


NEW YORK/NEW YORK III POPULATION TYPES

Population A

Chronically homeless single adults with serious mental illness (SMI)

Population B

Single adults exiting a State-operated psychiatric center who are at risk of homelessness

Population C

Young adults with SMI or Severe Emotional Disturbance who are at risk of homelessness

Population D

Chronically homeless families or families at risk of homelessness head of household has an SMI

Population E

Single adults who have been homeless for at least six of the last 12 months and who have an active substance abuse disorder

Population F

Single adults who are at risk of homelessness and in recovery from a substance abuse disorder

Population G

Families in which the head of household suffers from a substance abuse disorder, HIV/AIDS or disabling medical condition. Families must be chronically homeless or at serious risk of becoming chronically homeless

Population H

Chronically homeless single adults living with HIV/AIDS and SMI or substance abuse diagnosis

Population I

Young adults aging out of foster care who are at risk of homelessness