

FOR IMMEDIATE RELEASE

California Statewide Study Inves4gates Causes and Impacts
of Homelessness

UCSF releases most comprehensive study of people experiencing homelessness

SAN FRANCISCO (June 20, 2023) – The University of California, San Francisco Benioff
Homelessness and Housing Initiative (BHHI) today released the largest representative study of
homelessness in the United States since the mid-1990s, providing a comprehensive look at the
causes and consequences of homelessness in California and recommending policy changes to
shape programs in response.

The California Statewide Study of People Experiencing Homelessness (CASPEH) used surveys and
in-depth interviews to develop a clear portrait of homelessness in California, where 30% of the
nation’s homeless population and half of the unsheltered population live.

The study found that, for most of the participants, the cost of housing had simply become
unsustainable. Participants reported a median monthly household income of $960 in the six
months prior to their homelessness, and most believed that either rental subsidies or one-time
financial help would have prevented their homelessness.

“The results of the study confirm that far too many Californians experience homelessness
because they cannot afford housing,” said Margot Kushel, MD, Director, UCSF BHHI and
principal inves=gator of CASPEH. “Through thousands of survey responses and hundreds of in-
depth interviews, the study’s findings reflect the incalculable personal costs of homelessness.
Our policy recommenda`ons aim to inform solu`ons to the homelessness crisis.”

The study found that the state’s homeless popula`on is aging, with 47% of all adults aged 50 or
older, and that Black and Na`ve Americans are drama`cally overrepresented. Contrary to myths
of homeless migra`on, most were Californians: 90% of par`cipants lost their last housing in
California and 75% of par`cipants live in the same county as where they were last housed. Nine
out of ten spent `me unsheltered since they became homeless. The median length of
homelessness was 22 months.

One in five participants entered homelessness from an institution. Of those who hadn’t been in
an institution, 60% came from situa`ons where they weren’t leaseholders, such as doubling up
with family or friends. Participants were disconnected from the job market and services, but
almost half were looking for work.

“As we drive toward addressing the health and housing needs of Californian’s experiencing
homelessness, this study reinforces the importance of comprehensive and integrated supports,”
said Dr. Mark Ghaly, Secretary of the California Health and Human Services Agency. “California

is taking bold steps to address unmet needs for physical and behavioral health services, to
create a range of housing op`ons that are safe and stable, and to meet people where they are
at. We are grateful for the voices of those who par`cipated in this study, as they will help guide
our approach.”

Participants had experienced multiple forms of trauma throughout their life, increasing their
vulnerability to homelessness and contributing to their mental health and substance use
challenges. Two-thirds reported current mental health symptoms and more than a third
experienced physical or sexual violence during this episode of homelessness. More than a third
had visited an Emergency Department in the prior six months. One in five who used substances
reported that they wanted substance use treatment—but couldn’t get it.

“Having experienced homelessness firsthand, I vividly recall the relentless fight for survival, the
pervasive shame that haunted me, and my unsuccessful endeavors to overcome homelessness
on my own,” said Claudine Sipili, a member of the CASPEH Lived Exper=se Board. “The study
holds great significance for me because it aims to provide a more comprehensive understanding
of homelessness. I hope it will inform the development of effec`ve strategies, policies, and
programs; address the issue in a dignifying way; and support individuals in their transi`on from
homelessness to housing stability.”

Based on the CASPEH findings, BHHI offers six key policy recommenda`ons:

• Increase access to housing affordable to extremely low-income households making
less than 30% of the Area Median Income: (1) produce more housing affordable to the
lowest-income renters; (2) expand rental subsidies (e.g., Housing Choice Vouchers); and
(3) ease use of subsidies (e.g., increase housing navigation services, create and enforce
anti-discrimination laws).

• Expand targeted homelessness prevention, such as financial supports and legal
assistance at, (1) places where people receive other services, including social service
agencies, healthcare settings, domestic violence services, and community organizations;
and (2) institutional exits (jails, prisons, drug treatment). Expand and strengthen eviction
protections.

• Provide robust supports to match the behavioral health needs of the population, by
(1) increasing access to low barrier mental health, substance use, and harm reduction
services during episodes of homelessness; and (2) staffing permanent supportive
housing with evidence-based models, such as pathways to housing, assertive
community treatment, and intensive case management.

• Increase household incomes through evidence-based employment supports such as
training, support for job search and transportation, and provide outreach to help those
experiencing homelessness sign up for eligible benefits.

• Increase outreach and service delivery to people experiencing unsheltered
homelessness.

• Embed a racial equity approach in all aspects of homeless system service delivery.

About CASPEH
CASPEH was designed to be representa`ve of all adults 18 years and older experiencing
homelessness in California. It includes nearly 3,200 administered ques`onnaires and 365 in-
depth interviews with adults experiencing homelessness in eight regions of the state,
represen`ng urban, rural, and suburban areas. Interviews were conducted in English and
Spanish, with interpreters for other languages. In partnership with a wide array of community
stakeholders, the UCSF BHHI team collected data between October 2021 and November 2022.
See addi`onal informa`on, including the full report and execu`ve summary, here.

Community advisory boards consis`ng of those with lived experiences of homelessness and
those involved in policy and prac`ce played a cri`cal role at every stage of the study. CASPEH
was funded by the UCSF Benioff Homelessness and Housing Ini`a`ve, the California Health Care
Founda`on, and Blue Shield of California Founda`on.

A documentary project produced in support of CASPEH, which includes photographs and
interviews with Californians experiencing homelessness, is available at www.unhousedca.com.

Media Contact: For more informa`on or to schedule an interview with Margot Kushel, MD,
UCSF BHHI Director, or members of the Lived Exper`se Advisory Board, please contact Beth
Weaver at BHHImedia@ucsf.edu or 301-814-4088.

About UCSF BHHI
The UCSF Benioff Homelessness and Housing Ini`a`ve provides accurate, `mely policy-oriented
research about homelessness for local, state, and na`onal policymakers and prac``oners.
Funded by a generous gio from Marc and Lynne Benioff and based at the UCSF Center for
Vulnerable Popula`ons, UCSF BHHI is a trusted source for evidence-based prac`ce, policy, and
scalable solu`ons—turning evidence into ac`on to prevent and end homelessness.

