TO: 		All State ESG grantees that expended funds in FY 15 -16
FROM:	Karen Patterson, FRED Section Chief
RE: 		Annual Performance Report eCart data
DATE: 	June 23, 2016

Beginning this year, the State must gather data from its ESG grantees (subrecipients) for portions of its Consolidated Annual Performance Evaluation Report (CAPER) and submit this data to HUD using the eCart system.
[bookmark: _GoBack]In addition to completing the State’s ESG Annual Performance Report (APR), subrecipients must also provide the data elements listed on the following pages to the Department in CSV file format for each ESG activity for which they have expended funds in FY 15-16, (July 1, 2015-June 30, 2016). As discussed below, this data must come from your HMIS system, or for Victim Service Providers, a HUD-compliant comparable database.
Submit your completed APR form and CSV files to: ESG.Reports@hcd.ca.gov no later than July 31, 2016. All information must be submitted via email.
I. Extracting the Data
Work with your HMIS Lead to generate an aggregate report for each ESG-funded project set up in HMIS. The report captures HMIS data on persons served in the project during the reporting period. The data can be extracted from HMIS by one of two methods:
a. Using your HMIS software to produce the aggregate project-level report; or
b. Using the ESG CAPER/APR Generation Tool located at: https://www.hudexchange.info/resource/4956/apr-generation-tool-version-40/

 Whether generated directly by HMIS or through the Generation Tool, the report should yield the same results and be consistent with the ESG reporting specifications. Victim Service Providers should use the ESG CAPER Generation Tool to extract the data if their comparable database cannot be programmed to produce the required report.

Note: projects with data errors are identified in eCart through an automatic validation process. The process looks at each table that was imported and compares one appropriate cell in the table to the answers in Q6a Report Validation Tables. If the data errors on any one project collectively exceed 25%, the Department must request that you correct the errors in HMIS or the Victim Service Provider comparable database and send us a new CSV file.

II. Required data elements for each ESG-funded activity
	2015 CAPER Question Number
	CSV File Name
	Question Name
	ES
	
	RRH
	HP

	
	
	
	
	SO
	
	

	Q4a
	Q4a.csv
	Project Identifiers in HMIS
	x
	x
	x
	x

	Q5a
	Q5a.csv
	HMIS or Comparable Database Data Quality
	x
	*
	x
	x

	Q5b
	Q5b.csv
	HMIS Project Participation Level
	x
	x
	x
	x

	Q6a
	Q6a.csv
	Report Validations Table
	x
	x
	x
	x

	Q6b
	Q6b.csv
	Number of Persons Served
	x
	x
	x
	x

	Q7a
	Q7a.csv
	Number of Households Served
	x
	x
	x
	x

	Q7b
	Q7b.csv
	Point-in-Time Count of Households on the Last Wednesday
	x
	x
	x
	x

	Q9a
	Q9a.csv
	Number of Persons Contacted
	**
	x
	
	

	Q9b
	Q9b.csv
	Number of Persons Engaged
	**
	x
	
	

	Q10a
	Q10a.csv
	Gender of Adults
	x
	x
	x
	x

	Q10b
	Q10b.csv
	Gender of Children
	x
	x
	x
	x

	Q10c
	Q10c.csv
	Gender of Persons Missing Age Information
	x
	x
	x
	x

	Q10d
	Q10d.csv
	Gender by Age Ranges
	x
	x
	x
	x

	Q11
	Q11.csv
	Age
	x
	x
	x
	x

	Q12a
	Q12a.csv
	Race
	x
	x
	x
	x

	Q12b
	Q12b.csv
	Ethnicity
	x
	x
	x
	x

	Q13a1
	Q13a1.csv
	Physical and Mental Health Conditions at Entry
	x
	x
	x
	x

	Q13b1
	Q13b1 .csv
	Physical and Mental Health Conditions at Exit
	x
	x
	x
	x

	Q13c1
	Q13c1.csv
	Physical and Mental Health Conditions for Stayers
	x
	x
	x
	x

	Q14a
	Q14a.csv
	Persons with Domestic Violence History
	x
	x
	x
	x

	2015 CAPER Question Number
	CSV File Name
	Question Name
	ES & TH
	Street
	RRH
	Prevention

	Q14b
	Q14b.csv
	Persons Fleeing Domestic Violence
	x
	x
	x
	x

	Q15
	Q15.csv
	Residence Prior to Project Entry
	x
	x
	x
	x

	Q20a
	Q20a.csv
	Type of Non-Cash Benefit Sources
	x
	x
	x
	x

	Q21
	Q21.csv
	Health Insurance
	x
	x
	x
	x

	Q22a2
	Q22a2.csv
	Length of Participation – ESG Projects
	x
	x
	x
	x

	Q22c
	Q22c.csv
	RRH Length of Time between Project Entry Date and Residential Move-in Date
	
	
	x
	

	Q22d
	Q22d.csv
	Length of Participation by Household Type
	x
	x
	x
	x

	Q23
	Q23.csv
	Exit Destination–More Than 90 Days
	
	
	x
	

	Q23a
	Q23a.csv
	Exit Destination–All Persons (All project types except RRH)
	x
	x
	
	x

	Q23b
	Q23b.csv
	Homelessness Prevention Housing Assessment at Exit
	
	
	
	x

	Q24
	Q24.csv
	Exit Destination–90 Days or Less
	
	
	x
	

	Q25a
	Q25a.csv
	Number of Veterans
	x
	x
	x
	x

	Q26b
	Q26b.csv
	Number of Chronically Homeless Persons by Household
	x
	x
	x
	x

	* Data quality for street outreach does not begin to be reported until the client is engaged

	 and an engagement date is reported.
	
	
	
	

	** Data only collected and reported for night-by-night emergency shelters.
	
	

	
	
	
	
	
	
	

Further detail on the required data elements can be found in the eCart Guidebook at: https://www.hudexchange.info/resources/documents/eCart-Guidebook.pdf
The Department appreciates your cooperation in meeting the CAPER reporting requirements.

1

