost never
No response

is not eligible for

71.4
38.6
84.3
55.7

1.4
1.4
1.4
5.7

41.4
2.9

11.4
17.1
22.9

4.3

(50)
(27)
(59)
(39)

(1)
(1)
(1)
(4)

(29)
(2)
(8)
(12)
(16)
(3)

Sample size 70
HCV = Housing Choice Voucher. PCWA = public child welfare agency. PHA = public housing agency.
a The survey cannot distinguish whether these respondents did not respond to this survey question or
were indicating that they take no actions if the PHA determines a referred youth is not eligible for HCV

whether they
program.

Housing for Youth Aging Out of Foster Care

Housing Search and Lease-Up Process and Outcomes

In Section E, PHAs refer to those currently using FUP for youth.

D-14

Table D.17. Housing Search Process for FUP-Eligible Youth Who Have Had a Voucher Briefing

Percentage
(n) of PHAs

How much time a youth is initially given for the housing search and lease-up process (B22) (N=90)
60 days
90 days
120 days
More than 120 days

How often agency grants extension to FUP-eligible youth whose initial voucher term is going to expire
(B24) (N=89)

Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Don’t know

How much time is typically necessary for FUP-eligible youth to lease-up compared to participants in
standard HCV program (B25)

Youth typically require more time to lease up
Youth typically require about the same amount of time to lease up
Youth typically require less time to lease up
Do not know

67.8
13.3
17.8

1.1

51.7
3.4
4.5
9.0

18.0
13.5

23.1
54.9

8.8
13.2

(61)
(12)
(16)
(1)

(46)
(3)
(4)
(8)
(16)
(12)

(21)
(50)
(8)
(12)

Sample size 91

HCV = Housing Choice Voucher. FUP = Family

Note: Sample size is 91 PHAs unless otherwise

Unification Program.

noted.

PHA = public housing agency.

Housing for Youth Aging Out of Foster Care

D-15

Table D.18. Housing Search Assistance

Percentage
 PHAs

(n) of Percentage (n)
PCWAs

of

Housing search assistance provided to FUP-eligible youth who received
a voucher briefing (B26; 19)

At least some housing search assistance
None
Do not know
No response

Type of assistance provided (B26; 20) (N = 91 PHAs, 62 PCWAs):
Provide information about different neighborhoods

Take youth on neighborhood tours

Transport youth to visit housing units

Provide a listing of vacant rental units

Refer youth to property managers/landlords known to accept youth

Work with landlords/property managers to help youth secure housing

Provide information about tenant rights and responsibilities

Provide information about subsidized housing, including eligibility
requirements
Provide information about public transportation services

Help youth locate housing near school or work

Other
Educate youth about the benefits of low-poverty areas

Help youth prepare rental portfolios, similar to resumes

Refer youth to online housing listings

Comparison of housing search assistance for FUP-eligible youth and
families (21)

Youth receive more search assistance
Youth receive about the same amount of search assistance
Youth receive less search assistance
Do not know
No response

Comparison of housing search assistance for FUP-eligible youth and
standard HCV program participants (B27)a

Youth receive more search assistance
Youth do not receive more search assistance
Do not know

Yes

75.8
(69)
5.5
(5)

13.2
(12)
81.3
(74)
51.6
(47)
56.0
(51)
89.0
(81)
89.0
(81)
44.0
(40)
38.5
(35)

1.1
(1)
1.1
(1)
2.2
(2)

95.6 (87)
2.2 (2)

NA
2.2 (2)

No

19.8
(18)
87.9
(80)
82.4
(75)
15.4
(14)
45.1
(41)
41.8
(38)
7.7
(7)
8.8
(8)

49.5
(45)
56.0
(51)

NA

NA

NA

NA
NA
NA
NA
NA

18.7 (17)
71.4 (65)

9.9 (9)

No
resp-
onse

4.4
(4)
6.6
(6)
4.4
(4)
3.3
(3)
3.3
(3)
2.2
(2)
3.3
(3)
2.2
(2)
6.6
(6)
5.5
(6)

NA

NA

NA

Yes

71.0
(44)
53.2
(33)
88.7
(55)
75.8
(47)
82.3
(51)
87.1
(54)
67.7
(42)
79.0
(49)
87.1
(54)
88.7
(55)

NA

NA

NA

87.1 (61)
8.6 (6)
2.9 (2)
1.4 (1)

No

22.6
(14)
32.3
(20)
4.8
(3)

21.0
(13)
14.5
(9)
8.1
(5)

27.4
(17)
17.7
(11)
6.5
(4)
6.5
(4)

NA

NA

NA

45.7 (32)
28.6 (20)

4.3 (3)
20.0 (14)

1.4 (1)

NA
NA
NA

No
resp-
onse

6.5
(4)

14.5
(9)
6.5
(4)
3.2
(2)
3.2
(2)
4.8
(3)
4.8
(3)
3.2
(2)
6.5
(4)
4.8
(3)

NA

NA

NA

Sample size 91 70

FUP = Family Unification Program. HCV = Housing Choice
welfare agency. PHA = public housing agency.
aPHAs were not given the option to reply that youth receive
participants.

Note: PCWA sample size is 70 unless otherwise noted.

Voucher. NA

less housing

= data

search

not available. PCWA = public child

assistance than HCV program

Housing for Youth Aging Out of Foster Care

D-16

Table D.19. Housing Search Assistance: PHA and/or Partner PCWA Provide Assistance

Percentage (n) of PHA-PCWA

Partners

One or both partners provide housing search assistance to FUP-eligible youth
who received a voucher briefing (B26; 19)

One or both partners provide at least some housing search assistance
Neither partner provides housing search assistance
Both partners did not respond, or one partner did not respond and the other
said no

Type of assistance provided by one or both partners (B26; 20):
Provide information about different neighborhoods
Take youth on neighborhood tours
Transport youth to visit housing units
Provide a listing of vacant rental units
Refer youth to property managers/landlords known to accept youth
Work with landlords/property managers to help youth secure housing
Provide information about tenant rights and responsibilities
Provide information about subsidized housing including eligibility
requirements
Provide information about public transportation services
Help youth locate housing near school or work

Yes

87.9 (51)
53.4 (31)
84.5 (49)
93.1 (54)
91.4 (53)
91.4 (53)
96.6 (56)
98.3 (57)

91.4 (53)
87.9 (51)

100.0 (58)
0.0 (0)
0.0 (0)

No

8.6 (5)
27.6 (16)

8.6 (5)
6.9 (4)
8.6 (5)
6.9 (4)
3.4 (2)
1.7 (1)

5.2 (3)
8.6 (5)

No
response

3.4 (2)
19.0 (11)

6.9 (4)
0.0 (0)
0.0 (0)
1.7 (1)
0.0 (0)
0.0 (0)

3.4 (2)
3.4 (2)

Sample size 58

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.

Note: For partner analyses, nonresponse indicates that (i) neither partner responded to the question, or (ii) one
partner said no and the other did not respond to the question.

Housing for Youth Aging Out of Foster Care

D-17

Table D.20. Other Premove and Postmove Assistance

 Percentage (n) of PHAs Percentage (n) of PCWAs

Pre-move counseling (B28; 22)

Post-move counseling (B28; 22)

Type of pre-move or post-move counseling (B29; 23) (N=50
PHAs, 57PCWAs)

Information about tenant rights and responsibilities

Information about budgeting

Information about credit

Information about landlord mediation

Information about the benefits of living in a low-poverty
neighborhood
Other

Information about living independently or finding the
right place to live
Information about the moving process and calculating
the rent subsidy
Information about program rules and voucher portability
Youth receive ongoing case management

Encourage youth to consider housing units in low-poverty
areas (B30) (N=90 PHAs)

Frequency of engaging in outreach to educate
landlords/property managers about FUP for youth (B32)

At least once a month
Every few months
At least once per year
Less than once per year
Never

Frequency of PCWA attendance at meeting with landlord to
sign the lease (25)

Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Do not know
No response

Financial assistance PCWA provides after PHA approves a
unit (24)

No response
None of the types of assistance below
At least one of the types of assistance:

Help paying for security deposit
Help paying for utility deposits
Help paying for moving costs
Help paying for furniture or housewares

Yes

53.8
(49)

27.5
(25)

96.0
(48)
46.0
(23)
44.0
(22)
70.0
(35)
60.0
(30)

4.0 (2)

2.0 (1)

2.0 (1)
NA

No

46.2
(42)

71.4
(65)

2.0 (1)

50.0
(25)
50.0
(25)
24.0
(12)
34.0
(17)

NA

NA

NA
NA

71.1 (64)

6.6 (6)
12.1 (11)
31.9 (29)
23.1 (21)
26.4 (24)

NA
NA
NA
NA
NA
NA
NA

NA
NA
NA
NA
NA
NA
NA

No
response

0.0 (0)

1.1 (1)

2.0 (1)

4.0 (2)

6.0 (3)

6.0 (3)

6.0 (3)

NA

NA

NA
NA

Yes

81.4
(57)

70.0
(49)

84.2
(48)
94.7
(54)
89.5
(51)
70.2
(40)
43.9
(25)

NA

NA

NA
3.5 (2)

No

17.1
(12)

28.6
(20)

14.0
(8)

3.5 (2)

8.8 (5)

24.6
(14)
43.9
(25)

NA

NA

NA
NA

NA

NA
NA
NA
NA
NA

30.0 (21)
14.3 (10)

4.3 (3)
12.9 (9)

22.9 (16)
14.3 (10)

1.4 (1)

2.9 (2)
12.9 (9)

84.3 (59)
78.6 (55)
62.9 (44)
51.4 (36)
60.0 (42)

No
response

1.4 (1)

1.4 (1)

1.8 (1)

1.8 (1)

1.8 (1)

5.3 (3)

12.3 (7)

NA

NA

NA
NA

Sample size 91 70
NA = data not available. PCWA = public child welfare
Note: PHA sample size is 91 unless otherwise noted.

agency. PHA = public
PCWA sample size is

housing agency.
70 unless otherwise noted.

Housing for Youth Aging Out of Foster Care

D-18

Table D.21. Other Premove and Postmove Assistance: PHA and/or Partner PCWA Provide Counseling

Percentage (n) of PHA-PCWA

Partners

One or both partners provide premove counseling (B28; 22)

One or both partners provide postmove counseling (B28; 22)

If one or both agencies provide premove or postmove counseling, type of
counseling (B29; 23) (N=53)

Information about tenant rights and responsibilities
Information about budgeting
Information about credit
Information about landlord mediation
Information about the benefits of living in a low-poverty neighborhood

Yes

91.4 (53)

81.0 (47)

92.5 (49)
86.8 (46)
88.7 (47)
79.2 (42)
66.0 (35)

No

8.6 (5)

19.0 (11)

7.5 (4)
11.3 (6)

9.4 (5)
17.0 (9)

24.5 (13)

No
response

0.0 (0)

0.0 (0)

0.0 (0)
1.9 (1)
1.9 (1)
3.8 (2)
9.4 (5)

Sample size 58

PCWA = public child welfare agency. PHA = public housing agency.

Note: Sample size is 58 partners unless otherwise noted. For partner analyses, nonresponse indicates that
partner responded to the question, or (ii) one partner said no and the other did not respond to the question.

(i)

neither

Housing for Youth Aging Out of Foster Care

D-19

Table D.22. Tenancy Approval Process

Percentage
 (n) of PHAs

How often FUP-eligible youth typically need to request tenancy approval for more than one housing
unit before finding one the PHA approves (B33)

Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Do not know

How the number of requests for tenancy approval made by FUP-eligible youth compare to the number
made by participants in the standard HCV program (B34) (N=90)

Youth typically request tenancy approval on more units before lease up
Youth typically request tenancy approval on about the same number of units before lease up
Youth typically request tenancy approval on fewer units before lease up
Do not know

How often housing units for which FUP-eligible youth request tenancy approval fail during the PHA
housing quality inspection (B35) (N=90)

Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Do not know

How often FUP-eligible youth request tenancy approval for units for which the rent is determined to be
unreasonable during the PHA review (B36) (N=89)

Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Do not know

3.3
1.1
6.6

20.9
52.7
15.4

4.4
57.8
15.6
22.2

3.3
6.7
3.3

31.1
33.3
22.2

1.1
1.1
2.2

19.1
59.6
16.9

(3)
(1)
(6)
(19)
(48)
(14)

(4)
(52)
(14)
(20)

(3)
(6)
(3)
(28)
(30)
(20)

(1)
(1)
(2)
(17)
(53)
(15)

Sample size 91

FUP = Family

Note: Sample

Unification Program. HCV = Housing Choice Voucher. PHA =

size is 91 PHAs unless otherwise noted.

public housing

agency.

Housing for Youth Aging Out of Foster Care

D-20

Table D.23. Housing Search and Lease-Up Outcomes

Percentage
 (n) of PHAs

How often FUP-eligible youth are able to find suitable housing before voucher
Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Do not know

Percentage of youth issued a FUP voucher who successfully lease up (B37)
Less than 25%
At least 25% but less than 50%
About 50%

 aMore than 50% but less than 75%
More than 75%a
Do not know

term expires (B23)

51.6 (47)
20.9 (19)
12.1 (11)

5.5 (5)
1.1 (1)
8.8 (8)

2.2 (2)
7.7 (7)
5.5 (5)

11.0 (10)
65.9 (60)

7.7 (7)

Sample size 91

FUP = Family Unification Program. PHA = public housing agency.
a The survey response options inadvertently excluded 75 percent. Respondents
have selected “More than 50% but less than 75%” or “More than 75%” instead.

who preferred this category may

Table D.24. Housing Stability

Percentage
 (n) of PHAs

How long FUP-eligible youth typically stay in first housing unit leased with a FUP voucher (B38)
Less than 3 months
3 to 6 months
7 to 12 months
13 to 18 months
More than 18 months (that is, youth remain in unit after voucher expires)
Do not know

How often youth stay in the first housing unit for the full 18 months of FUP eligibility (B39)
Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Do not know

Average number of times FUP-eligible youth move from one housing unit to another with their
voucher during their 18 months of eligibility (B40)

0
1
2
3 or more
Do not know

0.0 (0)
2.2 (2)

21.1 (19)
45.6 (41)

4.4 (4)
26.7 (24)

28.9 (26)
15.6 (14)
12.2 (11)

3.3 (3)
4.4 (4)

35.6 (32)

46.7 (42)
20.0 (18)

2.2 (2)
1.1 (1)

30.0 (27)

Sample size 90

FUP = Family Unification Program. PHA = public housing agency.

Housing for Youth Aging Out of Foster Care

Services Provided to Youth After They Lease Up

In Section F, PHAs refer to those currently using FUP for youth.

D-21

Table D.25. Supportive Services Provided to Youth During 18-Month Voucher Period

 Percentage (n) of PCWAs

PCWA, contractor, or both agencies provide (27)
Help learning money-management skills
Help learning housekeeping skills
Help learning about proper nutrition
Help learning about meal preparation
Help learning how to access physical and mental health care
Help developing other basic life skills
Information about tenant rights and responsibilities
Assistance with security or utility deposits
Job-readiness training
Help finding a job
Educational services
Career counseling
Assessment of youth needs
Case planning
Help with rent arrearages
Help with utility arrearages
Other assistance to help youth live independently

Funding to pay for services (28)
Chafee funds
State funds
Funds from another source
No response

Reasons for contact with owner/landlord/property manager of youth’s
housing unit (29)

To familiarize landlord with FUP program and PCWA role
To respond to issues/problems identified by youth
To respond to issues/problems identified by partner PHA
To respond to issues/problems identified by the owner

aDid not indicate a reason

Frequency of contact with owner/landlord/property manager of youth’s
housing unit (30)

At least once a month
Every few months
At least once per year
Less than once a year
Never
No response

Yes

90.0 (63)
77.1 (54)
61.4 (43)
68.6 (48)
90.0 (63)
92.9 (65)
75.7 (53)
84.3 (59)
84.3 (59)
82.9 (58)
85.7 (60)
87.1 (61)
91.4 (64)
81.4 (57)
58.6 (41)
58.6 (41)
88.6 (62)

Don’t
No know

2.9 (2) 1.4 (1)
11.4 (8) 5.7 (4)

22.9 (16) 10.0 (7)
12.9 (9) 12.9 (9)

1.4 (1) 2.9 (2)
0.0 (0) 1.4 (1)

11.4 (8) 7.1 (5)
7.1 (5) 2.9 (2)
4.3 (3) 5.7 (4)
4.3 (3) 7.1 (5)
4.3 (3) 4.3 (3)
4.3 (3) 2.9 (2)
0.0 (0) 2.9 (2)
7.1 (5) 4.3 (3)

22.9 (16) 11.4 (8)
24.3 (17) 11.4 (8)

1.4 (1) 4.3 (3)

60.0 (42)
64.3 (45)
41.4 (29)
10.0 (7)

40.0 (28)
80.0 (56)
68.6 (48)
70.0 (49)
14.3 (10)

5.7 (4)
21.4 (15)
22.9 (16)
22.9 (16)
15.7 (11)
11.4 (8)

No
response

5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
5.7 (4)
7.1 (5)
7.1 (5)
5.7 (4)
5.7 (4)

Sample size 70

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.
a The survey cannot distinguish whether these respondents did not respond to this survey question or whether
were indicating that they do not contact the owners/landlords/property managers of the youths’ housing units.

they

Housing for Youth Aging Out of Foster Care

D-22

Table D.26. PCWA Contact With Youth During 18-Month Voucher Period

Percentage (n) of

PCWAs

In-person contact with youth (26a)
At least once per week
Twice per month
Once per month
Once per quarter
Once per year
No response

Phone, e-mail, or text-message contact with youth (26b)
At least once per week
Twice per month
Once per month
Once per quarter
Once per year
No response

Other contact with youth (26c)
Mode and/or frequency of contact is provided as needed

10.0
11.4
52.9
10.0

4.3
11.4

25.7
30.0
25.7

2.9
4.3

11.4

4.3

(7)
(8)
(37)
(7)
(3)
(8)

(18)
(21)
(18)
(2)
(3)
(8)

(3)

Sample size 70

PCWA

= public child welfare agency.

Housing for Youth Aging Out of Foster Care

Exiting FUP and Transitional Assistance

In Section G, PHAs refer to those currently using FUP for youth.

D-23

Table D.27. Program Tenure and Reasons for Termination

Percentage
 (n) of PHAs

How often FUP-eligible youth keep their voucher for the full 18 months of HAP (B41) (N=89)
Almost always
More than one-half the time
About one-half the time
Less than one-half the time
Almost never
Do not know

Most common reasons youth are terminated from the program before their 18 months of HAP
exhausted (B42)

Youth move out of the leased unit without giving notice
Youth violate the lease
Youth violate program rules
Youth are involved in criminal activity
Do not know
Other

Not applicable—no youth have been terminated
Youth voluntarily left the program
Youth violated PHA’s housing quality standards inspection
Youth missed appointments

are

41.6
12.4

5.6
5.6

11.2
23.6

24.2
33.0
17.6
17.6
26.4

14.3

2.2
1.1
1.1

(37)
(11)
(5)
(5)
(10)
(21)

(22)
(30)
(16)
(16)
(24)

(13)
(2)
(1)
(1)

Sample size 91

FUP = Family

Note: Sample

Unification Program. HAP = housing assistance

size is 91 PHAs unless otherwise noted.

payments. PHA = public housing agency.

Housing for Youth Aging Out of Foster Care

D-24

Table D.28. Voluntary Exit

 Percentage
(n) of PCWAs

Among youth who leased up, percentage who voluntarily leave program after less than 18 months
of HAP (31)

Less than 25%
At least 25% but less than 50%
About 50%
More than 50% but less than 75%
More than 75%a
Do not know
No response

Most common reason youth voluntarily leave program after less than 18 months of HAP (32)
To live closer to school
To live closer to a job
To live closer to family or friends
To live in a safer neighborhood
To live in more affordable housing (including housing with lower utility costs)
To avoid conflicts with their landlord
To avoid conflicts with neighbors
Youth lack case management or other supportive services
Do not know
No response
Other

NA—no youth have voluntarily left before 18 months
Youth left the jurisdiction (moved out of state or joined the military)
To live with a partner who cannot live with them in FUP housing
Youth no longer needed subsidy

38.6 (27)
2.9 (2)
8.6 (6)
0.0 (0)
1.4 (1)

42.9 (30)
5.7 (4)

0.0 (0)
0.0 (0)

12.9 (9)
1.4 (1)
1.4 (1)
2.9 (2)
0.0 (0)
5.7 (4)

37.1 (26)
8.6 (6)

18.6 (13)

2.9 (2)
1.4 (1)
1.4 (1)

Sample size 70

HAP = housing assistance payments. NA = not applicable. PCWA = public child
a The survey response options inadvertently excluded 75 percent. Respondents
have selected “More than 75%” instead.

welfare agency.

who preferred this category may

Housing for Youth Aging Out of Foster Care

D-25

Table D.29. Transitional Assistance as FUP-Eligible Youth Approach 18-Month Time Limit

Percentage
 (n) of PHAs Percentage (n) of PCWAs

Agency or contractor provides transitional counseling or other
assistance (B43; 33)

Yes
No
No response

When transitional counseling or other assistance is provided
(B44) (N = 26 PHAs)

Youth must specifically request assistance
Agency/contractor automatically provides assistance

Type of transitional counseling or other assistance provided
(34) (N = 56 PCWAs)

Information about other housing programs available through
agency
Information about housing programs administered by
community-based agencies
Information about different neighborhoods
Take youth on neighborhoods tours
Transport youth to visit housing units
Provide a listing of vacant rental units
Refer youth to property managers/landlords
Other

Cash assistance and housing subsidy

28.6 (26)
68.1 (62)

3.3 (3)

26.9 (7)
73.1 (19)

NA

NA

NA
NA
NA
NA
NA

NA

Yes

69.6 (39)

78.6 (44)

50.0 (28)
30.4 (30.4)
53.6 (30)
66.1 (37)
66.1 (37)

1.8 (1)

70.0 (49)
20.0 (14)
10.0 (7)

NA
NA

No

12.5 (7)

7.1 (4)

30.4 (17)
46.4 (26)
28.6 (16)
16.1 (9)

17.9 (10)

NA

No
response

17.9 (10)

14.3 (8)

19.6 (11)
23.2 (13)
17.9 (10)
17.9 (10)
16.1 (9)

NA

Sample size 91 70

FUP = Family Unification Program. NA = data not available. PCWA = public child welfare agency. PHA =
housing agency.

Note: PHA sample size is 91 unless otherwise noted. PCWA sample size is 70 unless otherwise noted.

public

Table D.30. Transitional Assistance
Partner PCWA Provide Assistance

as FUP-Eligible Youth Approach 18-Month Time Limit: PHA and/or

Percentage
(n) of PHA-

PCWA
Partners

One or both partners
Yes
No
No response

or their contractors provide transitional counseling or other assistance (B43; 33)

74.1
19.0

6.9

(43)
(11)
(4)

Sample size 58

FUP = Family Unification Program. PCWA = public child welfare agency. PHA = public housing agency.

Note: For partner analyses, nonresponse indicates that (i) neither partner responded to the question, or
partner said no and the other did not respond to the question.

(ii) one

Housing for Youth Aging Out of Foster Care

Housing Options Beyond FUP

D-26

Table D.31. Availability of Housing for Youth Who Have Aged Out of Foster Care or Been Emancipated
Foster Care

From

 Percentage (n)

Available,
But

Waiting
Available List Is
Within the More Than
Next Six Six

 Months Months

of PCWAs That Responded…

Not
Available

Do not No
Know Response

Scattered-site or semi-supervised apartments

Clustered or supervised apartments

Shared homes

Adult-roommate apartments

Host homes

Boarding homes

Publicly owned housing units

Rental subsidies

37.1 (26)

15.7 (11)

12.9 (9)

10.0 (7)

15.7 (11)

14.3 (10)

21.4 (15)

25.7 (18)

15.7 (11)

10.0 (7)

7.1 (5)

0.0 (0)

2.9 (2)

7.1 (5)

30.0 (21)

22.9 (16)

18.6

40.0

44.3

48.6

45.7

40.0

15.7

20.0

(13)

(28)

(31)

(34)

(32)

(28)

(11)

(14)

12.9 (9)

20.0 (14)

21.4 (15)

27.1 (19)

21.4 (15)

24.3 (17)

18.6 (13)

17.1 (12)

15.7

14.3

14.3

14.3

14.3

14.3

14.3

14.3

(11)

(10)

(10)

(10)

(10)

(10)

(10)

(10)

Sample size 70

PCWA

= public child welfare agency.

Housing for Youth Aging Out of Foster Care

D-27

Table D.32. Public Housing Program Options for Youth Aging Out of Foster Care

 All

Percentage (n) of PHAs

Currently
Using FUP for

Youth

Not Currently
Using FUP for

Youth

PHA currently administers a public housing program (B45, C6, D4)

with HUDa Average number of public housing units under ACCs (HUD-
ARI.5.a.)
Number of public housing units under ACCs with HUD (percent)a (HUD-
ARI.5.a.)

0 to 200
201 to 500
501 to 1,000
1,001 to 2,000
2,001 to 5,000
5,001 or more

 aAverage number of households on waiting list for public housing (HUD-
B.1.1.)
Number of households on waiting list for public housing (percent)a (HUD-
B.1.1.)

0 to 500
501 to 1,000
1,001 to 2,000
2,001 to 5,000
5,001 or more

 a Current status of waiting list for public housing (HUD-B.1.2)
Open to general public
Open to certain types of applicants
Open to general public during the past year for only a limited time
Open to certain types of applicants during the past year for only a limited
time
Other

Status depends on sites and/or bedroom size
Closed

 aLength of time list has been closed (HUD-B.1.2.b.)
0 to 6 months
7 to 12 months
Longer than 12 months
Longer than 24 months

Has local preference categories for waiting list (B46, C7, D5)
For youth who have aged out of foster care (B47, C8, D6)

Limit on number of youth who may be given preference
(B48-49, C9-10, D7-8)

For FUP-eligible youth whose voucher has reached the 18-month limit
(B50)

Limit on number of youth who may be given preference (B51-52)
Rank orders preference categories on waiting list (B53, C11, D9)

Rank of youth who aged out of foster care (B54, C12, D10)
Top third
Middle third
Bottom third

Rank of youth whose FUP voucher has reached the 18-month limit (B55)
Top third
Middle third
Bottom third

Does not have local preference categories for waiting list (B46, C7, D5)

76.3 (148)

1,255 (149)

20.8 (31)
30.2 (45)
19.5 (29)
12.8 (19)
12.1 (18)

4.7 (7)

3,381 (127)

32.3 (41)
14.2 (18)
15.0 (19)
21.3 (27)
17.3 (22)

63.3 (81)
12.5 (16)

0.8 (1)
0.8 (1)

11.7 (15)
10.2 (13)

38.5 (5)
7.7 (1)

15.4 (2)
38.5 (5)

84.4 (124)
8.8 (11)
27.3 (3)

NA

NA
81.8 (9)

55.6 (5)
11.1 (1)
33.3 (3)

NA
NA
NA

15.6 (23)

75.6 (68)

1,744 (69)

17.4 (12)
29.0 (20)
17.4 (12)
11.6 (8)

15.9 (11)
8.7 (6)

4,145 (59)

23.7 (14)
10.2 (6)

16.9 (10)
23.7 (14)
25.4 (15)

59.3 (35)
11.9 (7)
0.0 (0)
0.0 (0)

15.3 (9)
13.6 (8)

25.0 (2)
12.5 (1)
25.0 (2)
37.5 (3)

85.3 (58)
10.3 (6)
16.7 (1)

5.2 (3)

33.3 (1)
83.3 (5)

80.0 (4)
0.0 (0)

20.0 (1)

60.0 (3)
0.0 (0)

40.0 (2)

14.7 (10)

76.9 (80)

833 (80)

23.8 (19)
31.3 (25)
21.3 (17)
13.8 (11)

8.8 (7)
1.3 (1)

2,718 (68)

39.7 (27)
17.6 (12)
13.2 (9)

19.1 (13)
10.3 (7)

66.7 (46)
13.0 (9)
1.4 (1)
1.4 (1)

8.7 (6)
7.2 (5)

60.0 (3)
0.0 (0)
0.0 (0)

40.0 (2)

83.5 (66)
7.5 (5)

40.0 (2)

NA

NA
80.0 (4)

25.0 (1)
25.0 (1)
50.0 (2)

NA
NA
NA

16.5 (13)

Sample size 195 91 98

ACC = annual contributions contract. FUP = Family Unification Program. HUD = U.S. Department of Housing and Urban
Development. NA = data not available. PHA = public housing agency.
a Data are from a separate survey of PHAs administered by Abt Associates on behalf of HUD. The survey, which focused on PHA
engagement with homeless households, was fielded to the universe of PHAs in summer 2012.

Note: Sample size varies throughout the table as a result of skip patterns and nonresponse to a given item. Due to the complexity of
the skip patterns, for this table, sample size is not reported the for items in which the sample sizes differs from the final row of the table.

Housing for Youth Aging Out of Foster Care

D-28

Table D.33. HCV Program for Youth Aging Out of Foster Care

 All

Percentage (n) of PHAs

Currently Not Currently
Using FUP for Using FUP for

Youth Youth

 aAverage number of vouchers under the ACCs with HUD (HUD-ARI.4.)

Number of vouchers under the ACCs with HUD (percent)a (HUD-ARI.4.)
0 to 500
501 to 1,000
1,001 to 2,000
2,001 to 5,000
5,001 to 10,000
10,001 or more

aAverage number of households on waiting list for vouchers (HUD-A.1.1.)

Number of households on waiting list for vouchers (percent)a (HUD-A.1.1.)
0 to 500
501 to 1,000
1,001 to 2,000
2,001 to 5,000
5,001 to 10,000
10,001 or more

aCurrent status of waiting list for vouchers (HUD-A.1.2)
Open to general public
Open to certain types of applicants
Open to general public during the past year for only a limited time
Open to certain types of applicants during the past year for only a limited time

 Other
Closed

 aLength of time list has been closed (HUD-B.1.2.b.)
0 to 6 months
7 to 12 months
Longer than 12 months
Longer than 24 months

Has local preference categories for waiting list (B56, C13, D11)
For youth who have aged out of foster care (B57, C14, D12)

Limit on number of youth who may be given preference (B58-59, C15-16,
D13-14)

For FUP-eligible youth whose voucher has reached the 18-month limit (B60)
Limit on number of youth who may be given preference (B61-62)

Rank orders preference categories on waiting list (B63, C17, D15)
Rank of youth who aged out of foster care (B64, C18, D16)

Top third
Middle third
Bottom third

Rank of youth whose FUP voucher has reached the 18-month limit (B65)
Top third
Middle third
Bottom third

Does not have local preference categories for waiting list (B56, C13, D11)
 aHas a PBV program (HUD-A.3.1.)

 aPBV preferences are different from HCV program preferences (HUD-A.3.3.).
PBV preferences include a preference for youth aging out of foster care

 aabout to become homeless (HUD-A.3.4).

3,266 (195)

11.3 (22)
21.5 (42)
24.1 (47)
26.7 (52)
11.8 (23)

4.6 (9)

3,844 (175)

29.7 (52)
14.9 (26)
18.3 (32)
16.0 (28)
12.6 (22)
8.6 (15)

22.3 (39)
10.9 (19)
5.7 (10)
4.0 (7)
1.7 (3)

55.4 (97)

7.3 (7)
11.5 (11)
17.7 (17)
63.5 (61)

81.4 (158)
15.8 (25)
24.0 (6)

NA
NA

77.8 (28)

67.9 (19)
10.7 (3)
21.4 (6)

NA
NA
NA

18.6 (36)
64.2 (111)

35.5 (39)
5.1 (2)

4,539 (91)

6.6 (6)

11.0 (10)
26.4 (24)
35.2 (32)
12.1 (11)

8.8 (8)

4,945 (78)

23.1 (18)
15.4 (12)
17.9 (14)
17.9 (14)
17.9 (14)

7.7 (6)

20.5 (16)
11.5 (9)
6.4 (5)
7.7 (6)
1.3 (1)

52.6 (41)

2.4 (1)
7.3 (3)

22.0 (9)
68.3 (28)

84.4 (76)
19.7 (15)
20.0 (3)

24.0 (18)
10.5 (2)

80.8 (21)

66.7 (14)
9.5 (2)

23.8 (5)

70.0 (14)
5.0 (1)

25.0 (5)

15.6 (14)
66.7 (52)

41.2 (21)
9.5 (2)

2,153 (104)

15.4 (16)
30.8 (32)
22.1 (23)
19.2 (20)
11.5 (12)

1.0 (1)

2,958 (97)

35.1 (34)
14.4 (14)
18.6 (18)
14.4 (14)

8.2 (8)
9.3 (9)

23.7 (23)
10.3 (10)

5.2 (5)
1.0 (1)
2.1 (2)

57.7 (56)

10.9 (6)
14.5 (8)
14.5 (8)

60.0 (33)

78.8 (82)
12.2 (10)
30.0 (3)

NA
NA

70.0 (7)

71.4 (5)
14.3 (1)
14.3 (1)

NA
NA
NA

21.2 (22)
62.1 (59)

30.5 (18)
0.0 (0)

Sample size 195 91 98

ACC = annual contributions contract. FUP = Family Unification Program. HCV = Housing Choice Voucher. HUD = U.S. Department
of Housing and Urban Development. NA = data not available. PBV = project-based voucher. PHA = public housing agency.
a Data are from a separate survey of PHAs administered by Abt Associates on behalf of HUD. The survey, which focused on PHA
engagement with homeless households, was fielded to the universe of PHAs in the summer of 2012.
Note: Sample size varies throughout the table as a result of skip patterns and nonresponse to a given item. Due to the complexity of
the skip patterns, for this table, sample size is not reported the for items in which the sample sizes differs from the final row of the table.

Housing for Youth Aging Out of Foster Care

D-29

Progress, Challenges, and Perspectives on Policy and Practice

In Section I, PHAs refer to those currently using FUP for youth.

Table D.34. Factors Affecting Ability To Administer FUP to Eligible Youth

 Percentage (n) of PHAs (B66) Percentage (n) of PCWAs (38)

Not a
Chall-
enge

Somewhat
of a

Challenge

Major
Chall-
enge

No
Respo

nse
Not a

Challenge
Somewhat of
a Challenge

Major
Chall-
enge

No
Respo

nse

Rental market conditions 42.9
(39)

38.5 (35) 16.5
(15)

2.2 (2) 12.9 (9) 27.1 (19) 48.6
(34)

11.4
(8)

18-month time limit 23.1
(21)

31.9 (29) 40.7
(37)

4.4 (4) 11.4 (8) 32.9 (23) 45.7
(32)

10.0
(7)

Coordination with partner 50.5
(46)

34.1 (31) 13.2
(12)

2.2 (2) 64.3 (45) 21.4 (15) 4.3 (3) 10.0
(7)

Administrative costs 47.3
(43)

35.2 (32) 15.4
(14)

2.2 (2) 51.4 (36) 24.3 (17) 10.0
(7)

14.3
(10)

Service provision costs 46.2
(42)

35.2 (32) 13.2
(12)

5.5 (5) 47.1 (33) 34.3 (24) 5.7 (4) 12.9
(9)

Staffing resources 39.6
(36)

36.3 (33) 22.0
(20)

2.2 (2) 34.3 (24) 35.7 (25) 15.7
(11)

14.3
(10)

Waiting list procedures and
administration

69.2
(63)

22.0 (20) 5.5 (5) 3.3 (3) 24.3 (17) 38.6 (27) 27.1
(19)

10.0
(7)

Relationships with
landlords/property managers

64.8
(59)

30.8 (28) 2.2 (2) 2.2 (2) 25.7 (18) 54.3 (38) 7.1 (5) 12.9
(9)

Duration of search process 59.3
(54)

26.4 (24) 11.0
(10)

3.3 (3) 17.1 (12) 51.4 (36) 18.6
(13)

12.9
(9)

Complexity of leasing process 72.5
(66)

18.7 (17) 6.6 (6) 2.2 (2) 25.7 (18) 48.6 (34) 14.3
(10)

11.4
(8)

Inability to use project-based
FUP-vouchers

70.3
(64)

13.2 (12) 8.8 (8) 7.7 (7) 30.0 (21) 34.3 (24) 17.1
(12)

18.6
(13)

Other: getting referrals/too few
referrals

2.2 (2) NA

Other: too few FUP vouchers NA 5.7 (4)

Other: disconnect between
Chafee funds (ends at age 21)
and FUP (ends at age 22)

NA 1.4 (1)

Sample size 91 70

FUP = Family Unification Program. NA = data not available. PCWA = public child welfare agency. PHA = public
housing agency.

Housing for Youth Aging Out of Foster Care

D-30

Table D.35. Progress Made

Percentage (n) of PHAs (since Entity began

awarding FUP vouchers to youth) (B67)
Percentage (n) of PCWAs (since Entity began

partnering with PHA) (39)

No
Progr-

ess

Some
Progr-

ess

Great
Deal of
Progr-

ess
Do not
Know

No
Resp
onse

No
Progr-

ess

Some
Prog-
ress

Great
Deal

of
Progr-

ess
Do not
Know

No
Resp
onse

Coordination with partner 6.6 (6) 26.4
(24)

58.2
(53)

6.6 (6) 2.2
(2)

0.0 (0) 15.7
(11)

74.3
(52)

2.9 (2) 7.1
(5)

Identification and referral
process

5.5 (5) 31.9
(29)

51.6
(47)

9.9 (9) 1.1
(1)

0.0 (0) 24.3
(17)

64.3
(45)

4.3 (3) 7.1
(5)

Housing search and selection
process

6.6 (6) 36.3
(33)

36.3
(33)

18.7
(17)

2.2
(2)

5.7 (4) 44.3
(31)

31.4
(22)

11.4
(8)

7.1
(5)

Lease-up and move in
process

6.6 (6) 34.1
(31)

47.3
(43)

11.0
(10)

1.1
(1)

2.9 (2) 34.3
(24)

40.0
(28)

15.7
(11)

7.1
(5)

Providing required services NA NA NA NA NA 5.7 (4) 32.9
(23)

41.4
(29)

11.4
(8)

8.6
(6)

Increasing housing stability
while youth are in the
program

12.1
(11)

34.1
(31)

23.1
(21)

29.7
(27)

1.1
(1)

2.9 (2) 28.6
(20)

44.3
(31)

17.1
(12)

7.1
(5)

Reducing voucher turnover 14.3
(13)

35.2
(32)

15.4
(14)

33.0
(30)

2.2
(2)

2.9 (2) 32.9
(23)

30.0
(21)

27.1
(19)

7.1
(5)

Reducing post-FUP
homelessness and housing
instability

14.3
(13)

22.0
(20)

11.0
(10)

51.6
(47)

1.1
(1)

4.3 (3) 30.0
(21)

18.6
(13)

40.0
(28)

7.1
(5)

Sample size 91 70

FUP = Family Unification Program. NA = data not available. PCWA = public child welfare agency. PHA = public
housing agency.

Housing for Youth Aging Out of Foster Care

D-31

Table D.36. Perspectives on Policy and Practice

Percentage
(n) of
PHAs

Percentage
(n) of

PCWAs

Perspective on percentage of Chafee funds that may be spent on room and board
for people who are at least 18 but not yet 21 years old (40)

Should be higher than the current 30% NA 57.1 (40)
Should be lower than the current 30% NA 1.4 (1)
Should remain at 30% NA 22.9 (16)
Do not know NA 8.6 (6)
No Response NA 10.0 (7)

Perspective on 18-month limit for HAP for FUP-eligible youth (B68; 41)

Time limit should be eliminated 40.7 (37) 20.0 (14)
Time limit should be reduced 0.0 (0) 0.0 (0)
Time limit should be extended 46.2 (42) 58.6 (41)
Time limit should remain the same 8.8 (8) 10.0 (7)
Do not know 3.3 (3) 1.4 (1)
No response 1.1 (1) 10.0 (7)

Number of months suggested for time limit (B68, B69; 41, 42) (N=46 PHAs, 49
PCWAs)

19 to 23 months 0.0 (0) 0.0 (0)
24 months 34.8 (16) 38.8 (19)
25 to 36 months 26.1 (12) 34.7 (17)
48 or more months 21.7 (10) 12.2 (6)
Do not know 15.2 (7) 0.0 (0)
No response 2.2 (1) 14.3 (7)

Perspective on elimination of requirement for PCWA to provide specific set of
services to FUP-eligible youth during their 18 months of HAP eligibility (B70; 43)

Service requirement should be eliminated 5.5 (5) 10.0 (7)
Service requirement should not be eliminated 93.4 (85) 84.3 (59)
No response 1.1 (1) 5.7 (4)

Perspective on application of service requirement to FUP-eligible families (B71;44)

Service requirement should apply to families 87.9 (80) 45.7 (32)
Service requirement should not apply to families 11.0 (10) 47.1 (33)
No response 1.1 (1) 7.1 (5)

Perspective on ability of child welfare agencies to make FUP referrals to the PHA
while youth are still housed in the foster care system (45, 46)

PCWA should not be able to refer youth while housed in foster care NA 8.6 (6)
PCWA should be able to refer youth while housed in foster care NA 85.7 (60)
Among those who said PCWA should be able to refer youth while housed in foster
care, recommended number of months before youth leave care in which agency
should be able to refer youth for FUP (N=60 PCWAs):

Less than 1 month NA 0.0 (0)
1 to 3 months NA 21.7 (13)
3 to 6 months NA 41.7 (25)
6 to 9 months NA 15.0 (9)
9 to 12 months NA 16.7 (10)
More than a year NA 5.0 (3)
Do not know NA 0.0 (0)

Sample size 91 70

FUP = Family Unification Program. HAP = housing assistance payments. NA = data not available. PCWA = public
child welfare agency. PHA = public housing agency.

Note: PHA sample size is 91, unless otherwise noted. PCWA sample size is 70, unless otherwise noted.

 E-1

APPENDIX E
PHA SURVEY INSTRUMENT

E-2

HUD Survey:

Addressing the Housing Needs of Youth Aging Out of Foster Care

The U.S. Department of Housing and Urban Development (HUD) is conducting a study on the housing
needs of the nearly 30,000 youth who age out of the foster care system each year. The goal of the study
is to understand the issues associated with housing for youth aging out of foster care and help to develop
and improve strategies for addressing these issues.

As part of that project, HUD has contracted with Mathematica Policy Research to conduct a survey of
public housing agencies (PHAs) and their partnering public child welfare agencies (PCWAs) in
communities that use Family Unification Program (FUP) vouchers. The purpose of the survey is to identify
which communities allocate vouchers to youth aging out of foster care, and obtain information on how
FUP vouchers work for this population. We are interested in learning from communities across the
country that are currently serving FUP-eligible youth, as well as those that have done so in the past, and
those that have never served eligible youth.

The questions in this survey ask you to think about FUP-eligible youth and their experiences in your
program, and how these experiences differ from those of families in your community. You will also be
asked about the child welfare system in your community and aspects of the program for which your role is
critical. Please answer the questions thinking about your role in serving FUP-eligible youth. We will
ask your partnering PCWA about their role in serving FUP-eligible youth in a separate survey.

If your agency has contracted out its FUP, please note that some questions may be better
addressed by the contractor. You may wish to ask your contractor to provide you with the
relevant information.

If your agency has multiple partner organizations administering FUP, please enlist the help of
your largest partner to complete the survey.

This survey should take about 30 minutes to complete. Please note that we need to have all
responses by November 6th. You may use either pen or pencil to mark your responses. Unless
otherwise indicated, please answer all items.

Thank you in advance for responding to this survey. Your responses will help the U.S. Department of
Housing and Urban Development better understand how communities are addressing the housing needs
of foster youth aging out of care.

Please contact Debra Wright, (202) 554-7576 or dwright@mathematica-mpr.com, at Mathematica Policy
Research with any questions about the survey.

OMB Control No. 2528-0285

 E-3

BACKGROUND INFORMATION

A1. What is the name of your PHA?

A2. So that we know who in the PHA is responding to this survey, please provide your contact
information:

 Name

 Position

 Email

A2a. Please provide your telephone number:

 Ext.

A3. How long have you been employed by the PHA (in any position or title)?

 LENGTH OF TIME AT PHA

 YEARS MONTHS

FUP SCREENER 1

A4. Our records indicate that your PHA CURRENTLY operates the Family Unification Program (FUP)
or contracts with another agency to administer your FUP. Is this correct?

 Yes ... 1 CONTINUE

 No ... 0 SKIP TO END, PAGE 2

FUP SCREENER 2

A5. Has your agency, or an agency you work with to administer the FUP, served a FUP-eligible
YOUTH with a FUP voucher IN THE PAST 18 MONTHS?

 Yes ... 1 SKIP TO CURRENT
FUP-FOR-YOUTH
MODULE B, PAGE 3

 No ... 0 CONTINUE
 Don’t Know ... d SKIP TO END, PAGE 2

2

SCREENER

E-4

FUP SCREENER 3

A6. Has your agency EVER served a FUP-eligible youth with a FUP voucher?

 Yes ... 1 SKIP TO PAST
FUP-FOR-YOUTH
MODULE C, PAGE
21

 No ... 0 SKIP TO NEVER
FUP-FOR-YOUTH
MODULE D, PAGE
25

 Don’t Know ... d SKIP TO END

END. Thank you for your time. We appreciate your responses. Those are all the questions we have for
you today. Please send in your questionnaire using the provided postage-paid envelope today.

E-5

PHA’S HISTORICAL USE OF FUP FOR YOUTH AGING OUT OF FOSTER CARE

The questions in this section ask about your agency and its history with the Family Unification Program
(FUP).

B1. Does your PHA administer the FUP or do you contract with another organization(s) to
administer the FUP for you?

 Your PHA administers the FUP ... 1

 Another organization administers the FUP .. 2

If another agency administers your FUP, please note that some questions may be better addressed by
that contractor. You may wish to ask your contractor to complete those sections or provide you with
the relevant information.

B2. What was the FIRST year you served a FUP-eligible youth through your agency’s Family
Unification Program (FUP)? If you are unsure, please provide your best estimate.

 YEAR

B3. What was the MOST RECENT year you served a FUP-eligible youth through your agency’s
Family Unification Program (FUP)? If you are unsure, please provide your best estimate.

 YEAR

B4. What are the reasons your agency decided to serve FUP-eligible youth with FUP vouchers?

Select all that apply

 HUD requirement that FUP vouchers be used to serve FUP-eligible youth
as well as FUP-eligible families .. 1

 Many youth age out of foster care in this community ... 2

 The housing needs of youth aging out of foster care are not being met in
other ways in the community .. 3

 Homelessness among former foster youth is a big problem in your
community .. 4

 Former foster youth comprise a large share of HCV applicants 5

 Addressing the housing needs of former foster youth is a priority for your
agency or in your community ... 6

 Addressing the housing needs of youth generally is a priority for your
agency or in your community ... 7

 Addressing the housing needs of former foster youth is a priority for the
public child welfare agency .. 8

 Linking supportive services to subsidized housing is a priority 9

 The public child welfare agency has the resources to provide the required
support services ... 10

 Other (SPECIFY) .. 11

Specify

CURRENT FUP FOR YOUTH MODULE

E-6

PARTNER PCWA: CONTACT INFORMATION AND COLLABORATION

B5. What is the name of your partner public child welfare agency (PCWA)? Please provide the name
of the partner PCWA itself, even if your partner PCWA contracts services to another provider
that interacts with your PHA.

B5a. As part of this project, we will be contacting your partnering PCWA to ask them some additional
questions about the FUP and services they provide to youth transitioning out of foster care.

 Who is your contact person at the PCWA? Please indicate below the person at your partner
PCWA that you contact the most. This person can be of any position or title.

B5b. What is this person’s title/position?

B5c. What is your contact person’s telephone number?

 Ext.

B5d. What is your contact person’s email address?

B5e. What is your contact person’s mailing address?

Street Address 1 (Include apartment number)

Street Address 2

City

State

Zip

E-7

The next few questions ask about your agency’s collaboration with your partner PCWA.

B6. How familiar are you with each of the following?

 Select one per row

VERY SOMEWHAT

NOT
AT ALL

a. Characteristics of youth aging out of foster care and their
housing needs 2  1  0 

b. Your partner PCWA’s procedures for identifying FUP-eligible
youth 2  1  0 

c. Your partner PCWA’s procedures for referring FUP-eligible
youth to your agency 2  1  0 

d. Housing search assistance provided to FUP-eligible youth by
your partner PCWA or contracted providers 2  1  0 

e. Your partner PCWA’s provision of supportive services to FUP-
eligible youth 2  1  0 

B7. Has your partner PCWA ever provided your staff with training on the following?

 YES NO

a. Characteristics of youth aging out of foster care and their housing needs 1  0 

b. How your partner PCWA identifies FUP-eligible youth 1  0 

c. How your partner PCWA refers FUP-eligible youth to your agency 1  0 

d. The types of housing search assistance provided to FUP-eligible youth by
your partner PCWA or contracted providers 1  0 

e. The types of supportive services provided to FUP-eligible youth by your
partner PCWA or contracted providers 1  0 

f. Other (SPECIFY) 1  0 

 IF YOU ANSWERED “YES” TO ANY ITEM IN Q7, ANSWER Q8. IF YOU ANSWERED “NO” TO ALL
ITEMS IN Q7, SKIP TO Q9.

E-8

B8. Considering all trainings your partner PCWA provides to your staff, how often does training
occur? Include both formal and informal training sessions provided by your partner PCWA to
your staff, but do not include meetings or briefings. If training occurred only during project
start-up, select “Less than once per year.”

Select one only

 Less than once per year ... 1

 Annually .. 2

 Twice a year ... 3

 Quarterly ... 4

 More than once per quarter .. 5

 Don’t Know ... d

B9. Has your staff ever provided your partner PCWA with training on the following?

 YES NO

a. Section 8 Housing Choice Voucher Program eligibility 1  0 

b. Section 8 Housing Choice Voucher briefings 1  0 

c. Housing search and lease-up processes within the Section 8 Housing
Choice Voucher Program 1  0 

d. Tracking and reporting requirements associated with the FUP 1  0 

e. FUP-eligibility and other FUP requirements 1  0 

f. Other (SPECIFY) 1  0 

B10. IF YOU ANSWERED “YES” TO ANY ITEM IN Q9, ANSWER Q10. IF YOU ANSWERED “NO” TO
ALL ITEMS IN B9, SKIP TO B11.

 Considering all trainings your staff provides your partner PCWA, how often does training
occur? Include both formal and informal training sessions provided by your partner PCWA to
your staff, but do not include meetings or briefings. If training occurred only during project
start-up, select “Less than once per year.”

Select one only

 Less than once per year ... 1

 Annually .. 2

 Twice a year ... 3

 Quarterly ... 4

 More than once per quarter .. 5

 Don’t Know ... d

E-9

B11. Does your agency have regular meetings with your partner PCWA about serving FUP-eligible
youth? If meetings took place only at program start-up, select “No.”

 Yes ... 1

 No ... 0 SKIP TO B13b

B12. How often are these meetings held?

Select one only

 Weekly .. 1

 Monthly ... 2

 Quarterly ... 3

 Twice a year ... 4

 Annually .. 5

B13a. Apart from any regular meetings, how often does your agency communicate with your partner
PCWA about serving FUP-eligible youth (either by phone, email, or in-person)?

Select one only

 Daily ... 1

 Weekly .. 2

 Monthly ... 3

 Quarterly ... 4

 Other (SPECIFY) .. 5

Specify

B13b. IF YOU ANSWERED “NO” TO QUESTION B11, ANSWER B13B.

 How often does your agency communicate with your partner PCWA about serving FUP-eligible
youth (either by phone, email, or in-person)?

 Select one only

 Daily ... 1

 Weekly .. 2

 Monthly ... 3

 Quarterly ... 4

 Other (SPECIFY) .. 5

Specify

E-10

FUP VOUCHERS FOR FUP-ELIGIBLE YOUTH: VOUCHER ALLOCATION AND PROCESS

The questions in this next section ask about your current Family Unification Program.

B14. What is your agency’s baseline number of FUP vouchers?

 NUMBER OF VOUCHERS

B15. As of today, how many FUP vouchers are currently leased up by FUP-eligible youth? If you do
not know the exact number, your best guess is fine.

 NUMBER OF VOUCHERS

B16. Does your agency set aside a specific number or percentage of FUP vouchers for FUP-eligible
youth?

 Yes ... 1

 No ... 0 SKIP TO B18

B17. How many or what percentage of FUP vouchers are set aside for FUP-eligible youth? If you do
not know the exact number, your best guess is fine.

a. NUMBER OF VOUCHERS

OR

b. PERCENT OF VOUCHERS

The next few questions ask about the FUP referral process and Section 8 Housing Choice Voucher
Program eligibility determination.

B18. On average, how many referrals for FUP-eligible youth does your agency receive in a typical
quarter from your partner PCWA? If you do not know the exact number, your best guess is fine.

 AVERAGE NUMBER OF REFERRALS PER QUARTER

B19. Approximately what percentage of the FUP-eligible youth who are referred to your agency
ultimately lease up using a FUP voucher? If you do not know the exact percentage, your best
guess is fine.

Select one only

 Less than 25% .. 1

 At least 25% but less than 50% .. 2

 About 50% .. 3

 More than 50% but less than 75% ... 4

 More than 75% ... 5

 Don’t Know ... d

B20. Does your partner PCWA pre-screen youth for Section 8 Housing Choice Voucher eligibility
prior to referring them to your agency?

E-11

 Yes ... 1

 No ... 0

 Don’t Know ... d

B21. Does your agency have an expedited or streamlined Section 8 Housing Choice Voucher
eligibility determination process for FUP-eligible youth who have been referred by your partner
PCWA?

 Yes ... 1

 No ... 0

The next set of questions asks about the housing search process for FUP-eligible youth who have had
a voucher briefing.

B22. Once a FUP voucher has been issued to a FUP-eligible youth, how much time is a youth initially
given for the housing search and lease-up process? We are interested in the initial voucher term
for FUP-eligible youth.

Select one only

 60 days ... 1

 90 days ... 2

 120 days ... 3

 More than 120 days .. 4

B23. How often are FUP-eligible youth able to find a suitable housing unit before their initial voucher
term expires?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

E-12

B24. How often does your agency grant an extension to FUP-eligible youth whose initial voucher
term is going to expire?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

B25. How much time is typically necessary for FUP-eligible youth to lease up, compared to the
amount of time for participants in the standard Section 8 Housing Choice Voucher Program?

Select one only

 Youth typically require MORE time to lease up .. 1

 Youth typically require ABOUT THE SAME amount of time to lease-up 2

 Youth typically require LESS time to lease up ... 3

 Don’t Know ... d

B26. Does your agency, or your agency’s contracted provider, provide any of the following types of
housing search assistance to FUP-eligible youth? Please do not include assistance that is only
provided by your partner PCWA or your partner PCWA’s contractor.

 YES NO

a. Provide information about different neighborhoods 1  0 

b. Take youth on neighborhood tours 1  0 

c. Transport youth to visit housing units 1  0 

d. Provide a listing of vacant rental units 1  0 

e. Refer youth to property managers/landlords known to accept FUP
vouchers 1  0 

f. Work with landlords/property managers to help youth secure housing 1  0 

g. Provide information about tenant rights and responsibilities 1  0 

h. Provide information about subsidized housing including eligibility
requirements 1  0 

i. Provide information about public transportation services 1  0 

j. Help youth locate housing near school or work 1  0 

k. Other (SPECIFY) 1  0 

E-13

B27. Does your agency, or your agency’s contracted provider, provide assistance to FUP-eligible
youth in their search for a suitable housing unit, beyond what your agency provides to
participants in the standard Section 8 Housing Choice Voucher Program? Please do not include
housing search assistance that is only provided by your partner PCWA or your partner PCWA’s
contractor.

 Yes ... 1

 No ... 0

 Don’t Know ... d

B28. Does your agency, or your agency’s contracted provider, provide FUP-eligible youth with…
 YES NO

a. Pre-move counseling? 1  0 

b. Post-move counseling? 1  0 

B29. IF YOU ANSWERED “YES” TO EITHER ITEM IN Q28, ANSWER Q29. IF YOU ANSWERED
“NO” TO BOTH ITEMS IN Q28, SKIP TO Q30.

What does this counseling include?
 YES NO

a. Information about tenant rights and responsibilities 1  0 

b. Information about budgeting 1  0 

c. Information about credit 1  0 

d. Information about landlord mediation 1  0 

e. Information about the benefits of living in low-poverty areas (low poverty
areas are areas where the poverty rate is 10% or less) 1  0 

f. Other (SPECIFY)

1  0 

B30. Does your agency, or your agency’s contracted provider, encourage youth to consider housing
units in low-poverty areas, that is, areas where the poverty rate is 10% or less?

 Yes ... 1

 No ... 0

B32. How often does your agency engage in any outreach to educate landlords or property managers
about FUP for youth who have aged out of foster care? This outreach may be in combination
with or in addition to outreach to educate landlords or property managers about the standard
Section 8 Housing Choice Voucher Program.

Select one only

 At least once a month ... 1

 Every few months ... 2

 At least once per year .. 3

 Less than once a year .. 4

 Never .. 0

E-14

B33. How often do FUP-eligible youth typically need to request tenancy approval for more than one
housing unit before finding one which your agency approves?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

B34. How does the number of requests for tenancy approval made by FUP-eligible youth compare to
the number made by participants in the standard Section 8 Housing Choice Voucher Program?

Select one only

 Youth typically request tenancy approval on MORE units before lease-up 1

 Youth typically request tenancy approval on ABOUT THE SAME number of
units before lease-up .. 2

 Youth typically request tenancy approval on FEWER units before lease-up 3

 Don’t Know ... d

B35. How often do the housing units for which FUP-eligible youth request tenancy approval fail
inspection during the PHA housing quality inspection?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

B36. How often do FUP-eligible youth request tenancy approval for units for which the rent is
determined to be unreasonable during the PHA review?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

E-15

B37. What percentage of the FUP-eligible youth who are issued a FUP voucher successfully lease-
up?

Select one only

 Less than 25% .. 1

 At least 25% but less than 50% .. 2

 About 50% .. 3

 More than 50% but less than 75% ... 4

 More than 75% ... 5

 Don’t Know ... d

The next set of questions asks about the housing stability of FUP-eligible youth once they lease up.

B38. How long do FUP-eligible youth typically stay in the FIRST housing unit leased with a FUP
voucher?

Select one only

 Less than 3 months .. 1

 3 to 6 months .. 2

 7 to 12 months .. 3

 13 to 18 months .. 4

 More than 18 months (i.e., youth remain in the unit after voucher expires) 5

 Don’t Know ... d

B39. How often do youth stay in that FIRST housing unit for the full 18 months they are eligible for
the FUP subsidy?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

B40. On average, about how many times do FUP-eligible youth move from one housing unit to
another with their FUP voucher during their 18 months of eligibility? An estimate is fine. Please
do not include moves associated with the end of the 18 months of FUP eligibility or termination
from the program.

Select one only

 0 ... 0

 1 ... 1

 2 ... 2

 3 or more .. 3

 Don’t Know ... d

E-16

Some youth leave or are terminated from FUP before their 18 months of housing assistance
payments (HAP) are exhausted. The next few questions are about youth that exit the program
before 18 months have passed.

B41. How often do FUP-eligible youth keep their voucher until their 18 months of HAP are exhausted?
If your agency does not keep track of this number, please provide your best guess.

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

B42. What are the most common reasons for FUP-eligible youth to be terminated from the program
before their 18 months of HAP is exhausted?

Select all that apply

 Youth move out of the leased unit without giving notice 1

 Youth violate lease (e.g., damage to the unit, or nonpayment of rent) 2

 Youth violate program rules (e.g., fraud) .. 3

 Youth are involved in criminal activity .. 4

 Other reason (SPECIFY) .. 5

Specify

 Don’t Know ... d

B43. Does your agency or your agency’s contracted provider provide transitional counseling or other
assistance to FUP-eligible youth as they approach their 18-month time limit? Please do not
include any assistance provided by your partner PCWA or your partner PCWA’s contractor.

 Yes ... 1

 No ... 0 SKIP TO B45

B44. Does your agency, or your agency’s contracted provider, automatically provide this transitional
counseling or other assistance or must youth specifically request it? Please do not include any
assistance provided by your partner PCWA or your partner PCWA’s contractor.

 Youth must specifically request assistance .. 1

 Your agency or contractor automatically provides assistance 2

E-17

OTHER HOUSING OPTIONS FOR FOSTER YOUTH AGING OUT

Now we would like to ask you some questions about your public housing waiting list and your
Section 8 Housing Choice Voucher waiting list.

B45. Does your agency currently administer a public housing program?

 Yes ... 1

 No ... 0 SKIP TO B56

 Don’t Know ... d SKIP TO B56

B46. Has your agency established local preference categories for its public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO B56

B47. Does your agency have a local preference on its public housing waiting list for youth who have
aged out of foster care?

 Yes ... 1

 No ... 0 SKIP TO B50

B48. Is there a limit on the number of youth who have aged out of foster care that can be given
preference on the public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO B50

B49. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT ON YOUTH AGED OUT OF FOSTER CARE

B50. Does your agency have a local preference on its public housing waiting list for FUP-eligible
youth whose voucher has reached the 18-month limit?

 Yes ... 1

 No ... 0 SKIP TO B53

B51. Is there a limit on the number of youth whose FUP voucher has reached the 18-month limit that
can be given preference on the public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO B53

B52. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT ON YOUTH WHO REACHED
 THE 18-MONTH FUP PERIOD

IF YOU ANSWERED “YES” TO Q47 OR Q50, CONTINUE TO Q53. IF YOU

ANSWERED “NO” TO BOTH, SKIP TO Q56.

E-18

B53. Does your agency rank order preferences to establish a hierarchy of applicants within your
system of preferences for your public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO B56

B54. Where do youth who aged out of foster care fall in the ranking of preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

B55. Where do youth whose FUP voucher has reached the 18-month limit fall in the ranking of
preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

B56. Has your agency established local preference categories for its Section 8 Housing Choice
Voucher program waiting list?

 Yes ... 1

 No ... 0 SKIP TO B66

B57. Does your agency have a local preference on its Section 8 Housing Choice Voucher waiting list
for youth who have aged out of foster care?

 Yes ... 1

 No ... 0 SKIP TO B60

B58. Is there a limit on the number of youth who have aged out of foster care that can be given
preference on the Section 8 Housing Choice Voucher waiting list?

 Yes ... 1

 No ... 0 SKIP TO B60

B59. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT ON YOUTH AGED OUT OF FOSTER CARE

B60. Does your agency have a local preference on its Section 8 Housing Choice Voucher waiting list
for FUP-eligible youth whose voucher has reached the 18-month limit?

 Yes ... 1

 No ... 0 SKIP TO B63

B61. Is there a limit on the number of youth whose FUP voucher has reached the 18-month limit that
can be given preference on the Section 8 Housing Choice Voucher waiting list?

 Yes ... 1

 No ... 0 SKIP TO B63

E-19

B62. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT ON YOUTH WHO REACHED
 THE 18-MONTH FUP PERIOD

IF YOU ANSWERED “YES” TO Q57 OR Q60, CONTINUE TO Q63. IF YOU

ANSWERED “NO” TO BOTH, SKIP TO Q66.

B63. Does your agency rank order preferences to establish a hierarchy of applicants within your
system of preferences for your Section 8 Housing Choice Voucher waiting list?

 Yes ... 1

 No ... 0 SKIP TO B66

B64. Where do youth who aged out of foster care fall in the ranking of preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

B65. Where do youth whose FUP voucher has reached the 18-month limit fall in the ranking of
preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

E-20

PROGRESS AND CHALLENGES USING FUP

The questions in this section ask about the challenges your agency has faced and the progress it has
made in administering FUP vouchers to FUP-eligible youth.

B66. Below is a list of factors that may affect your agency’s ability to administer FUP vouchers to
eligible youth. For each factor, please indicate how much of a challenge it presents/has
presented to your agency.

 Select one per row

NOT A

CHALLENGE

SOMEWHAT
OF A

CHALLENGE
MAJOR

CHALLENGE

a. Rental market conditions (e.g., affordability and/or
quality of appropriate rental housing) 1  2  3 

b. The 18-month time limit on FUP assistance 1  2  3 

c. Coordination with your partner PCWA 1  2  3 

d. Administrative costs 1  2  3 

e. Service provision costs 1  2  3 

f. Staffing resources 1  2  3 

g. Wait list procedures and administration 1  2  3 

h. Relationships with landlords/property managers 1  2  3 

i. Duration of search process 1  2  3 

j. Complexity of leasing process (for initial units and unit
changes) 1  2  3 

k. Inability to use project-based FUP-vouchers 1  2  3 

l. Other (SPECIFY) 1  2  3 

E-21

B67. Please indicate how much progress your agency has made with respect to each of the following
over the course of the entire period it has been awarding FUP vouchers to youth. Progress can
refer to any aspect of implementation that is meaningful to your agency, such as increased
efficiency or effectiveness. If your agency is not involved in an area listed, select “Don’t
Know/Info Unavailable.”

 Select one per row

NO

PROGRESS
SOME

PROGRESS

A GREAT
DEAL OF

PROGRESS

DON’T KNOW/
INFO

UNAVAILABLE

a. Coordination with PCWA 0  1  2  d 

b. Identification and referral process 0  1  2  d 

c. Housing search and selection
process 0  1  2  d 

d. Lease-up and move in process 0  1  2  d 

e. Increasing housing stability while
youth are in the program 0  1  2  d 

f. Reducing post-FUP homelessness
and housing instability 0  1  2  d 

g. Reducing voucher turnover 0  1  2  d 

PERSPECTIVES ON PRACTICE AND POLICY

B68. Under the current statutory requirements, FUP-eligible youth are limited to 18-months of
housing assistance payments (HAP). In your opinion, should this time limit be eliminated,
reduced, extended, or remain the same?

Select one only

 Eliminated ... 1 SKIP TO B70

 Reduced ... 2

 Extended .. 3

 Remain the same ... 4 SKIP TO B70

 Don’t Know ... d

B69. In your opinion, for how many months should FUP-eligible youth be eligible for HAP?

 MONTHS

B70. Partner PCWAs are required to provide a specific set of services to FUP-eligible youth during
their 18-months of eligibility for HAP. In your opinion, should this service requirement be
eliminated?

 Yes, eliminate service requirement .. 1

 No, do NOT eliminate service requirement .. 2

E-22

B71. This service requirement does not apply to FUP-eligible families. Should this service
requirement also apply to FUP-eligible families?

 Yes, service requirement should apply to families ... 1

 No, service requirement should not apply to families ... 2

B72. If there is anything else you would like to share with HUD about serving youth with FUP, please
enter your comments below.

Thank you for your time. We appreciate your responses. They will help the U.S. Department of Housing
and Urban Development better understand and plan for housing services for transitioning foster youth.
Please send in your questionnaire using the provided postage-paid envelope today.

E-23

PHA’S HISTORY OF USING FUP FOR FOSTER YOUTH AGING OUT OF CARE

The questions in this section ask about your agency’s history with the Family Unification Program
(FUP).

C1. What was the FIRST year you served a FUP-eligible youth through your agency’s Family
Unification Program (FUP)? If you are unsure, please make your best estimate.

 YEAR

C2. What was the most recent year you served a FUP-eligible youth through your agency’s Family
Unification Program (FUP)? If you are unsure, please make your best estimate.

 YEAR

REASONS FUP VOUCHERS NOT AWARDED TO FOSTER YOUTH AGING OUT

C3. Why is your agency no longer serving FUP-eligible youth with FUP vouchers?

Select all that apply

 Too few youth age out of foster care in this community 1

 Housing needs of youth aging out foster care are being met in other ways 2

 Your agency prefers to devote all of its FUP vouchers to families 3

 18-month time limit for FUP-eligible youth created an excessive burden for
your agency .. 4

 The public child welfare agency does not have the resources to provide the
required support services ... 5

 Lack of or weak working relationship with the public child welfare agency 6

 Any other reasons (SPECIFY) ... 7

Specify

 Don’t Know ... d

C4. How likely is it that your agency will serve FUP-eligible youth with FUP vouchers in the future?

Select one only

 Not at all likely .. 1

 Somewhat likely ... 2

 Very likely ... 3

 Don’t know .. d

PAST FUP FOR YOUTH

E-24

C5. Which of the following would increase the likelihood that your agency would serve FUP-eligible
youth with FUP vouchers in the future?

Select all that apply

 If your agency was awarded additional FUP vouchers .. 1

 If your agency received assistance with establishing and/or strengthening
collaboration with your local PCWA ... 2

 If your agency received training to aid your understanding of the particular
housing needs of young adults ... 3

 If your agency received guidance from successful models for serving youth
aging out of foster care through FUP ... 4

 If additional resources were made available to provide services and
supports to FUP-eligible youth once they have leased up 5

 If the 18-month time limit was removed .. 6

 Any other reasons (SPECIFY) ... 7

Specify

 Don’t Know ... d

OTHER HOUSING OPTIONS FOR FOSTER YOUTH AGING OUT

First, we would like to ask you some questions about your public housing waiting list and your
Section 8 Housing Choice Voucher waiting list.

C6. Does your agency currently administer a public housing program?

 Yes ... 1

 No ... 0 SKIP TO C13

 Don’t Know ... d SKIP TO C13

C7. Has your agency established local preference categories for its public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO C13

C8. Does your agency have a local preference on its public housing waiting list for youth who have
aged out of foster care?

 Yes ... 1

 No ... 0 SKIP TO C13

C9. Is there a limit on the number of youth who have aged out of foster care that can be given
preference on the public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO C11

C10. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT ON YOUTH AGED OUT OF FOSTER CARE

C11. Does your agency rank order preferences to establish a hierarchy of applicants within your
system of preferences for your public housing waiting list?

E-25

 Yes ... 1

 No ... 0 SKIP TO C13

C12. Where do youth who aged out of foster care fall in the ranking of preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

We are interested in knowing more about your agency’s Section 8 Housing Choice Voucher program.

C13. Has your agency established local preference categories for its Section 8 Housing Choice
Voucher program waiting list?

 Yes ... 1

 No ... 0 SKIP TO C19

C14. Does your agency have a local preference on its Section 8 Housing Choice Voucher waiting list
for youth who have aged out of foster care?

 Yes ... 1

 No ... 0 SKIP TO C19

C15. Is there a limit on the number of youth who have aged out of foster care that can be given
preference on the Section 8 Housing Choice Voucher waiting list?

 Yes ... 1

 No .. 0 SKIP TO C17

C16. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT ON YOUTH AGED OUT OF FOSTER CARE

C17. Does your agency rank order preferences to establish a hierarchy of applicants within your
system of preferences for your Section 8 Housing Choice Voucher waiting list?

 Yes ... 1

 No ... 0 SKIP TO C19

C18. Where do youth who have aged out of foster care fall in the ranking of preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

E-26

C19. If there is anything else you would like to share with HUD about serving youth with FUP, please
enter your comments below.

END. Thank you for your time. We appreciate your responses. They will help the U.S. Department of
Housing and Urban Development better understand and plan for housing services for
transitioning foster youth. Please send in your questionnaire using the provided postage-paid
envelope today.

E-27

REASONS FUP VOUCHERS NOT AWARDED TO FOSTER YOUTH

D1. Why has your agency never served FUP-eligible youth with FUP vouchers?

 Select all that apply

 The public child welfare agency (PCWA) has never referred a youth to your
program .. 1

 Too few youth age out of foster care in this community 2

 Housing needs of youth aging out foster care are met in other ways 3

 Your agency prefers to devote all of its vouchers to families 4

 18-month time limit for FUP-eligible youth would create an excessive
burden for your agency .. 5

 The PCWA does not have the resources to provide the required support
services .. 6

 Lack of or weak working relationship with the public child welfare agency 7

 Any other reasons (SPECIFY) ... 8

Specify

 Don’t Know ... d

D2. How likely is it that your agency will serve FUP-eligible youth with FUP vouchers in the future?

Select one only

 Not at all likely .. 1

 Somewhat likely ... 2

 Very likely ... 3

 Don’t Know ... d

D3. Which of the following would increase the likelihood that your agency would serve FUP-eligible
youth with FUP vouchers in the future?

 Select all that apply

 If your agency were awarded additional FUP vouchers 1

 If your agency received assistance with establishing and/or strengthening
collaboration with your local PCWA ... 2

 If your agency received training to aid your understanding of the particular
housing needs of young adults ... 3

 If your agency received guidance from successful models for serving youth
aging out of foster care through FUP ... 4

 If additional resources were made available to provide services and
supports to FUP-eligible youth once they have leased up 5

 If the 18-month time limit were removed .. 6

 Any other reasons (SPECIFY) ... 7

Specify

 Don’t Know ... d

NEVER FUP FOR YOUTH

E-28

OTHER HOUSING OPTIONS FOR FOSTER YOUTH AGING OUT

First, we would like to ask you some questions about your public housing waiting list and your
Section 8 Housing Choice Voucher waiting list.

D4. Does your agency currently administer a public housing program?

 Yes ... 1

 No ... 0 SKIP TO D11

 Don’t Know ... d SKIP TO D11

D5. Has your agency established local preference categories for its public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO D11

D6. Does your agency have a local preference on its public housing waiting list for youth who have
aged out of foster care?

 Yes ... 1

 No ... 0 SKIP TO D11

D7. Is there a limit on the number of youth who have aged out of foster care that can be given
preference on the public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO D9

D8. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT ON YOUTH AGED OUT OF FOSTER CARE

D9. Does your agency rank order preferences to establish a hierarchy of applicants within your
system of preferences for your public housing waiting list?

 Yes ... 1

 No ... 0 SKIP TO D11

D10. Where do youth who aged out of foster care fall in the ranking of preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

E-29

We are interested in knowing more about your agency’s Section 8 Housing Choice Voucher Program.

D11. Has your agency established local preference categories for its Section 8 Housing Choice
Voucher program waiting list?

 Yes ... 1

 No ... 0 SKIP TO D17

D12. Does your agency have a local preference on its Section 8 Housing Choice Voucher waiting list
for youth who have aged out of foster care?

 Yes ... 1

 No ... 0 SKIP TO D17

D13. Is there a limit on the number of youth who have aged out of foster care that can be given
preference on the Section 8 Housing Choice Voucher waiting list?

 Yes ... 1

 No ... 0 SKIP D15

D14. What is that limit? If you do not know the exact number, your best guess is fine.

 LIMIT

D15. Does your agency rank order preferences to establish a hierarchy of applicants within your
system of preferences for the Section 8 Housing Choice Voucher waiting list?

 Yes ... 1

 No ... 0 SKIP TO D17

D16. Where do youth who have aged out of foster care fall in the ranking of preference categories?

Select one only

 Top third ... 1

 Middle third ... 2

 Bottom third .. 3

D17. If there is anything else you would like to share with HUD about serving youth with FUP, please
enter your comments below.

END. Thanks very much for your time. Your responses will help the U.S. Department of Housing and
Urban Development better understand the housing services provided by different communities
to youth aging out of foster care. Please send in your questionnaire using the provided postage-
paid envelope today.

APPENDIX F
PCWA SURVEY INSTRUMENT

F-2

HUD Survey:

Addressing the Housing Needs of Youth Aging Out of Foster Care

The U.S. Department of Housing and Urban Development (HUD) is collaborating with the
U.S. Department of Health and Human Services (DHHS), Office of the Assistant Secretary for Planning
and Evaluation (ASPE) to conduct a study on the housing needs of the nearly 30,000 youth who age out
of the foster care system each year. The goal of the study is to understand the issues associated with
housing for youth aging out of foster care and help develop and improve strategies for addressing them.

As part of this project, HUD has contracted with Mathematica Policy Research to conduct a web-based
survey of public child welfare agencies (PCWAs) and their partnering public housing agencies (PHAs) in
communities that use Family Unification Program (FUP) vouchers to serve youth aging out of foster care.
The FUP is a program under which Section 8 Housing Choice Vouchers are provided to families
with children whose placement in out-of-home foster care is imminent (or whose discharge to the
family from out-of-home care is delayed) because of a lack of adequate housing, and to youth
between 18 and 21 who have left foster care and have inadequate housing. The purpose of this
survey is to learn how FUP is being used to address the housing needs of youth aging out of foster care,
as well as to identify any unique benefits or challenges your PCWA has experienced serving this
population in partnership with your local PHA. One of your partnering PHA (or PHAs) has indicated that
they are currently collaborating with you to administer the FUP, and specifically, to use some number of
FUP vouchers to serve youth aging out of foster care.

In this survey we will ask questions about the child welfare system in your state, your agencies
collaboration with your PHA, how your agency identifies and refers FUP-eligible youth, housing options
for youth aging out of foster care, your experiences using FUP vouchers, and your perspectives on
practice and policy. Please answer the questions thinking about your role in serving FUP-eligible
youth. We asked your partnering PHA about their role serving FUP-eligible youth in a separate survey.

If your agency has contracted with a separate organization to operate FUP for youth or to provide
supportive services to FUP-eligible youth, please note that some questions may be better
addressed by that contractor. You may wish to ask your contractor to complete those sections
(you may share your log-in information if you wish) or provide you with the relevant information.

It is possible that your agency may work with multiple PHAs to administer FUP vouchers. If this is
the case, we ask you to complete the survey focusing on the PHA to whom you have referred the
most foster youth during the past 18 months.

This survey should take about 30 minutes to complete. If you cannot complete the survey in one sitting,
you may save your place in the survey and finish it at a later time. Please note, however, that we need to
have all responses by December 26, 2012.

Thank you in advance for responding to this survey. Your responses will help the U.S. Department of
Housing and Urban Development and U.S. Department of Health and Human Services better understand
how communities are serving the housing needs of foster youth aging out of care.

Please contact Debra Wright, (202) 554-7576 or dwright@mathematica-mpr.com, at Mathematica Policy
Research with any questions about the survey.

OMB Control Number: No. 2528-0285

BACKGROUND INFORMATION

1. Public Child Welfare Agency (PCWA) Name:

2. So that we know who in your PCWA is responding to this survey, please provide your contact
information:

 Name

 Position

 Email

2A. Please provide your telephone number:

 Ext.

3. How long have you been employed by your PCWA (in any position or with any title)?

YEARS MONTHS

4. How would you describe your state’s child welfare system? Is it state supervised and state-
administered, state supervised and county administered, or something else?

Select one only

 State supervised and state-administered ... 1

 State supervised and county-administered .. 2

 Something else (SPECIFY) .. 3

Specify

We understand that a single PCWA may partner with multiple PHAs to administer the Family
Unification Program (FUP).

5A. How many PHAs does your PCWA currently partner with to administer the FUP?

NUMBER

F-3

1

CONTACT AND SCREENERCONTACT AND SCREENERCONTACT AND

F-4

5B. How many of these partner PHAs currently use FUP vouchers to serve youth aging out of
foster care?

NUMBER IF YOUR ANSWER IS 1, SKIP TO
5C_1

IF YOUR ANSWER IS TWO OR MORE,
SKIP TO 5C_2

 None ... 0 SKIP TO END
 Don’t Know ... d

5C_1. For the purpose of this particular survey, please focus on the PHA you partner with that
currently uses FUP vouchers to serve youth aging out of foster care.

5C_2. For the purpose of this particular survey, please focus on the partner PHA that you have

referred the most youth to during the past 18 months.

5D. What is the name of this PHA?
 SKIP TO Q6

ON PAGE 3

END. Thank you for your time. We appreciate your responses. Those are all the questions we
have for you today.

F-5

CHILD WELFARE CONTEXT

 The next set of questions asks about the child welfare system in your state.

The Fostering Connections to Success and Increasing Adoptions Act of 2008 extends the age of
Title IV-E–eligibility from 18 to 21 years old for foster youth who meet at least one of the
following criteria:

• Completing secondary education or a program leading to an equivalent credential;
• Enrolled in an institution which provides postsecondary or vocational education;
• Participating in a program or activity designed to promote, or remove barriers to, employment;
• Employed for at least 80 hours per month;
• Incapable of doing any of the above due to a medical condition

6. Federal law requires that youth receive assistance with transitioning planning during the
90 days (3 months) prior to the date on which they will age out of foster care.

 Does this transition planning typically begin more than 90 days prior to the date on which youth
will age out?

 Yes ... 1

 No ... 0 SKIP TO Q8

 Don’t Know ... d SKIP TO Q8

7. How many months before a youth ages out of care does this transition planning typically begin?

Select one only

 3 to 6 months .. 2

 7 to 12 months .. 3

 13 to 18 months .. 4

 More than 18 months ... 5

 Don’t Know ... d

B. SERVING YOUTH AGING OUT OF FOSTER CARE

F-6

8. Does your agency, or your agency’s contracted provider, provide any of the following types of
housing search assistance to youth who are preparing to age out of care in your partner PHA’s
jurisdiction? If your partner PHA’s jurisdiction spans multiple counties and the housing search
assistance you provide varies by county, please answer thinking about the county in your
partner PHA’s jurisdiction with the largest foster care population.

 YES NO

a. Provide information about different neighborhoods 1  0 

b. Take youth on neighborhood tours 1  0 

c. Transport youth to visit housing units 1  0 

d. Provide a listing of vacant rental units 1  0 

e. Refer youth to property managers/landlords known to accept youth 1  0 

f. Work with landlords/property managers to help youth secure housing 1  0 

g. Provide information about tenant rights and responsibilities 1  0 

h. Provide information about subsidized housing including eligibility requirements 1  0 

i. Provide information about public transportation services 1  0 

j. Help youth locate housing near school or work 1  0 

k. Other (SPECIFY) 1  0 

9. Does your agency, or your agency’s contracted provider, provide any of the following types of
leaseup/move-in assistance?

 YES NO

a. Provide contact information for local utility service providers 1  0 

b. Provide information about public transportation and retail options 1  0 

c. Help contacting utility companies to establish service 1  0 

d. Advice on how to talk to landlords and neighbors about maintenance
needs or noise issues 1  0 

e. Financial assistance with moving, security deposits, or utility hook-up fees 1  0 

f. Financial assistance or referrals for assistance to secure furniture and
other housewares 1  0 

g. Other (SPECIFY) 1  0 

F-7

FUP VOUCHERS FOR FUP-ELIGIBLE YOUTH

The next few questions ask about the process your agency uses to identify FUP-eligible youth and refer
them to your partner PHA.

10. How familiar are you with each of the following?

 Select one per row

 VERY SOMEWHAT NOT AT ALL

a. Section 8 Housing Choice Voucher Program eligibility 2  1  0 

b. Section 8 Housing Choice Voucher briefings 2  1  0 

c. Housing search and lease-up processes within the Section 8
Housing Choice Voucher Program 2  1  0 

d. Tracking and reporting requirements associated with the FUP 2  1  0 

e. FUP eligibility and other FUP requirements 2  1  0 

11. How does your agency identify FUP-eligible youth?

Select all that apply

 Youth are referred to your agency by your partner PHA 1

 Youth are referred to your agency by another public housing agency 2

 Youth are referred to your agency by homeless shelters or other homeless
service providers .. 3

 Youth are referred to your agency by youth housing programs 4

 Youth are referred to your agency by aftercare service providers 5

 Youth are referred to your agency by other state or local agencies 6

 Youth are referred to your agency by other community-based agencies 7

 Youth refer themselves to your agency .. 8

 Other (SPECIFY) .. 9

Specify

12. Are ALL of the FUP-eligible youth identified by your agency referred to your partner PHA?

 Yes ... 1

 No ... 0

 Don’t Know ... d

13. Does your agency make referrals on a first-come-first-serve basis, or does your agency give
priority to some youth based on factors such as age, housing status, education or employment
status?

 Agency makes referrals on a first-come-first serve basis 1 SKIP TO Q15

 Agency gives priority to some youth ... 0

 Don’t Know ... d

14. Does your agency give priority to youth based on any of the following circumstances?

F-8

 YES NO

a. Is the youth homeless or precariously housed? 1  0 

b. Is the youth involved with multiple systems? 1  0 

c. What is the age of the youth? 1  0 

d. Does the youth have mental health problems? 1  0 

e. Does the youth have other disabilities? 1  0 

f. Does the youth identify as lesbian, gay, bi-sexual, or transgendered? 1  0 

g. Is the youth pregnant or parenting? 1  0 

h. Has the youth completed high school? 1  0 

i. Is the youth enrolled in an education or training program? 1  0 

j. What is the work history of the youth? 1  0 

k. Is the youth currently employed? 1  0 

l. Does the youth have a criminal record? 1  0 

For the next set of questions, please think about the FUP-eligible youth your agency referred to your
partner PHA during the past year.

15. Approximately how many FUP-eligible youth did your agency refer to your partner PHA during
your state’s past fiscal year? If you do not know the exact number, your best guess is fine.

APPROXIMATE NUMBER OF REFERRALS DURING THE
PAST FISCAL YEAR

16. Approximately what percentage of the FUP-eligible youth who your agency referred in the past
fiscal year ultimately leased up using a FUP voucher? If you do not know the exact percentage,
your best guess is fine.

Select one only

 Less than 25% .. 1

 At least 25% but less than 50% .. 2

 About 50% .. 3

 More than 50% but less than 75% ... 4

 More than 75% ... 5

 Don’t Know ... d

F-9

This next set of questions is about what happens once a youth’s FUP eligibility has been established.

17. What does your agency do if your partner PHA determines that a FUP-eligible youth that your
agency referred is not eligible for the Section 8 Housing Choice Voucher program?

Select all that apply

 Notify the youth .. 1

 Refer the youth to other PHA programs ... 2

 Refer the youth to other housing options ... 3

 Inform youth about re-entry if that is an option ... 4

 Other (SPECIFY) .. 5

Specify

18. Before issuing a FUP voucher, the PHA must inform youth how the FUP works and what its
requirements are. This meeting is called a briefing. How often do you or does someone else
from your agency attend this briefing with the youth?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

F-10

The next set of questions asks about the housing search process for FUP-eligible youth who have had
a voucher briefing.

19. Does your agency provide any housing search assistance to FUP-eligible youth in their search
for suitable housing?

 Yes ... 1

 No ... 0 SKIP TO Q21

 Don’t Know ... d SKIP TO Q21

20. Which of the following does your agency do to assist FUP-eligible youth with their housing
search? Please do not include assistance that is only provided by your partner PHA.

 YES NO

a. Provide information about different neighborhoods/communities 1  0 

b. Take youth on neighborhood tours 1  0 

c. Transport youth to visit housing units 1  0 

d. Provide a listing of vacant rental units 1  0 

e. Refer youth to property managers/landlords known to accept FUP vouchers 1  0 

f. Work with landlords/property managers to help youth secure housing 1  0 

g. Provide information about tenant rights and responsibilities 1  0 

h. Provide information about subsidized housing including eligibility requirements 1  0 

i. Provide information about public transportation services 1  0 

j. Help youth locate housing near school or work 1  0 

k. Other (SPECIFY) 1  0 

21. How does the housing search assistance your agency provides to FUP-eligible youth compare
to any housing search assistance your agency provides to FUP-eligible families?

Select one only

 Youth receive MORE housing search assistance .. 1

 Youth receive ABOUT THE SAME amount of housing search assistance 2

 Youth receive LESS housing search assistance .. 3

 Don’t Know ... d

F-11

22. Does your agency, or your agency’s contracted provider, provide FUP-eligible youth with …

 YES NO

a. Pre-move counseling? 1  0 

b. Post-move counseling? 1  0 

23. [ANSWER IF Q22a=1 OR Q22b=1] What does this counseling include?

 YES NO

a. Information about tenant rights and responsibilities 1  0 

b. Information about budgeting 1  0 

c. Information about credit 1  0 

d. Information about landlord mediation 1  0 

e. Information about the benefits of living in a low-poverty neighborhood (low
poverty areas are areas where the poverty rate is 10% or less)

1  0 

f. Other (SPECIFY)

1  0 

24. Once a unit has been approved by the PHA, which of the following types of financial assistance
does your agency provide?

Select all that apply

 Help paying for security deposits ... 1

 Help paying for utility deposits .. 2

 Help paying for moving costs ... 3

 Help paying for furniture or house wares ... 4

 None of the above .. 5

25. How often is someone from your agency present when youth meet with the landlord to sign the
lease?

Select one only

 Almost always .. 1

 More than half of the time ... 2

 About half of the time ... 3

 Less than half of the time ... 4

 Almost never .. 5

 Don’t Know ... d

F-12

The next set of questions is about what happens during the 18 months that FUP-eligible youth are
eligible for housing assistance payments once they have moved into an approved housing unit.

26. Please indicate the frequency with which you or someone else from your agency typically has
contact with youth during that 18-month period either in-person or by phone, email, text
messaging, or some other means.

 Select one per row

 At least
once per

week
Twice per

month
Once per

month
Once per
quarter

Once per
year

a. In person 1  2  3  4  5 

b. By phone, email, or text
messaging 1  2  3  4  5 

c. Other (SPECIFY) 1  2  3  4  5 

F-13

27. Which of the following services or supports are provided to FUP-eligible youth during that
18-month period either (1) directly by your agency or (2) by a contracted service provider?

Provided by your agency

Provided by a
contracted service

provider

 YES NO YES NO DON’T KNOW

a. Help learning money
management skills 1  2  1 2  d 

b. Help learning housekeeping
skills 1  2  1  2  d 

c. Help learning about proper
nutrition 1  2  1  2  d 

d. Help learning about meal
preparation 1  2  1  2  d 

e. Help learning how to access
physical and mental health care 1  2  1  2  d 

f. Help developing other basic life
skills 1  2  1  2  d 

g. Information about tenant rights
and responsibilities 1  2  1 2  d 

h. Assistance with security or
utility deposits 1  2  1  2  d 

i. Job readiness training 1  2  1 2  d 

j. Help finding a job 1  2  1  2  d 

k. Educational services 1  2  1  2 
d 

l. Career counseling 1  2  1  2 

m. Assessment of youth needs 1  2  1  2  d 

n. Case planning 1  2  1  2  d 

o. Help with rent arrearages 1  2  1  2  d 

p. Help with utility arrearages 1  2  1  2  d 

q. Other assistance to help youth
live independently 1  2  1  2  d 

28. Which of the following types of funding does your agency use to pay for the services listed
above that it provides to FUP-eligible youth once they have moved into an approved housing
unit?

Select all that apply

 Chafee funds .. 1

 State funds (including funds your state provides to counties or
municipalities to administer) .. 2

 Funds from another source .. 3

F-14

29. Under what circumstances would you or someone from your agency have contact with the
owner/landlord/property manager of the youth’s housing unit?

Select all that apply

 To familiarize landlord with FUP program and PCWA role 1

 To respond to issues/problems identified by the youth .. 2

 To respond to issues/problems identified by your partner PHA 3

 To respond to issues/problems identified by the owner 4

 Other (SPECIFY) .. 5

Specify

30. How often do you or does someone from your agency have contact with the
owner/landlord/property manager of the youth’s housing unit?

Select one only

 At least once a month ... 1

 Every few months ... 2

 At least once per year .. 3

 Less than once a year .. 4

 Never .. 0

F-15

The next set of questions asks about the housing stability of FUP-eligible youth who have leased up.

FUP-eligible youth are eligible for 18 months of housing assistance payments (HAP). However,
some youth leave or are terminated from the program before exhausting their 18 months of HAP.
The next few questions are about youth who exit the program before their 18 months of HAP are
exhausted.

31. What percentage of FUP-eligible youth voluntarily leave the program before their 18 months of
HAP are exhausted?

Select one only

 Less than 25% .. 1

 At least 25% but less than 50% .. 2

 About 50% .. 3

 More than 50% but less than 75% ... 4

 More than 75% ... 5

 Don’t Know ... d

32. What is the most common reason FUP-eligible youth voluntarily leave the program before their
18 months of HAP is exhausted?

Select one only

 To live closer to school ... 1

 To live closer to a job ... 2

 To live closer to family or friends .. 3

 To live in a safer neighborhood .. 4

 To live in more affordable housing (including housing with lower utility
costs) .. 5

 To avoid conflicts with their landlord .. 6

 To avoid conflicts with neighbors ... 7

 Youth lack case management or other supportive services 8

 Other reason .. 9

Specify

 Don’t Know ... d

F-16

The next set of questions is about the period just before and after FUP-eligible youth reach their
18-month time limit.

33. Does your agency, or your agency’s contracted provider, provide transitional counseling or
other assistance to FUP-eligible youth as they approach their 18-month time limit? Please do
not include any assistance provided by your partner PHA.

 Yes ... 1

 No ... 0 SKIP TO Q35

34. Which of the following type(s) of transitional counseling or other assistance does your agency,
or your agency’s contracted provider, provide to FUP-eligible youth as they approach their 18-
month time limit? Please do NOT include transitional counseling or other assistance that your
partner PHA provides.

 YES NO

a. Information about other housing programs available through your agency 1  0 

b. Information about housing programs administered by community-based agencies 1  0 

c. Information about different neighborhoods 1  0 

d. Take youth on neighborhood tours 1  0 

e. Transport youth to visit housing units 1  0 

f. Provide a listing of vacant rental units 1  0 

g. Refer youth to property managers/landlords 1  0 

h. Other (SPECIFY) 1  0 

F-17

OTHER HOUSING OPTIONS FOR FOSTER YOUTH AGING OUT

We are interested in learning more about housing options other than FUP that are available to youth
who have aged out of foster care in your partner PHA’s jurisdiction.

35. What happens when former foster youth contact or return to your agency because they are
homeless or have no place to live?

Select all that apply

 The youth are referred to a homeless shelter .. 1

 The youth are referred to your partner PHA ... 2

 The youth are referred to other service providers .. 3

 The youth are informed about the option to re-enter care 4

 The youth are referred to a housing program administered by your agency 5

 They don’t receive any assistance ... 6

 Other (SPECIFY) .. 7

Specify

 Don’t Know ... d

36. What happens when your agency is contacted by a homeless shelter or other homeless service
provider in your partner PHA’s jurisdiction about a homeless youth who has aged out of foster
care? Please indicate what happens in the event that the homeless youth is 18 to 20 years old
and what happens in the event that the homeless youth is at least 21 years old.

YOUTH AGE 18-20

YOUTH AGE 21
OR OLDER

 YES NO YES NO DON’T KNOW

a. Youth is referred to your partner PHA 1  2  1 2  d 

b. Youth is referred to other service
providers 1  2  1  2  d 

c. Youth is informed about the option to re-
enter care 1  2  1  2  d 

d. Youth is referred to a housing program
administered by your agency 1  2  1  2  d 

e. Youth doesn’t receive any assistance 1  2  1  2  d 

f. Other (SPECIFY) 1  2  1  2  d 

F-18

The next question is about the different types of housing available to young people who have aged out
of or been emancipated from foster care in your partner PHA’s jurisdiction.

37. Please indicate whether the following housing options are available to youth who have aged out
of foster care in your partner PHA’s jurisdiction through YOUR AGENCY or another
organization, including your partner PHA.

 YES,
AVAILABLE
WITHIN THE

NEXT 6
MONTHS

YES, BUT
THE

WAITLIST IS
MORE THAN
SIX MONTHS

NOT
AVAILABLE DON’T

KNOW

a. Scattered-site or semi-supervised
apartments (Youth live alone or with a
roommate in an apartment rented from
a private landlord)

1  2  d  d 

b. Clustered or supervised apartments
(youth live alone or with a roommate in
an apartment located in an agency-
owned building with 24/7 supervision)

1  2  d  d 

c. Shared homes (several youth live
together in and take responsibility for
an agency-owned or rented house, with
minimal supervision or live-in adults)

1  2  d  d 

d. Adult-roommate apartments (youth
share an apartment with an adult who
serves as a mentor)

1  2  d  d 

e. Host homes (youth rent a room and
share facilities in a home) 1  2  d  d 

f. Boarding homes (youth live in a room
and share kitchen facilities with minimal
supervision)

1  2  d  d 

g. Publicly owned housing units 1  2  d  d 

h. Rental subsidies for privately owned
housing units 1  2  d  d 

i. Other (SPECIFY) 1  2  d  d 

F-19

PROGRESS AND CHALLENGES USING FUP

The questions in this section ask about the challenges your agency has faced and the progress it has
made helping youth address their housing needs using FUP vouchers.

38. Below is a list of factors that may affect your agency’s ability to administer FUP to eligible
youth. For each factor, please indicate how much of a challenge it presents/has presented to
your agency.

 Select one per row

NOT A

CHALLENGE

SOMEWHAT
OF A

CHALLENGE
MAJOR

CHALLENGE

a. Rental market conditions (e.g., affordability and/or
quality of appropriate rental housing) 1  2  3 

b. The 18-month time limit on FUP assistance 1  2  3 

c. Coordination with your partner PHA 1  2  3 

d. Administrative costs 1  2  3 

e. Service provision costs 1  2  3 

f. Staffing resources 1  2  3 

g. Wait list procedures and administration 1  2  3 

h. Relationships with landlords/property managers 1  2  3 

i. Duration of search process 1  2  3 

j. Complexity of leasing process (for initial units and unit
changes) 1  2  3 

k. Inability to project-base FUP vouchers 1  2  3 

l. Other (SPECIFY) 1  2  3 

F-20

39. Please indicate how much progress your agency has made with respect to each of the following
since it has been partnering with your partner PHA to serve FUP-eligible youth. Progress can
refer to any aspect of implementation that is meaningful to your agency, such as increased
efficiency or effectiveness.

 Select one per row

NO

PROGRESS
SOME

PROGRESS

A GREAT
DEAL OF

PROGRESS

DON’T KNOW/
INFO

UNAVAILABLE

a. Coordination with your partner PHA 0  1  2  d 

b. Identification and referral process 0  1  2  d 

c. Housing search and selection
process 0  1  2  d 

d. Lease-up and move in process 0  1  2  d 

e. Providing required services 0  1  2  d 

f. Increasing housing stability while
youth are in the program 0  1  2  d 

g. Reducing voucher turnover 0  1  2  d 

h. Reducing post-FUP homelessness
and housing instability 0  1  2  d 

F-21

PERSPECTIVES ON PRACTICE AND POLICY

40. The Foster Care Independence Act allows states to spend up to 30% of their Chafee funds on
“room and board” for young people who are at least 18 but not yet 21 years old. In your opinion,
should this percentage be higher, lower, or remain the same?

Select one only

 Higher ... 1

 Lower .. 2

 Remain the same ... 3

 Don’t Know ... d

41. Under the current statutory requirements, FUP-eligible youth are limited to 18-months of
housing assistance payments (HAP). In your opinion, should this time limit be eliminated,
reduced, extended, or remain the same?

Select one only

 Eliminated ... 1 SKIP TO Q43

 Reduced ... 2

 Extended .. 3

 Remain the same ... 4 SKIP TO Q43

 Don’t Know ... d

42. In your opinion, for how many months should FUP-eligible youth be eligible for HAP?

 MONTHS

43. Your agency is required to provide a specific set of services to FUP-eligible youth during their
18-months of eligibility for HAP. In your opinion, should this service requirement be eliminated?

 Yes, eliminate service requirement .. 1

 No, do NOT eliminate service requirement .. 0

44. This service requirement does not apply to FUP-eligible families. Should this service
requirement also apply to FUP-eligible families?

 Yes, service requirement should apply to families ... 1

 No, service requirement should not apply to families ... 0

45. HUD policies state that youth must have left foster care at age 16 or older and must lack
adequate housing before being eligible for FUP. A lack of adequate housing is defined in several
ways, including but not limited to: being homeless, being in imminent danger of losing their
housing (one week from eviction from a private dwelling unit), or living in an overcrowded unit.

 Based on your professional experience working with this population, should child welfare
agencies be able to make FUP referrals to the PHA while the youth is still housed in the foster
care system?

 Yes ... 1

 No ... 0 GO TO Q47

F-22

46. Based on your professional experience working with this population, how far in advance should
child welfare agencies be able to make a FUP referral before youth leave care?

Select one only

 Less than 1 month before youth leave care ... 1

 Between 1 and 3 months before youth leave care ... 2

 Between 3 and 6 months before youth leave care ... 3

 Between 6 months and 9 months before youth leave care 4

 Between 9 months and 12 months before youth leave care 5

 More than a year before youth leave care .. 6

 Don’t Know ... d

47. If there is anything else you would like to share with HUD about serving youth with FUP, please
enter your comments below.

Thank you for your time. We appreciate your responses. They will help the U.S. Department of Housing
and Urban Development better understand and plan for housing services for transitioning foster youth.

	Cover
	ACKNOWLEDGMENTS
	DISCLAIMER
	FOREWORD
	CONTENTS
	LIST OF TABLES
	LIST OF FIGURES
	EXECUTIVE SUMMARY
	Stable Housing Is Important Yet Elusive for Transitioning Foster Youth
	Policies and Programs Offer Few Housing Opportunities for Youth
	FUP Has Promise for Supporting Youth but Is Not Widely Used for Them
	Implications for Policy and Research

	I. BACKGROUND AND INTRODUCTION
	Policy and Program Context
	Study Objectives and Methodology

	II. HOUSING NEEDS OF YOUTH AGING OUT OF FOSTER CARE AND THE POLICIES AND PROGRAMS TO ADDRESS THEM
	The Prevalence of Homelessness and Housing Instability Among Youth Aging Out of Care
	Barriers to Housing Among Youth Aging Out of Care
	Federal Policies and Funding Streams That Address Housing for Youth Aging Out of Foster Care
	State and Local Housing Programs for Youth Aging Out of Care

	III. USING FUP TO ADDRESS YOUTHS’ NEEDS FOR SUPPORTIVE HOUSING: FINDINGS FROM SURVEYS AND SITE VISITS
	Table III.1. PHAs and PCWAs Included in Site Visits
	Extent of Use of FUP for Youth
	Figure III.1. Fewer Than One-Half of PHAs Operating FUP Currently Serve Youth
	Figure III.2. Primary Reason PHAs Do Not Serve Youth Through FUP Is Lack of Referrals
	Types of Housing Assistance Youth Receive Through FUP
	Figure III.3. Most—but not All—Youth With a FUP Voucher Lease Up and Stay Leased Up
	Figure III.4. One or Both Partner Agencies Offer Several Supports To Help Youth Find and Maintain Housing
	Types of Services Offered to Youth Through FUP
	Figure III.5. Most PCWAs Offer Several Types of Supportive Services While Youth Are Leased Up
	Challenges in Administering FUP for Youth and Strategies To Address Them

	IV. IMPLICATIONS FOR POLICY AND RESEARCH
	Implications of the Findings on FUP
	Implications of the Broader Study of Housing Supports for Youth Aging Out of Care
	Current Opportunities To Enhance Knowledge

	V. CONCLUSION
	REFERENCES
	APPENDIX A STUDY METHODOLOGY
	Literature Review and Housing Program Inventory
	Survey of FUP Providers
	Table A.1. Response Outcomes for Survey Sample
	Site Visits to FUP Communities

	APPENDIX B KEY STUDIES OF HOMELESSNESS AND HOUSING INSTABILITY AMONG FORMER FOSTER YOUTH
	Table B1. Key Studies of Homelessness and Housing Instability Among Former Foster Youth

	APPENDIX C INVENTORY OF SELECTED HOUSING PROGRAMS FOR YOUTH AGING OUT OF FOSTER CARE
	Table C.1. Inventory of Selected Housing Programs for Youth Aging Out of Foster Care

	APPENDIX D COMPENDIUM OF RESULTS FROM SURVEYS OF PHAs AND PCWAs
	Use of FUP Vouchers for Youth
	Table D.1. Current and Historical Use of FUP for Youth
	Table D.2. Geographic Location of PHAs That Administer FUP
	Table D.3. Extent of Current Use of FUP for Youth
	Table D.4. Reasons for Use of FUP Vouchers for Youth
	Table D.5. Reasons for Nonuse of FUP Vouchers for Youth
	Table D.6. Likelihood of Using FUP Vouchers for Youth in the Future
	Program Partnerships
	Table D.7. Characteristics of PCWAs
	Table D.8. Communication Between PHAs and PCWAs
	Table D.9. Cross-Agency Training
	Child Welfare Context
	Table D.10. PCWA Services Provided as Youth Age Out of Foster Care
	Table D.11. PCWA Response to Youth Who Have Aged Out of Foster Care
	FUP Entry
	Table D.12. Extent of Referrals From PCWAs to PHAs
	Table D.13. Extent of Referrals From PCWAs to PHAs: Agreement Between Partner Pairs
	Table D.14. PCWA Referral Process
	Table D.15. HCV Program Eligibility Determination for PCWA-Referred Youth
	Table D.16. PCWA Involvement in Immediate Post-Eligibility Determination Activities
	Housing Search and Lease-Up Process and Outcomes
	Table D.17. Housing Search Process for FUP-Eligible Youth Who Have Had a Voucher Briefing
	Table D.18. Housing Search Assistance
	Table D.19. Housing Search Assistance: PHA and/or Partner PCWA Provide Assistance
	Table D.20. Other Premove and Postmove Assistance
	Table D.21. Other Premove and Postmove Assistance: PHA and/or Partner PCWA Provide Counseling
	Table D.22. Tenancy Approval Process
	Table D.23. Housing Search and Lease-Up Outcomes
	Table D.24. Housing Stability
	Services Provided to Youth After They Lease Up
	Table D.25. Supportive Services Provided to Youth During 18-Month Voucher Period
	Table D.26. PCWA Contact With Youth During 18-Month Voucher Period
	Exiting FUP and Transitional Assistance
	Table D.27. Program Tenure and Reasons for Termination
	Table D.28. Voluntary Exit
	Table D.29. Transitional Assistance as FUP-Eligible Youth Approach 18-Month Time Limit
	Table D.30. Transitional Assistance as FUP-Eligible Youth Approach 18-Month Time Limit: PHA and/or Partner PCWA Provide Assistance
	Housing Options Beyond FUP
	Table D.31. Availability of Housing for Youth Who Have Aged Out of Foster Care or Been Emancipated From Foster Care
	Table D.32. Public Housing Program Options for Youth Aging Out of Foster Care
	Table D.33. HCV Program for Youth Aging Out of Foster Care
	Progress, Challenges, and Perspectives on Policy and Practice
	Table D.34. Factors Affecting Ability To Administer FUP to Eligible Youth
	Table D.35. Progress Made
	Table D.36. Perspectives on Policy and Practice

	APPENDIX E PHA SURVEY INSTRUMENT
	APPENDIX F PCWA SURVEY INSTRUMENT

