
People Inc. Community Assessment 2015

2015

COMMUNITY

ASSESSMENT

People Incorporated of Virginia conducts an annual assessment

to determine the needs and resources of the communities that it serves.

This document presents the community assessment findings.

 OUR MISSION:

TO PROVIDE OPPORTUNITIES FOR

ECONOMICALLY DISADVANTAGED PEOPLE TO

REACH THEIR GOALS IN ORDER TO ENHANCE

THEIR LIVES, THEIR FAMILIES, AND THEIR

COMMUNITIES.

People Inc. Community Assessment 2015

2

Contents

EXECUTIVE SUMMARY ...4

CONCLUSIONS ...4

KEY REGIONAL FINDINGS ...5

SOUTHWEST VIRGINIA ...5

NORTHERN SHENANDOAH VALLEY ...5

NORTHERN PIEDMONT...6

OVERVIEW AND ASSESSMENT METHODOLOGY ..7

COMMUNITY INPUT ...8

SURVEY SUMMARY - ALL SERVICE AREAS ...8

COMMUNITY PROFILES .. 11

SOUTHWEST VIRGINIA ... 11

ECONOMY .. 11

POVERTY .. 13

UNEMPLOYMENT ... 14

HOUSING .. 14

EDUCATION ... 16

HEALTH .. 17

SUBSTANCE ABUSE ... 19

CHILDREN WITH DISABILITIES ... 20

NORTHERN SHENANDOAH VALLEY ... 20

ECONOMY .. 21

POVERTY .. 22

UNEMPLOYMENT ... 23

HOUSING .. 24

EDUCATION ... 25

HEALTH .. 25

SUBSTANCE ABUSE ... 26

NORTHERN PIEDMONT REGION ... 27

ECONOMY .. 28

POVERTY .. 30

UNEMPLOYMENT ... 30

HOUSING .. 31

EDUCATION ... 33

HEALTH .. 34

OBESITY ... 35

TEEN BIRTHS ... 37

INFANT MORTALITY .. 38

People Inc. Community Assessment 2015

3

SUBSTANCE ABUSE ... 38

CHILDREN WITH DISABILITIES ... 40

HEAD START AND EARLY HEAD START CHILDREN .. 40

ESTIMATE OF ELIGIBLE CHILDREN AND FAMILIES .. 41

EARLY CHILDHOOD EDUCATION, CHILD CARE, AND FAMILY SUPPORT SERVICES .. 44

SOUTHWEST VIRGINIA ... 45

NORTHERN SHENANDOAH VALLEY ... 48

NORTHERN PIEDMONT .. 49

OTHER AVAILABLE RESOURCES IN AGENCY SERVICE AREAS ... 50

DEPARTMENT(S) OF SOCIAL SERVICES ... 50

HEALTH DEPARTMENTS ... 50

MENTAL HEALTH SERVICES PROVIDERS ... 50

SUBSTANCE ABUSE SERVICE PROVIDERS .. 51

COMMUNITY ACTION AGENCIES .. 51

People Inc. Community Assessment 2015

4

EXECUTIVE SUMMARY
People Incorporated is the Community Action Agency serving 13 counties and 3 cities in Virginia. As

part of its mandate, and in order to provide the best and most comprehensive anti-poverty services, the

agency undertakes a major triennial Community Assessment, which is updated in each of the subsequent

two years. The findings from this Assessment are used to inform the agency's selection and delivery of

services in each community it serves. In addition, People Incorporated widely shares the Community

Assessment across its communities, enabling many non-profits and local governments to utilize this

comprehensive analysis of local needs and resources.

This Community Assessment contains a detailed analysis of each of the three regions in which People

Incorporated is designated as communities' Community Action Agency: Southwest Virginia, the

Northern Piedmont and the Northern Shenandoah Valley. These distinct regions share many common

needs, particularly among low-income individuals and families, but there are significant differences as

well, particularly in the depth of individual communities' needs across the common domains of their

economies; poverty; employment; education; housing; health; substance abuse; children with

disabilities; Head Start and other early childhood education, child care and family support services.

This assessment utilizes a wide variety of data sources: up-to-date statistical data from U.S. Census,

Bureau of Labor Statistics, and other similar sources; information gathered from other needs

assessments done within the service area; multiple surveys; client focus groups and key informant

interviews. This combination of quantitative and qualitative information yields a rich harvest of

actionable data on the needs and resources of the communities comprising People Incorporated's service

area.

CONCLUSIONS

The Board of Directors of People Incorporated met in retreat March 27-29, 2015, studied the draft

Community Assessment and came to the following key findings. Housing, employment, economic

development, education and health and dental care can be categorized as both causes and conditions of

poverty, and continue to dominate the needs identified by individuals and data across the three service

regions. Quantitative data supports this qualitative finding; both federal and state-level data

demonstrate:

 un- and underemployment;

 high to very high housing cost burdens;

 high percentages of children not ready for kindergarten;

 high poverty (including very high percentages of children eligible for free and reduced school

meals); and

 poor health and dental outcomes.

People Inc. Community Assessment 2015

5

KEY REGIONAL FINDINGS

Southwest Virginia

People Incorporated’s Southwest Virginia (SWVA) service area—Buchanan, Dickenson, Russell, and

Washington Counties and the City of Bristol—encompasses 1,895 square miles and is the most rural of

all of the service areas. Buchanan and Dickenson Counties exhibit the highest poverty rates and lowest

income levels in this area, though the region overall exhibits some of the highest indicators of need in

the Commonwealth of Virginia:

 Unemployment ranges from 6.9% to 10%, versus Virginia's 5.5%;

 Housing cost burdened households (paying more than 30% of their income for housing) range

from 21% to 31% of the overall population;

 Children not ready for Kindergarten average 14% of enrolling students; and

 57% of students in the region qualify for free or reduced price lunch.

The Board of Directors has therefore prioritized the top four needs that the agency plans to address in

this region as:

1. Un- and underemployment;

2. Housing;

3. Early childhood education; and

4. Poor health and dental outcomes.

People Incorporated will address these needs through a wide variety of programs, services and

advocacy, including: workforce training; business and economic development; housing services and

development; child and family development services; and health and dental services, referral and

advocacy.

Northern Shenandoah Valley

Clarke, Frederick, Page, Shenandoah, and Warren Counties are nestled between the Blue Ridge

Mountains and the Massanutten Mountains in the Northern Shenandoah Valley (NSV) region of

Virginia. While this area is geographically smaller than its Southwest Virginia counterpart, the

population is higher, and continues to increase annually. Page, Shenandoah and Warren Counties exhibit

the highest poverty rates and lowest income levels in this area, but the region overall exhibits more

economic diversity and indicators of need are closer to the averages across the Commonwealth of

Virginia. Some of these community-specific indicators are:

 In Page, Shenandoah, and Warren Counties, children not ready for Kindergarten average 17%;

 40% of students in Page County qualify for free or reduced price lunch;

 Unemployment in Page County was 9.4%, compared to the Virginia average of 5.5%;

 Housing cost burdened households range from 28% to 33% of the overall population;

People Inc. Community Assessment 2015

6

 In Page County, 40.7% of women who gave birth in 2013 were below 100% of poverty level—

twice the Virginia rate of 20.2%.

The Board of Directors has therefore prioritized the top four needs that the agency plans to address in

this region as:

1. Housing;

2. Un- and underemployment;

3. Poor health and dental outcomes; and

4. Feeding and nutrition needs.

People Incorporated will address these needs through a wide variety of programs, services and

advocacy, including: business and economic development; housing services and development; and

research, referral and advocacy, particularly around the needs of health, dental and feeding/nutrition.

Northern Piedmont

The Counties of Culpeper, Fauquier, Rappahannock, and Prince William, along with the Cities of

Manassas and Manassas Park are the most urban of People Incorporated’s service areas. This area

extends over a relatively compact 1,262 square miles, but the population in this region is four times

greater than the Southwest Virginia region and almost three times greater than the Northern Shenandoah

Valley. The population in this region also has experienced the most growth of all service areas,

increasing more than 2% from 2011 to 2012, and another 2% between 2012 and 2013. The poverty rate

is a less useful measure in this region than the Cost of Living Index; according to the Weldon Cooper

Center at the University of Virginia, “percentages below the federal poverty line fail to present a full

picture of households facing economic risks...does not reflect variation across the state and within

communities ... [and] reports only one element of household economic security.”

 Although the Northern Piedmont service area has the lowest percentage of poverty in all

categories, there are approximately 41,710 residents living in poverty. This service area also has

the highest number of children under 18 in poverty (18,132);

 44% of students in the region qualify for free or reduced price lunch;

 Housing cost burdened households range from 31% to 44% of the overall population; and

 Across the region, children not ready for Kindergarten average 19%.

The Board of Directors has therefore prioritized the top four needs that the agency plans to address in

this region as:

1. Housing;

2. Un- and underemployment;

3. Feeding and nutrition needs; and

4. Poor health and dental outcomes.

People Inc. Community Assessment 2015

7

People Incorporated will address these needs through a wide variety of programs, services and

advocacy, including: housing services and development; business and economic development; and

research, referral and advocacy, particularly around the needs of feeding/nutrition and health, dental.

As a Community Action Agency, People Incorporated is charged with fighting both the causes and the

conditions of poverty. This Assessment contains significant information on both of these areas, broken

out by region, along with a listing of other resources that address these needs in communities. People

Incorporated is committed to providing opportunities for economically disadvantaged people to reach

their goals in order to enhance their lives, their families and their communities.

OVERVIEW AND ASSESSMENT METHODOLOGY
People Incorporated of Virginia offers 29 programs and services in five component areas: Child and

Family Development, Community Economic Development, Community Services, Housing, and

Workforce Development. The agency serves 13 counties and three cities: Buchanan, Dickenson,

Russell, and Washington Counties, and the City of Bristol in Southwest Virginia, and Clarke, Frederick,

Page, Shenandoah and Warren Counties in the Northern Shenandoah Valley, and in the Northern

Piedmont, Culpeper, Fauquier, Prince William, and Rappahannock Counties as well as the Cities of

Manassas and Manassas Park. Headquartered in Abingdon, Virginia, People Incorporated operates

seven offices, nine Head Start/Early Head Start centers, one child care facility, a supportive housing

facility, two domestic violence shelters and 578 affordable housing units, employing over 240 local

individuals and generating an economic impact of over $59.9 million in FY2014.

FIGURE 1: PEOPLE INCORPORATED OF VIRGINIA SERVICE AREA

This assessment utilizes a wide variety of data sources: up-to-date statistical data from U.S. Census,

Bureau of Labor Statistics, and other similar sources; information gathered from other needs

assessments done within the service area; surveys of community members and clients (N=255), Board

People Inc. Community Assessment 2015

8

members (N=22), partner agencies (N=13) and staff (N=90); 13 client focus groups and key informant

interviews, including area Planning District Commissions, Offices of Social Services, Tourism and

Small Business offices.

Much of the agency’s success can be attributed to its ability to identify and respond to the needs of the

communities that it serves. This community assessment will not only be used to determine Head Start

and Early Head Start goals, but it will help the agency prioritize the needs of low-income populations

within People Incorporated’s service areas.

COMMUNITY INPUT
As noted in the Overview, People Incorporated of Virginia utilized a wide variety of data sources for

this Assessment, including surveys of community members and clients (N=255), Board members

(N=22), partner agencies (N=13) and staff (N=90); 13 client focus groups and key informant interviews.

This information largely supported the statistical and demographic information, while highlighting

critical needs at the local community level. The identified needs varied across the three regions served

by the agency only insofar as the relative ranking of needs; the iteration of those needs was very similar.

These needs identifications will be broken down by region in the following sections of this assessment.

SURVEY SUMMARY - ALL SERVICE AREAS

Focus groups and key informants reiterated the critical need for more and better-paying jobs in

the communities, followed by the need for clean, safe and decent housing affordable for low-

income people:

FIGURE 2: GREATEST COMMUNITY NEEDS FROM COMBINED CONSTITUENT GROUP SURVEYS

0% 5% 10% 15% 20% 25% 30% 35% 40%

Jobs/Job related

Housing

Recreational/Youth Activities

Transportation

Education

Substance Abuse Services

Business & Economic Development

Child Care

Health/Dental Services

Mental Health

Senior Services

Food

Utilities

Greatest Community Need-All Respondents

People Inc. Community Assessment 2015

9

While affordable health and dental services were a mid-range priority overall, these services

ranked third among families identifying their single highest need (please see figure 4). Partners

ranked the need for business and economic development equal to the need for more and better

jobs, clearly relating these two needs:

FIGURE 3: GREATEST COMMUNITY NEEDS FROM CONSTITUENT GROUP SURVEYS

Families echoed the

overall priorities of need

in their survey responses

when asked about their

individual family's

greatest need, as shown in

figure 4:

Client focus groups

substantiated the survey

findings; jobs and housing

needs dominated the

conversations. Focus

groups also highlighted

nuances of need in small

geographic regions. In

0% 10% 20% 30% 40% 50% 60%

Business & Economic Development

Child Care

Education

Food

Health/Dental Services

Housing

Jobs/Job related

Mental Health

Recreational/Youth Activities

Senior Services

Substance Abuse Services

Transportation

Utilities

Greatest Need in Your Community

Community Percentage Partner Percentage Board Percentage Staff Percentage

2%

10%

4%

17%

20%

27%

2%

2%

6%

7%

4%

0% 5% 10% 15% 20% 25% 30%

Child Care

Education

Food

Health/Dental Services

Housing

Jobs/Job related

Mental Health

Recreational/Youth Activities

Senior Services

Transportation

Utilities

Single Greatest Need for Family

FIGURE 4: FAMILIES' GREATEST NEEDS

People Inc. Community Assessment 2015

10

particular, client and community groups in Grundy identified the almost complete lack of dental

services and child care, while people in the Glade-Marion areas articulated a need for services to

address their need for safe drinking water in an area where individual water often comes from

springs, rather than well or municipal water systems.

Board members of People Incorporated were also surveyed, and they identified the same key

priorities, with education rising to the third most identified need, as shown in the Figure 5 below:

FIGURE 5: PEOPLE INCORPORATED BOARD MEMBER SURVEY RESULTS

FIGURE 6: IMPORTANT SERVICES TO THE COMMUNITY

The surveys were designed to ask respondents to consider their needs, their communities'

greatest need, and then asked to rank the importance of various services in their communities.

0% 5% 10% 15% 20% 25% 30%

Business & Economic Development

Health/Dental Services

Senior Services

Mental Health

Recreational/Youth Activities

Education

Housing

Jobs/Job related

Greatest Need in Your Community

0.00
0.50
1.00
1.50
2.00
2.50
3.00
3.50
4.00

More and
better paying

jobs

Affordable
health and

dental
services

Safe and
affordable

housing

Health
services for
children and

families

Early
childhood
education

Mental
health

services for
children and

families

Safe, clean
drinking

water

Important Services to the Community

Staff Response Board Response Partner Response Community Response

People Inc. Community Assessment 2015

11

Figure 6 below identifies the seven most important services to communities, as identified by each

of the four constituent groups surveyed. These key needs reflect the same overall priorities that

have been identified by other survey questions, by focus groups, and by key informants.

COMMUNITY PROFILES

SOUTHWEST VIRGINIA

People Incorporated’s Southwest Virginia (SWVA) service area consists of Buchanan, Dickenson,

Russell, and Washington Counties and the City of Bristol. In the 2013-14 assessment, the service area

population had increased slighty by 0.14% overall from 2011 to 2012. As compared to the previous

year, 2013 showed a trivial decrease overall in population for the area.

Approximately 140,832 individuals live in this rural region of People Incorporated’s service area.
1
 This

region’s population remains mainly white and predominately English speaking.
2
 The most racially

diverse jurisdiction continues to be the City of Bristol, with a 91% white and 7% African American

population. The rest of the Southwest Virginia service area population ranges from 96% (Buchanan) to

99% (Dickenson) white.
3
 This has been consistent over the past several years in the SWVA areas. For

all other races, the area has approximately 1.5% throughout the region.

TABLE 1: SWVA SERVICE AREA POPULATION

Jurisdiction
Population,
2012

Population,
2013

% change 2012-
2013

Buchanan County 23,859 23,920 0.26%

Dickenson County 15,690 15,749 0.38%

Russell County 28,445 28,646 0.71%

Washington County 55,190 54,804 -0.70%

Bristol 17,662 17,713 0.29%

Total 140,846 140,832 -0.01%

Source: U.S. Census Bureau, 2013 Population Estimates

Economy

Southwest Virginia is predominantly rural and has an abundance of natural resources—coal, natural gas,

timber, and mineral deposits—that have for decades collectively existed as the region’s economic base.

Coal mining has been particularly important to the regional economy, as this industry was the major

employer and source of local revenue for decades.

1
 U.S. Census Bureau. 2013 Population Estimates. Last retrieved March 2015 from http://www.census.gov.

2
 U.S. Census Bureau. 2009-2013 American Community Survey 5-Year Estimates. Last retrieved March 2015 from

http://www.census.gov.
3
 Ibid.

People Inc. Community Assessment 2015

12

TABLE 2: INDUSTRY EMPLOYMENT DISTRIBUTION 2ND QUARTER 2014 – SOUTHWEST REGION4

Industry Sector
City of

Bristol

Buchanan

County

Dickenson

County

Russell

County

Washington

County

Accommodation/Food Svcs 1,800 299 179 466 1,765

Retail 1,694 739 402 881 2,993

Manufacturing 1,661 197 37
not

provided
3,696

Health Care/Social Assistance 763 758 485 1,078 2,733

Public Administration 736 717 319 451 1023

Wholesale Trade 621 173 45 53 712

Education 558 873 520
not

provided
2,132

Construction 488 504 271 484 647

Other services 381 154 62 168 384

Mining 381 1,591 1,033 265 150

Professional Scientific/Technical

Svcs
186 274 194 443 589

Transportation/Warehousing
not

provided
341 168 274 1,066

Arts, Entertainment, and

Recreation
56

not

provided
not provided 22 275

Admin., Support, Waste Mgmt,

Remediation
204 393 24 114 447

Management of Companies and

Enterprises
93 97 8 62 697

Finance and Insurance 277 160 65 236 438

Real Estate and Rental and

Leasing
42 27 5 32 183

Southwest Virginia continues to exhibit the highest poverty and unemployment rates and the lowest

household incomes and educational attainment levels in the Commonwealth of Virginia. The varied

geography of Southwest Virginia presents diverse challenges and opportunities to economic

development and service delivery. Rural economies have historically been dependent upon agriculture

or manufacturing industries, with Southwest Virginia being particularly dependent on the coal mining

industry. Additional impediments to economic development and progress in the regions include the lack

of infrastructure and resources, population out-migration, and a discernible lack of assets and savings.

Despite periods of progress, many of the regions and populations that are served by People Incorporated

do not enjoy the same economic vitality and opportunities as the rest of the country. These disinvested

regions continue to battle concentrated pockets of high poverty, low per capita income, low educational

attainment, and geographic isolation–-all factors which stifle economic development. As a result,

personal income levels (and asset accumulation) throughout the target markets are lower than in most

4
 Virginia Employment Commission, Summary Area Profile 2014.

People Inc. Community Assessment 2015

13

metropolitan areas; these lower incomes mean less market potential, less density of disposable income

and fewer wealth-building opportunities.

Buchanan and Dickenson Counties exhibit the highest poverty rates and lowest income levels in

Southwest Virginia. Both of these counties have continutally depended upon the coal mining industry as

a major source of employment. The coalfields are typically more rural and mountainous than other

Southwest Virginia localities and have limited access to primary highways. The high unemployment

rates and dependency on mining and manufacturing employment continue to be a challenge to self-

sufficiency and stability due to existing mine and plant downsizing.

Asset-based development continues to be an important economic development tool for Southwest

Virginia. The region’s scenic beauty, cultural heritage, and recreational opportunities have given rise to

a growing tourism industry. Most localities engage in some form of tourism development; bed and

breakfasts, wineries, multi-use trails, campgrounds, guided tours, and other tourism-related businesses

flourish throughout the region.

People Incorporated’s service delivery approach continues to focus on identifying strategies and viable

initiatives that incorporate each locality’s strengths which helps create substantial and sustainable

economic improvements throughout the service areas.

Poverty

Year after year, the Southwest Virginia service area has the highest poverty rates in People

Incorporated’s service areas as seen in the table below. All areas within the SWVA service area are

above Virginia's poverty rates. In previous assessments, the counties of Buchanan and Russell and the

City of Bristol have had double the poverty rates of Virginia. However, this year the rates have

decreased to slighlty below double. The City of Bristol has double the percentage of children in poverty

(ages 5-17 and under 5) in comparison to Virginia. Approximately 2,081 children under the age of five

in the SWVA service area live in poverty. Comparing to the previous year, this is a 9% decrease in the

poverty for those under the age of five.

TABLE 3: POVERTY IN SOUTHWEST VIRGINIA5

 All Ages Ages 5-17 Under 5

State and County Number Percent Number Percent Number Percent

United States

48,760,123
15.9%

11,086,537

21.0% 5,310,326 26.9%

Virginia

936,384
11.8%

189,191

14.3% 93,844 18.7%

Buchanan County

5,223
23.0%

845

27.5% 355 33.8%

Dickenson County

3,243
21.3%

541

22.9% 319 38.2%

Russell County

5,145
18.3%

920

22.6% 412 27.4%

5
 U.S. Census Bureau, Small Area Income and Poverty Estimates (SAIPE), 2012.

People Inc. Community Assessment 2015

14

Washington County

7,405
13.9%

1,416

18.3% 622 22.9%

Bristol City

3,624
21.1%

767

29.7% 373 43.8%

Unemployment

The 2013 unemployment rate for the U.S. averaged 7.4%
6
 while the unemployment rate for Virginia was

5.5%.
7
 For another consecutive year, all of the counties in the SWVA service area exceed the state

average of 5%. In comparison to the national rate of 5.7%, all areas exceed the rate with the exception of

Washington County. Buchanan and Dickenson Counties have double the unemployment rate for the

state. This difference is, in part, due to the layoffs continuing for the main employer, coal mining, in

these areas. People Incorporated offers Workforce Investment Act programs (dislocated, youth, and

adult) that can assist with job placements.

TABLE 4: UNEMPLOYMENT RATES IN SWVA
8

Jurisdiction
Unemployment
wŀǘŜ όΩмо !ǾƎΦύ

Unemployment
Rate as of

January 2015

% Change 2013
- Jan. 2015

US 7.4 5.7 -23.0%

Virginia 5.5 5.0 -9.1%

Buchanan County 9.8 10.9 11.2%

Dickenson County 10.0 10.0 0.0%

Russell County 8.7 8.2 -5.7%

Washington
County

6.9 5.5 -20.3%

Bristol 7.8 6.0 -23.1%

Housing

Finding affordable housing continues to be problem for low-income people in all of People

Incorporated’s service areas. The service areas remain burdened by high market rent values and a lack

of affordable land for new construction, which makes it difficult for low-income individuals to access

decent housing. In order for someone to afford a two bedroom fair market housing unit within the

SWVA area, their hourly wage would need to be $11.87. There would need to be more than one person

(1.6) working full time at minumum wage to afford the two bedroom unit
9
. Further, much of the

existing housing stock—including manufactured homes and rental properties—remains older and in

substandard condition. People Incorporated continues to address this need through homeownership, new

and replacement construction, owner-occupied rehabilitation, manufactured housing development, and

6
 Virginia Employment Commission. Community Profiles. Last updated March 2015. Last retrieved March 2015 from

https://data.virginialmi.com
7
 Ibid

8
 Ibid

9
 National Low Income Housing Coalition. Out of Reach 2014. Last retrieved March 2015 from www.nlihc.com/oor/2014

People Inc. Community Assessment 2015

15

developing affordable multi-family rental units. As evidenced in table 5 below, there is a clear need for

affordable housing options.

People Incorporated’s Southwest Virginia service area has an estimated 66,908 housing units—85% are

occupied and 15% are vacant
10

. In this area, the median house value exceeds what the population can

reasonably afford (with the exception of Russell County), based on the median household income. For

example, in Washington County the median household income for this locale is $42,242, while the

median house value is $131,500. The value for affordability falls at approximately $105,605
11

.

“Housing cost burdened” describes households paying more than 30% of their income for housing.
12

For the past several years in the City of Bristol, 31% of occupied housing units fall within this category.

For the other localities of the Southwest Virginia service area, the housing cost burden has faintly

increased from the previous assessment (0.1-2.5%).

TABLE 5: RELEVANT HOUSING STATISTICS FOR SWVA

Category Buchanan Dickenson Russell Washington Bristol Virginia

Total housing units 11,502 7,552 13,440 25,591 8,823 3,381,332

Occupied units 82.5% 84.1% 83.3% 88.9% 87.0% 89.4%

% vacant 17.5% 15.9% 16.7% 11.1% 13.0% 10.6%

% built before 1990 75% 74% 71% 66% 86% 68%

Lacking complete

plumbing and/or

Kitchen

255 173 153 207 28 32,149

Median house value $68,200 $75,700 $91,100 $131,500 $110,800 $244,600

Median household

income
$31,621 $33,386 $36,107 $42,242 $35,167 $62,745

Per Capita Income $17,489 $18,215 $19,735 $25,109 $18,820 $33,493

Housing cost burden 24.4% 20.7% 21.0% 25.0% 31.6% 33.4%

U.S. Census 2009-2013 American Community Survey

During the January 2015 Point in Time Count, approximately 53 people were identified as being

homeless or at risk of becoming homeless in People Incorporated’s Southwest Virginia service area.

Based on the annualized estimate method from the Virginia Rural Homeless Survey, 689 homeless

person events occur will occur in 2015 solely based on the Point in Time Count in People Incorporated’s

10

 U.S. Census Bureau. 2009-2013 American Community Survey 5-Year Estimates. Last retrieved March 2015 from

http://www.census.gov.
11

 As per realtor rules, housing affordability was determined by multiplying the median household income by 2.5.
12

 Housing Virginia. Housing Cost Burden. Last retrieved March 2015 from http://www.housingvirginia.org.

People Inc. Community Assessment 2015

16

Southwest Virginia service area.
13

 This is a decrease of 104 events over the past year. This count only

includes those that are literally homeless, as defined by HUD, within the state lines on the night of the

count.

People Incorporated offers rental assistance through the Virginia Homeless Solutions Program (VHSP)

(previously three different programs: Homeless Prevention Program (HPP), Homeless Prevention and

Rapid Re-housing (HPRP), and Emergency Solutions Grant (ESG). This program provides preventive

and rapid re-housing assistance for low-income individuals and households. In FY14, these programs

assisted 149 households throughout Southwest Virginia with obtaining and keeping housing.

Appalachian Regional Coalition on Homlessness (ARCH) offers the Supportive Services for Veterans

Families (SSVF) in Southwest Virginia, which provides the same services for homeless and at-risk of

homelessness Veterans. People Incorporated also offers a 12 (twelve) unit Permanent Supportive

Housing program, Kings Mountain, in Bristol, Virginia. Individuals must be chronically homeless and

male. This facility assisted 13 men in FY14.

Education

The need for furthering education beyond high school continues to increase. According to Georgetown

University's From Hard Times to Better Times, college remains very much worth the cost in the post-

recession economy for most students: unemployment rates declined for recent graduates in most

majors
14

. People Incorporated continues to provide programs that address educational issues including

Head Start/Early Head Start, Project Discovery, Improving Scholars, and Workforce Investment Act

(WIA) for adults and youth.

Within the SWVA rural service area, an average of 76% of the population has received a diploma, GED,

or higher level of education, which is an increase of 2% from the last assessment. According to the

Virginia Department of Education, the dropout rate for the class of 2014 ranges from 3.2% in

Washington County to 7.5% in Dickenson County. The largest drop from the previous assessment,

occurs in the City of Bristol with a 5.5% drop from the class of 2013 (11%). The average percentage of

children not ready for kindergarten throughout the region is 14%. Although this indicates slight

improvement from the previous year (15%), it shows that there is still a need for Head Start and Early

Head Start Programs.

13

 Koebel, C.T., et al. 2001. The 2001 Virginia Rural Homeless Survey. Center for Housing Research, Virginia Polytechnic

Institute and State University: Blacksburg, VA.
14

 Georgetwon University. Georgetown University Center on Education and the Workforce. From Hard Times to Better

Times. 2015.

People Inc. Community Assessment 2015

17

TABLE 6: SELECTED EDUCATIONAL STATISTICS FOR SWVA

Jurisdiction

Students
Approved
for Free
or
Reduced
Lunch15

Population
w/High
School
Diploma/GED
or higher16

Below
Kindergarten
Readiness
Levels (PALS-
K)17

Dropout
Rate,
Class of
201418

SWVA Average 57% 76% 14% 6%

Buchanan County 65.53% 68.16% 16.7% 5.8%

Dickenson County 54.47% 72.37% 10.1% 7.5%

Russell County 53.56% 74.68% 21.1% 6.1%

Washington County 45.88% 83.18% 8.3% 3.2%

Bristol City 64.32% 81.57% 15.3% 5.5%

Health

As of March 2015, around 191,000 of adults fall within the coverage gap in Virginia.
19

 In these areas,

there are 40,246 people receiving medicare
20

. As seen in the table 7, the U.S. Department of Health and

Human Services has designated several areas throughout People Incorporated’s service areas as lacking

either health providers and/or dental health professionals.

TABLE 7: SWVA HEALTH RELATED STATISTICS

Jurisdiction
Children under
19 uninsured in
201221

Shortage of
Health Care
Providers
(HPSA)22

Shortage of
Dental
Professionals
(DHPSAs)23

SWVA Average 6.4%

15

 Community Action Partnership. Community Needs Assessment Online Tool. Last retrieved March 2015 from

www.communitycommons.org.
16

 Ibid.
17

 Kids Count Data Center. Kindergarteners Whose Fall Pals-K scores were below Kindergarten Readiness Levels. Updated

January 2014. Last retrieved March 2015.
18

 Virginia Department of Education. Division-Level Cohort Report, Four Year Rate Class of 2014. Last retreived March

2015 from http://www.doe.virginia.gov.
19

 The Henry J. Kaiser Family Foundation. Interactive: A State by State Look at How the Uninsured Fare Under the ACA.

Last retrieved March 2015 from www.kff.org/interactive/uninsured-gap/.
20

 US Department of Health and Human Services. Center for Medicare and Medicaid Services. Provider of Services File.
21

 The Annie E Casey Foundation. Kids Count Data Center. Children under 19 withouth Health Insurance. Last updated April

2014. Last retrieved March 2015 from http://www.datacenter.kidscount.org.
22

 U.S. Department of Health and Human Services. HPSA Shortage areas by State and County. Last updated June 2014. Last

retrieved March 2015 from hpsafind.hrsa.gov.
23

 Ibid.

People Inc. Community Assessment 2015

18

Buchanan County 7.0% Yes Yes

Dickenson County 7.4% Yes Yes

Russell County 7.0% Yes Yes

Washington County 6.2% Yes No

Bristol City 4.5% No No

A prominent need discussed through the focus groups conducted in 2015 within this service area was

dental care. Many travel far for health care but many struggle to find dental care that goes beyond

extractions. People Incorporated offers a dental clinic exclusively for Washington County residents that

are referred from the local Department of Social Services. Unfortunately, the only service offered is

extractions.

According to County Health Rankings, Buchanan County is rated as one of the least healthiest areas,

132 out of 133, in the state. Dickenson County did not fare much better at 130 out of 133. The healthiest

County within the area is Washington County and is rated as 77th.
24

 The table below details the adults in

the region that are considered obese (above 30% BMI). All areas within this region exceed state and

national averages for obesity.

TABLE 8: OBESITY FOR ADULTS AGES 20 PLUS IN SWVA

Report Area
Total
Population
Age 20+

Adults with
BMI > 30.0
(Obese)

Percent Adults
with BMI >

30.0 (Obese)

Report Area 110,088 33,343 30.2%

Buchanan County, VA 19,098 5,634 29.4%

Dickenson County,
VA

 12,154 3,622 29.8%

Russell County, VA 22,286 6,931 31.0%

Washington County,
VA

 42,879 13,164 30.6%

Bristol City, VA 13,671 3,992 29.3%

Virginia

6,097,732

1,666,682
27.1%

United States

231,417,834

63,336,403
27.1%

Centers for Disease Control and Prevention (2012)

Within Virginia, obesity among low-income, preschool-aged children reached 19 percent in 2008.
25

According to the Centers for Disease Control and Prevention
26

, schools play a particularly critical role

24

 University of Wisconsin Population Health Institute. County Health Rankings and Roadmaps. 2015. Last retrieved March

2015 from http://www.countyhealthrankings.org.
25

 National Institute for Children's Health Quality. Virginia State Fact Sheet. Last retrieved March 2015 from

http://obesity.nichq.org/resources/obesity-factsheets

People Inc. Community Assessment 2015

19

by establishing a safe and supportive environment with policies and practices that support healthy

behaviors. Schools also provide opportunities for students to learn about and practice healthy eating and

physical activity behaviors.

Teenage preganancy exceeds the state rate of 14.4% in all of the SWVA service areas. Teenage

preganancy rates per 1,000 teens ranges from 19.2% in Washington County to 33.2% in Russell

County.
27

 People Incorporated offers the Comprehensive Health Investment Project (CHIP) within our

Southwest Virginia service areas. This program assists with the overall health and education of children

by helping vulnerable families improve their self-sufficiency. This program served 99 families in FY14.

Substance Abuse

Southwest Virginia has long had a history of problems with substance abuse. In the last two decades,

prescription drug abuse has become a serious problem that troubles many communities in the

Appalachian region. Data available from the Virginia State Police’s annual Crime in Virginia

publication shows that substance abuse has decreased in many of localities between 2013 and 2010. The

largest decrease occurs in Dickenson County (53%) with the largest increase in Russell County (15%).

The rate of drug-induced deaths in Virginia is lower than the national average. However, for the 2004-

2008 time period Dickenson County in Virginia had the 4th highest rate of drug poisoning deaths in the

country, at 53.3 deaths per 100,000 population.
28

 Information from the Virginia Department of Social

Services Office of Research and Planning has not been updated since the last assessment. The

percentage of foster care entries with parental drug abuse within the Western region
29

 was 32% from

2008-10.
30

 The Virginia Department of Social Services found a direct positive correlation between drug-

related deaths and the indications of parent substance abuse in foster care children
31

.

People Incorporated offers Court Appointed Special Advocates (CASA) within the City of Bristol,

Washington and Smyth Counties. This program assists abused and neglected children obtain safe,

permanent homes. CASA participants are less less likely to spend time in long-term foster care and less

likely to reenter foster care. This program aided 182 children in the past year.

26

 Centers for Disease Control and Prevention. Childhood Obesity Facts. Last updated December 11, 2014. Last retrieved

March 2015 from http://www.cdc.gov/healthyyouth/obesity/facts.htm
27

 Virginia Department of Health. Divistion of Health. 2013. Last retrieved March 2015 from

http://www.vdh.state.va.us/HealthStats/documents/2010/pdfs/TeenPregAge13.pdf
28

 Executive Office of the President of the United States. Virginia Drug Control Update. Last retrieved March 2015 from

https://www.whitehouse.gov/sites/default/files/docs/state_profile_-_virginia_0.pdf
29

 Virginia Department of Social Services’ Western Region includes the cities of Bristol, Galax, Radford, and Norton, and the

counties of Bland, Buchanan, Carroll, Dickenson, Floyd, Giles, Grayson, Lee, Montgomery, Patrick, Pulaski, Russell, Scott,

Smyth, Tazewell, Washington, Wise, and Wythe.
30

 Virginia Department of Social Services. VDSS Research Brief: Parent Substance Abuse and Foster Care Entry by Region

in Virginia. October 2010.
31

 Ibid.

People Inc. Community Assessment 2015

20

TABLE 9: SWVA SUBSTANCE ABUSE RELATED STATISTICS32

Locality
Drug/Narcotics
offenses 2010
Adults

Drug/Narcotics
offenses 2010

Juvenile

Drug/Narcotics
offenses 2013

Adults

Drug/Narcotics
offenses 2013

Juvenile

Increase/
Decrease
% Adult

Buchanan 91 2 90 4 -1%

Dickenson 68 0 32 0 -53%

Russell 110 0 126 0 15%

Washington 198 4 220 11 11%

Bristol 185 3 166 2 -10%

Children with Disabilities

Table 10 shows that within the SWVA service area, almost 15% of children are disabled in some way.

Within the area, Dickenson County has the highest percentage of 16.7% but all localities exceed the

state rate. This presents many challenges for these families residing in this region.

TABLE 10: SWVA CHILDREN WITH DISABILITIES33

Jurisdiction

Children with
disabilities

Pre-K
through G12
SY 2014-15

SWVA Average 14.98%

Buchanan 15.67%

Dickenson 16.71%

Russell 13.74%

Washington 14.76%

Bristol 14.03%

Virginia 12.30%

NORTHERN SHENANDOAH VALLEY

Clarke, Frederick, Page, Shenandoah, and Warren Counties are nestled between the Blue Ridge

Mountains and the Massanutten Mountains in the Northern Shenandoah Valley (NSV) region of

Virginia. Although this area is geographically smaller than its Southwest Virginia counterpart (1,623

square miles), the population is higher—approximately 200,871 people live in these five jurisdictions.

The population in this region continues to increase from year to year.

32

 Virginia State Police. Crime in Virginia 2013. Crime in Virginia 2010. Last retrieved March 2015 from

http://www.vsp.state.va.us/
33

 VA Department of Education, Students with Disabilities. Fall Membership for the Commonwealth of VA SY 2014-2015.

Last retrieved March 2015.

People Inc. Community Assessment 2015

21

This region is more racially and ethnically diverse than Southwest Virginia, but not as much as the

Northern Piedmont region. Within the NSV region, the African American population averages 3.5%

and Hispanics and Latinos encompass, 5% for the region.
34

 This is because this area is not as rural as

the SWVA service area but not as urban as the Northern Piedmont service area.

TABLE 11: NSV SERVICE AREA POPULATION

Jurisdiction Population, 2012 Population, 2013 % change 2012-2013

Clarke
14,323 14,348 0.2%

Frederick
80,317 81,319 1.2%

Page
23,895 23,821 -0.3%

Shenandoah
42,583 42,684 0.2%

Warren
38,070 38,699 1.7%

Total
199,188 200,871 0.8%

Source: U.S. Census Bureau, 2013 Population Estimates

Economy

Because of its geographic location, the Northern Shenandoah Valley is a regional economic hub in the

Commonwealth of Virginia. Two Interstates (I-81 and I-66) and several major roads connect Clarke,

Frederick, Page, Shenandoah, and Warren Counties to the Washington, D.C. Metropolitan Area, as well

as other communities in the Shenandoah Valley and those in northern West Virginia. Please see the

following table for the Industry Employment Distribution for these counties:

TABLE 12: INDUSTRY EMPLOYMENT DISTRIBUTION 2ND QUARTER 2014 – NORTHERN SHENANDOAH REGION35

Industry Sector
Clarke

County

Frederick

County

Page

County

Shenandoah

County

Warren

County

Accommodation/Food Svcs 215 2,263 670 1,356 1,278

Retail 246 3,390 741 1,572 1,698

Manufacturing Not provided 4,683 641 3,185 939

Health Care/Social Assistance 344 1,734 670 1,443 1,618

Public Administration 260 1,519 361 704 --

Wholesale Trade 158 -- -- -- --

Education 705 3,191
Not

provided
1,286 1,439

34

 U.S. Census. 2009-2013 American Community Survey 5-Year Estimates.
35

 Virginia Employment Commission, Summary Area Profile 2013.

People Inc. Community Assessment 2015

22

Other -- 1,601 211 496 1,234

Construction 325 2,002 268 606 883

Professional

Scientific/Technical Svcs
227 -- -- -- --

Transportation/Warehousing -- 1,712 -- 493 1,078

Arts/Entertainment/Recreation -- -- 533 -- --

Northern Shenandoah Valley economies are highly dependent upon manufacturing industries, thus many

residents from both Frederick and Shenandoah counties are employed in this sector. Almost 10,000

people are employed in manufacturing-related businesses.
36

 As previously mentioned, economic

development efforts often focus on industrial or manufacturing recruitment. While these sectors of

employment play a significant role in sustaining the economic vitality of the region, small business

growth and development is essential to local economies.

The Virginia counties of Clarke, Frederick, Page, Shenandoah and Warren have similar socioeconomic

conditions to Southwest Virginia, illustrating high poverty, high unemployment, and struggling

economies that are financially underserved and have limited access to capital. Compounding the above

barriers to economic vitality, these localities are predominantly rural, which presents a different set of

personal and community barriers to both individual and community self-sufficiency when compared to

urban communities. These barriers include but are not limited to slow or stunted economic growth,

geographic isolation, out-migration, lack of public transportation, small markets, and low educational

attainment.

According to Table 12, Page and Warren counties have the largest population working in retail, which

shows that their greatest industry right now is tourism and cultivating the arts, taking advantage of the

travelers from the Washington D.C. metro area coming to the Northern Shenandoah Valley for a short

getaway into the mountains. The natural beauty and cultural heritage of the Northern Shenandoah

Valley attracts thousands of visitors to the region each year. The region is rich with Civil War history

and recreational opportunities, including numerous caverns and hiking/biking trails, the Blue Ridge

Parkway, and the Shenandoah Valley National Park.

Tourism and asset-based development is clearly an important economic tool for both Southwest Virginia

and the Northern Shenandoah Valley. The transition from industry-dependent economies and targeted

industrial recruitment to a more creative, asset-based economy is producing tangible results as local

economies become less dependent upon single industries.

Poverty

In the Northern Shenandoah Valley service area, 20,444 residents live in poverty. Comparing the data

in Table 13 to the previous assessment, the region saw an overall decrease in all ages in poverty of

approximately 1,260 residents. The largest decrease in poverty occurs in Page County from 30.3%

36

 Virginia Employment Commission. 2011. Community Profiles: Clarke, Frederick, Page, Shenandoah, and Warren

Counties. Economic Information Services Division: Richmond, VA

People Inc. Community Assessment 2015

23

(2010 Census) to 27.9% (2013 Estimates) in children under five. While it is encouraging that poverty

percentages are decreasing across the Northern Shenandoah Valley, Warren, Shenandoah, and Page

Counties still have higher poverty percentages than the state in almost all age groups.

TABLE 13: POVERTY IN THE NORTHERN SHENANDOAH VALLEY37

State and County

All Ages Ages 5-17 Under 5

Number Percent Number Percent Number Percent

United States 48,810,868 15.8% 10,958,232 20.8% 4,811,689 24.1%

Virginia 941,059 11.7% 190,734 14.4% 90,979 17.8%

Clarke County 1,113 7.9% 199 8.8% 96 13.5%

Frederick County 6,311 7.9% 1,492 10.5% 719 14.8%

Page County 3,595 15.3% 711 19.8% 354 27.9%

Shenandoah County 4,887 11.6% 1,107 16.7% 511 20.8%

Warren County 4,538 12.0% 1,015 15.6% 470 20.7%

Unemployment

Throughout the United States, unemployment rates have been decreasing. The 2013 unemployment rate

for the U.S. averaged 7.4%
38

 while the unemployment rate for Virginia was 5.5%.
39

 With the exception

of Page County, the Northern Shenandoah Valley service area has lower unemployment rates than the

Southwest Virginia region. Page County has had consistently higher unemployment rates than other

localities in this region. However, all of the Northern Shenandoah Valley service area had a decreased

unemployment rate from the 2012 average.

TABLE 14: UNEMPLOYMENT RATES IN NSV40

Jurisdiction
Unemployment
wŀǘŜ όΩмн !ǾƎΦύ

Unemployment
wŀǘŜ όΩмо !ǾƎΦύ

% Change
2012-2013

US 8.1 7.4 -8.6%

Virginia 5.9 5.5 -6.8%

Clarke
County

5.1 4.5 -11.8%

37

 Ibid.
38

 Virginia Employment Commission. Community Profiles. Last updated January 21, 2014. Last retrieved January 2014 from

https://data.virginialmi.com
39

 Ibid
40

 Ibid.

People Inc. Community Assessment 2015

24

Frederick
County

5.3 5.0 -5.7%

Page County 10.1 9.4 -6.9%

Shenandoah
County

6.6 5.9 -10.6%

Warren
County

5.9 5.6 -5.1%

Housing

People Incorporated’s Northern Shenandoah Valley service area has approximately 86,340 housing

units. As shown in Table 15, the median house value for this region remains well above the Southwest

region’s median house value. The median house value in Page County is $180,200 while the median

household income is $49,625. The housing affordability for someone with the median household

income in Page County would be $107,265. The housing cost burden throughout the Northern

Shenandoah Valley area continues to be slightly higher than Southwest Virginia which, combined with

housing affordability, demonstrates the need for more affordable housing in the area. As evidenced by

the table below, there is a clear need for affordable housing options in all of People Incorporated’s

service areas.

The 2013 Northern Shenandoah Valley Point-in-Time Count identified 160 homeless households in the

region. People Incorporated partners with a number of non-profit and faith based organizations offering

homelessness programs in the Northern Shenandoah Valley . As of October 1, 2013, People

Incorporated provides the Supportive Services for Veteran Families (SSVF) program for this service

area as well and the agency also provides referrals to partner organizations for clients who are in need of

these vital services that do not qualify for the SSVF program.

TABLE 15: RELEVANT HOUSING STATISTICS FOR NSV

Category Clarke Frederick Page Shenandoah Warren Virginia

Total housing units 6,246 31,587 11,591 20,914 16,002 3,381,332

Occupied units 89% 92% 83% 83% 90% 89%

% vacant 11% 8% 17% 17% 10% 11%

% built before 1990 69% 52% 74% 69% 67% 68%

Lacking complete

plumbing and/or

Kitchen

62 305 43 224 88 32,149

Median house value $342,500 $226,900 $180,200 $205,300 $219,000 $244,600

People Inc. Community Assessment 2015

25

Median household

income
$77,597 $68,424 $42,906 $49,625 $61,610 $63,907

Per Capita Income $38,748 $30,112 $22,355 $25,134 $28,889 $33,493

Housing cost burden 28% 30% 30% 32% 33% 33%

U.S. Census 2009-2013 American Community Survey

Education

People Incorporated continues to provide programs that address educational issues including Head

Start/Early Head Start, Project Discovery, Improving Scholars, and Workforce Investment Act (WIA)

for adults and youth.

Educational attainment remains higher in the agency’s Northern Shenandoah Valley service area: 83%

of all residents have received a high school diploma or equivalent. The dropout rates for the region also

fall below the SWVA average. All areas in this service area are at or below the state dropout rate

average of 5.9%. The lowest dropout rate in all of the service areas is within this region (Clarke County

0%). The NSV area also has a lower average percentage of children not ready for kindergarten (15%).

TABLE 16: SELECTED EDUCATIONAL STATISTICS

Jurisdiction

Students
Approved for

Free or Reduced
Lunch

Population
w/Diploma/GED

or higher

Below Kindergarten
Readiness Levels (PALS-

K)

Dropout
Rate

NSV Average 38% 83% 15% 2%

Clarke County 20.9% 88% N/A 0.0%

Frederick County 33.9% 83% 10.4% 4.6%

Page County 51.2% 75% 19.4% 1.5%

Shenandoah
County

43.1% 83% 15.5% 2.1%

Health

Health care in the Northern Shenandoah Valley is a great concern to many local agencies, especially in

relation to the accessibility of health care for the elderly population. Again, Page is the county with the

greatest number of issues, mainly due to a shortage of both medical and dental professionals located

within the area. The number of children under 19 without health insurance continues to be above the

state rate of 6% in all counties, according to the U.S. Census Bureau.

People Inc. Community Assessment 2015

26

TABLE 17: HEALTH RELATED STATISTICS

Jurisdiction

Children

under 19

uninsured

in 2012

Shortage

of Health

Care

Providers

(HPSA)

Shortage of

Dental

Professionals

(DHPSAs)

NSV Average 7%

Clarke County 6.8% No No

Frederick County 6.9% No No

Page County 6.8% Yes Yes

Shenandoah County 8.0% No Yes

Warren County 6.9% No Yes

Substance Abuse

Certain counties in the Northern Shenandoah Valley mimic socioeconomic barriers faced by the

Southwest Virginia service area; however, there has been less positive change in recent years. Virginia

State Police crime reports show that the Northern Shenandoah Valley counties show many of the same

substance abuse related problems as Southwest Virginia, albeit with the problems being less widespread

and more pocketed.

 In its 2014-2017 Needs Update, the United Way of the Northern Shenandoah Valley listed that some of

the concerns of the community are the crime and substance abuse rates, especially in the area’s youth.

Reviewing the NSV’s sharp increase in the number of arrests related to drug and narcotics offenses,

there is a great deal of evidence backing up these concerns. In 2010 there were 965 arrests, whereas in

2013 that number had jumped to 1,225, an increase of 27%. Frederick and Page Counties had the

highest increases, at 68% and 65%, respectively, while decreases were seen in Clarke (35%) and

Shenandoah Counties (25%).

People Inc. Community Assessment 2015

27

TABLE 18: NSV SUBSTANCE ABUSE RELATED STATISTICS

Locality

Annual
Average
Foster
Care
Entry
Rate, per
1,000
children

Percent
of Entries
with
Parent
Drug
Abuse
Indicated

2010-13
Average
Crime Rate
per
100,000
Residents

2010-13
Average
Annual Arrest
Total for
Drug/narcotics
Offenses

Clarke 0.4 25% 3171.4 37

Frederick 0.4 29% 4299.0 358

Page 0.3 25% 3438.1 108

Shenandoah 0.4 9% 3584.6 255

Warren 0.5 17% 2919.4 305

In Clarke and Page Counties, 25% of the children entering foster care come from parental drug abuse

situations, which is a great contrast to neighboring Shenandoah County’s 9%. The Northern region
41

generally posts the lowest numbers in the Commonwealth for child abuse; however, numbers vary

throughout the area, with the highest numbers normally occurring in the lower income areas.

NORTHERN PIEDMONT REGION

The Northern Piedmont area is very difficult to discuss as a collective region due to its varied

demographics and geographical disparities. While People Incorporated’s other service areas may have

similar features and common regional demographics, the Northern Piedmont includes densely populated

areas, such as Manassas Park (the sixth most densely populated locality in the Commonwealth) and

extremely rural areas such as Rappahannock County, with a population density of only 28 people per

square mile.

The Counties of Culpeper, Fauquier, Rappahannock, and Prince William, along with the Cities of

Manassas and Manassas Park, are the most urban of People Incorporated’s service areas. This area

extends over only 1,642 square miles but the population in this region is four times greater than the

Southwest Virginia region and almost three times greater than the Northern Shenandoah Valley. The

41

 Virginia Department of Social Services’ Northern region contains the cities of Alexandria, Fairfax, Fredericksburg,

Harrisonburg, Manassas, Manassas Park, and Winchester and the counties of Arlington, Clarke, Culpeper, Fairfax, Fauquier,

Frederick, Greene, King George, Loudoun, Louisa, Madison, Orange, Page, Prince William, Rappahannock, Rockingham,

Shenandoah, Spotsylvania, Stafford, and Warren,

People Inc. Community Assessment 2015

28

population in this region also has experienced the most growth of all service areas, increasing by almost

2% from 2012 to 2013.

This region is more demographically diverse than Southwest Virginia and the Northern Shenandoah

Valley with a collective African American population of 17.7% which is higher than the national 12.5%

rate and a Hispanic population of 19.03% which is greater than the national rate of 16.62%. The most

urban area, Prince William County, is only 30 miles from Washington D.C. This locality is the most

racially and ethnically diverse of all of the localities in People Incorporated’s service areas with a 21%

Hispanic and Latino population and a 20% African American population.
42

 Rappahannock County is

the least diverse in the Northern Piedmont region with a white population of 92%.
43

TABLE 19: NORTHERN PIEDMONT SERVICE AREA POPULATION

Jurisdiction
Population,
2012

Population,
2013

% change
2012-2013

Culpeper 47,911 48,506 +1.2%

Fauquier 66,642 67,207 +1.0%

Manassas 40,605 41,705 +2.7%

Manassas Park 15,798 16,149 +2.2%

Prince William 430,289 438,580 +1.9%

Rappahannock 7,456 7,373 -1.1%

Total 608,701 619,520 +1.8%

Source: U.S. Census Bureau, 2013 Population Estimates

Economy

Localities in People Incorporated’s Northern Piedmont service area, including the counties of Culpeper,

Fauquier, Prince William, Rappahannock, and the cities of Manassas and Manassas Park, exhibit

socioeconomic barriers more representative of urban areas due to the fact that they are contiguous to a

metropolitan area, and experience an associated higher cost of living such as higher rent and housing

costs, and higher taxes but lack the associated higher incomes.

Some of the localities in this region exhibit relatively high Cost of Living Rates
44

 that exceed 100%

(U.S. rate). Prince William County (including the cities of Manassas and Manassas Park) exhibits a Cost

of Living Index of 132.5%. Culpeper and Fauquier Counties slightly exceed the nation rate of 100%.

And while the poverty levels remain lower comparatively and the majority of median incomes of these

localities exceed those of the U.S. and Virginia (Rappahannock is below the state median income), the

Cost of Living Index becomes a great equalizer. Higher income levels do not always reflect greater

discretionary income when one is living in a locality that has a higher cost of living. According to the

Weldon Cooper Center, University of Virginia, “percentages below the federal poverty line fails to

42

 U.S. Census Bureau. American Community Survey, 2013 .
43

 Ibid.
44

 City-Data.com

People Inc. Community Assessment 2015

29

present a full picture of households facing economic risks...does not reflect variation across the state and

within communities ... [and] reports only one element of household economic security.”

These localities have experienced population growth in the last several years due to the rural beauty of

the area and close proximity to major cities such as Richmond VA, Washington D.C. and harbor-based

Baltimore, MD. They have access to major highways, which makes transporting produce, products, and

manufactured goods to larger cities efficient. Thus Retail and Accommodation/Food Service industrial

sectors are among the largest employers in these areas, as well as supportive services that are consistent

with more densely populated localities such as education, health care/social assistance and construction.

And these localities’ close proximity to Washington D.C. means that many of these residents work for

federal government, as well as local and state.

TABLE 20: INDUSTRY EMPLOYMENT DISTRIBUTION 2ND QUARTER 2014 – NORTHERN PIEDMONT REGION45

Industry Sector Culpeper Fauquier Manassas
Manassas

Park

Prince

William
Rappahannock

Accommodation/Food Svcs 1228 2097 1998 64 13308 268

Retail 2282 2875 2265 198 21425 133

Manufacturing 1202 873 2232 146 1907 63

Health Care/Social

Assistance
2239 2767 3637 86 10465 65

Public Administration 612 493 1530 144 5927 43

Wholesale Trade 542 424 397 177 2837 8

Education 92 345 800 -- 1356 --

Other 716 1303 1019 200 4700 136

Construction 915 2134 1554 853 12665 105

Mining 61 57 -- -- 88 --

Professional

Scientific/Technical Svcs
751 1644 3498 109 8630 78

Transportation/Warehousing 208 231 264 -- 2019 --

Agriculture, Forestry,

Fishing and Hunting
250 386 -- -- 61 40

Finance/Insurance 246 518 368 21 1960 21

Utilities 126 -- -- -- 359 --

Information 385 113 105 15 1481 115

Real Estate 138 369 295 41 1574 9

Arts, Entertainment and

Recreation
250 421 177 -- 2589 --

Government 3359 4282 3079 762 27279 347

45

 Virginia Employment Commission, Summary Area Profile 2015. Quarterly Census of Employment and Wages (QCEW),

2
nd

 Qtr. 2014

People Inc. Community Assessment 2015

30

TOTALS 15602 21332 23218 2816 120630 1431

People Incorporated recently completed Gaps Analyses (December 2012) for Prince William County,

Manassas and Manassas Park. Population in these areas is growing at a fast rate, and is expected to

become increasingly diverse. And although Manassas and Manassas Park are included in the

Washington D.C. metro area, median income remains significantly low comparatively. For example,

between 2000 and 2010, median household income in Manassas increased by a modest 4% compared to

increases during the same time period of 19.2% in the U.S. and 29.7% in Virginia. From 2007 to 2010

(during the recession), the median income in Manassas decreased by 13%. This analysis also illuminated

a growing poverty rate in Manassas and Manassas Park; the poverty rate increased from 5.9% in 2000 to

11.7% in 2010 in Manassas, and in Manassas Park, the rate increased from 5.2% in 2000 to 8.6% in

2010.

Poverty

Although the Northern Piedmont service area has the lowest percentage of poverty in all categories,

there are approximately 41,710 residents living in poverty. This service area also has the highest

number of children under 18 in poverty (18,132). Prince William County has the highest number of

residents in poverty (30,243) but lower overall percentages due to the urban concentration in the

locality.

TABLE 21: POVERTY IN NORTHERN PIEDMONT REGION46

 All Ages Ages 5-17 Under 5

State and
County

Number Percent Number Percent Number Percent

United States

48,760,123
15.9%

11,086,537

21.0% 5,310,326 26.9%

Virginia

936,384
11.8%

189,191

14.3% 93,844 18.7%

Culpeper 474 10.1% 1209 13.7% 606 18.8%

Fauquier 4693 7.0% 912 7.5% 497 13.0%

Manassas 4179 10.1% 1214 15.9% 636 19.0%

Manassas Park 1353 8.4% 378 12.4% 210 15.6%

Prince William 30243 7.0% 7675 8.8% 4551 13.5%

Rappahannock 768 10.3% 171 15.8% 73 21.3%

Unemployment

Throughout the United States, unemployment rates have been decreasing. The 2015 unemployment rate

for the U.S. in January 2015 was 6.1%
47

, while the unemployment rate for Virginia was 5.0%.
48

46

 U.S. Census Bureau, Small Area Income and Poverty Estimates (SAIPE), 2012.
47

 Virginia Employment Commission. Community Profiles. Last retrieved March 2015 from https://data.virginialmi.com
48

 Ibid

People Inc. Community Assessment 2015

31

Much like poverty, unemployment rates in the region have typically far exceeded state and national

averages as seen in Table 10. Typically, the unemployment rate in the Northern Piedmont service area is

below the national rate, and this holds true for rates in January 2015 data. The only locale in this service

area whose unemployment rate is at or above the state rate is Culpeper. As shown in Table 12, the only

increase from the 2014 average to January 2015 in the region occurred in Rappahannock County from

4.4% to 4.9%.

TABLE 22: UNEMPLOYMENT RATES IN NORTHERN PIEDMONT
49

Jurisdiction
Unemployment
Rate (Jan 2014)

Unemployment
Rate Jan 2015

% Change 2014
- 2015

US 7.0% 6.1% -.9

Virginia 5.6% 5.0% -.6

Culpeper 6.1% 5.0% -1.1

Fauquier 4.8% 4.4% -.4

Manassas 5.6% 4.9% -.7

Manassas Park 5.1% 4.4% -.7

Prince William 5.0% 4.6% -.4

Rappahannock 4.4% 4.9% +.5

Housing

People Incorporated’s Northern Piedmont service area has approximately 204,714 housing units. As

shown in Table 13, the median house values for this region are greater than those in the Southwest

Virginia service area and exceed some of the localities in the Northern Shenandoah Valley. There are

several localities within this region which the median house value exceeds housing affordability. This is

most clearly demonstrated in Rappahannock County where the median household income is $56,438 and

the median house value is $394,800. Also illustrating high housing costs is the Housing Cost burden of

home owners (>30% income). Manassas Park’s housing cost burden is 43.9%, followed closely by the

City of Manassas with 38.3% and Culpeper with 38.5%. Throughout this service area, the housing cost

burden exceeds 30% which demonstrates that a third of the populations are financially burdened by

housing costs which reinforces the need for more affordable housing within this service area.

TABLE 23: RELEVANT HOUSING STATISTICS FOR NPR(2013)

Category Culpeper Fauquier Manassas
Manassas

Park

Prince

William

Rappa-

hannock
Virginia

Total

housing

units

17,773 25,738 13,177 4,884 139,258 3,884 3,381,332

49

 Ibid

People Inc. Community Assessment 2015

32

Occupied

units
16,039 23,130 12,072 4,435 132,442 3,261 3,022,739

% vacant 9.8% 10.1% 8.4% 9.2% 4.9% 16% 10.6%

% built

before 1990
9,727 16,927 9,897 2,509 70,629 2,833 22,84,927

Lacking

complete

plumbing

and/or

kitchen

140 246 149 44 1,093 44 32,149

Median

house value
$250,600 $350,600 $245,000 $213,300 $321,400 $394,800 $244,600

Median

household

income

$64,423 $88,409 $71,306 $71,227 $98,071 $56,438 $63,907

Per capita

Income
$27,379 39,600 28,752 26,944 37,401 36,505 $33,493

Housing

cost

burden

>30%

38.5% 30.6% 38.3% 43.9% 34.5% 30.5% 33.4%

U.S. Census 2009-2013 American Community Survey

Housing is a one of the most basic human needs, yet stable housing is unattainable for many because of

its cost. The National Low Income Housing Coalition “Out of Reach 2012” report states “the number of

extremely low income households now accounts for one out of every four renter households. For a full-

time individual earning the renter wage, a two-bedroom unit is unaffordable in nearly every state.

Meeting the needs of low income Americans for more available and affordable housing should therefore

be a top public policy priority.”

Using information found in the Greater Prince William Community Needs Assessment 2013 and

Culpeper’s Affordable Housing Needs Assessment (June 2013), the need for affordable housing,

particularly for those in the lowest income bracket ($0 - $27,770), is very evident. Data comprised in

both of these publications confirms there is a large gap in affordable housing for these populations, who

are typically the most at-risk populations in these localities. The Summary for the Greater Prince

William Community Needs Assessment 2013 states: “There is really only one priority for housing –

regardless of economic status, housing opportunities must be available. Affordable rental housing

opportunities are lacking in the GPWA for extremely low income households, the elderly and those with

disabling conditions. Housing units other than single family detached or townhomes must be

considered.”
50

 And according to data collected for the Culpeper Affordable Housing Needs Assessment,

50

 Greater Prince William Community Needs Assessment 2013. Coalition for Human Services. www.pwchs.org

People Inc. Community Assessment 2015

33

“the rental market supports the conclusions of stakeholders that the largest unmet needs in the region are

for two and three bedroom family units renting for $400 - $600 per month and single-room

occupancy.”
51

Homelessness continues to be an issue in all service areas. “Sufficient housing stock to meet all income

levels is a challenge for many years and only a concerted effort by public and private partnerships will

make a difference. The increase in homelessness among people and families is a concern.”
52

 The Point

in Time Count is a nationwide annual measurement of homelessness in communities. However, many

homeless people are not counted because they may have had a place (bed) to stay in the day of the

count, but were homeless at other times during the year. “Experts agree that the homeless population is

at least 2.5 times the numbers that can be counted at any point in time. And children are representing the

fastest growing number among the homeless population as they are also becoming the largest population

living below the federal poverty guidelines.”
53

 Please see below for the Homeless Point in Time County

numbers for 2014 in the Greater Prince William area and the remaining localities in the Northern

Piedmont area.

2014 Point in Time Count

Continuum of Care Network of GPWA -Prince

William (including Manassas and Manassas Park
445

Foothills Housing Network (Balance of State

Continuum of Care) (includes Orange and Madison

Counties)

159

“Homelessness continues to be an issue in the GPWA not only for people with extremely low incomes

but also for those earning a moderate wage, like the entry-level employee or those working in the

hospitality industry. Homelessness receives little attention primarily due to the hard work of many

public and private agencies addressing the issues of this population as well as the numerous areas where

our homeless populations can survive without being visible. Many do not want to be identified as

homeless and are not counted…It is therefore important to acknowledge the changing parameters and

understand that the homeless issue continues to present significant challenges.”
54

Education

51

 Culpeper Affordable Housing Needs Assessment submitted to Virginia Dept of Housing and Community Development.

June 2013
52

 Greater Prince William Community Needs Assessment 2013. Coalition for Human Services. www.pwchs.org
53

 Ibid.
54

 Ibid.

People Inc. Community Assessment 2015

34

The Northern Piedmont service area is the most urban of the service areas. Although this area has the

highest average percentage of population that has obtained a diploma, GED, or higher (85.6%), the

region also holds a high percentage of children not ready for kindergarten that exceeds the

Commonwealth of Virginia’s rate of 12.9% (29.6% Manassas, 22.7% in Rappahannock, Fauquier 6.2%,

Manassas Park 14.8% and Prince William 14.6%).

TABLE 24: SELECTED EDUCATIONAL STATISTICS

Jurisdiction

Students Approved for
Free or Reduced

Lunch55
SY 2014-2015

2013 Population
w/High School

Diploma/GED or
higher56

Below Kindergarten
Readiness Levels

(PALS-K)57
2014-2015

Dropout
Rate,

Class of
201458

NPR Average 43.73% 85.6% 18.5% 5.3%

Culpeper 45.92% 84.3% 12.8% 3.6%

Fauquier 24.37% 91.4% 16.2% 2.9%

Manassas 57.43% 82.6% 29.6% 4.8%

Manassas Park 61.21% 82.9% 14.8% 9.2%

Prince William 40.51% 89.1% 14.6% 6.4%

Rappahannock 32.93% 83.0% 22.7% (2013-2014) 4.7%

Virginia 39.45%

12.9%

Health

“The Prince William area community has relatively high percentage of uninsured and underinsured

adults. The community has developed a network of safety-net healthcare providers to care for these

residents”
59

. However, this report also relates that resources are becoming less available (and more

expensive), and it is now typical for individuals to have difficulty locating needed services. This

remains an on-going concern for this area. Also, there is an identified and correlated access issue related

to health care literacy and the navigation of the healthcare system. In a rapidly changing healthcare

environment, health care literacy remains of vital concern.

55

 VA Dept of Education. National School Lunch Program (NSLP) Free or Reduced Price Eligibility Report. SY 2014-2015.

Last retrieved March 2015.
56

 www.census.gov. American Community Survey S1501 5 year 2009-2013.
57

 Kids Count Data Center. Kindergarteners Whose Fall Pals-K scores were below Kindergarten Readiness Levels. SY 2014-

2015. Last retrieved March 2015.
58

 Virginia Department of Education. Division-Level Cohort Report, Four Year Rate Class of 2014. Last retrieved March

2015 from http://www.doe.virginia.gov.
59

 Greater Prince William Community Needs Assessment 2013. Coalition for Human Services. www.pwchs.org

People Inc. Community Assessment 2015

35

TABLE 25: HEALTH RELATED STATISTICS

Jurisdiction

Shortage of
Health Care

Providers
(HPSA)60

Shortage of
Dental

Professionals
(DHPSAs)61

NPR Average Yes or No Yes or No

Culpeper No No

Fauquier No No

Manassas No No

Manassas Park No No

Prince William Yes Yes

Rappahannock no no

TABLE 26: ADULT POPULATION WITHOUT MEDICAL INSURANCE

Report Area

Total
Population
(For Whom
Insurance
Status is
Determined)

Total
Uninsured
Population

Percent
Uninsured
Population

Total
Population
Under Age
19

Report Area 580,507 82,746 14.25%
171,875

(8%)

Culpeper County, VA 45,682 5,782 12.66%
12,525
(8.3%)

Fauquier County, VA 65,544 6,701 10.22%
16,723
(6.0%)

Prince William County, VA 407,658 56,815 13.94%
125,007

(6.5%)

Rappahannock County, VA 7,413 1,050 14.16% 1,451 (9.4%)

Manassas City, VA 39,176 8,549 21.82%
11,565
(8.7%)

Manassas Park City, VA 15,034 3,849 25.60% 4,604 (9.2%)

Virginia 7,881,300 973,047 12.35% 1,923,311

United States 306,448,480 45,569,668 14.87% 76,468,844

Obesity

60

 U.S. Department of Health and Human Services. HPSA Shortage areas by State and County. Last updated January 2014.

Last retrieved March 2015 from hpsafind.hrsa.gov.
61

 Ibid.

People Inc. Community Assessment 2015

36

Obesity is a growing problem in the United States. Please see table 28 and 29 below for both young

children and adults who can be considered obese in the Northern Piedmont region.

This indicator reports the percentage of low-income children aged 2-4 whose Body Mass Index (BMI) is

in the 95th percentile or above for their sex and age. BMI is based on height and weight. This indicator

is relevant because excess weight is a prevalent problem in the U.S.; it indicates an unhealthy lifestyle

and puts individuals at risk for further health issues. Statistics in red show localities that exceed both

state and national levels.

TABLE 27: OBESITY IN CHILDREN

Localities

2012
Estimated
Total Low-
Income
Children
Age 2-462

2012
Estimated
Number
Obese

2012
Estimated
Percentage
Obese

Report Area 2,419 397 20.54%

Culpeper County, VA 115 22 19.13%

Fauquier County, VA 161 28 17.39%

Prince William County, VA 1,617 341 21.09%

Rappahannock County,
VA

40 6 15%

Manassas City, VA 443 no data no data

Manassas Park City, VA 43 no data no data

Virginia 50,895 7,409 15.69%

United States 2,865,853 391,689 14.38%

As shown in table 29, 25.55% of adults aged 20 and older have a Body Mass Index (BMI) greater than

30.0 (obese) in this area. Excess weight may indicate an unhealthy lifestyle and puts individuals at risk

for further health issues. Statistics in red show localities that exceed both state and national levels.

TABLE 28: OBESITY IN ADULTS

Localities

2012
Total
Population
Age 20+

2012
Adults
with BMI >
30.0
(Obese)63

2012 Percent
Adults with
BMI > 30.0
(Obese)

Report Area 425,287 110,253 25.55%

Culpeper County, VA 34,328 10,367 29.70%

Fauquier County, VA 48,616 12,397 24.70%

62

 Community Commons. Community Health Needs Assessment. Obesity 2012
63

 Ibid.

People Inc. Community Assessment 2015

37

Prince William County, VA 297,079 74,864 24.90%

Rappahannock County, VA 5,909 1,560 25.80%

Manassas City, VA 28,335 7,792 27.20%

Manassas Park City, VA 11,020 3,273 29.60%

Virginia 6,097,732 1,666,682 27.10%

United States 231,417,834 63,336,403 27.14%

Adult Obesity and Child Obesity also rank among the highest of identified community health concerns

in the areas served by the Fauquier Health Foundation according to the Community Health Needs

Assessment
64

 prepared for Fauquier Health and Fauquier Health Foundation by Community Health

Solutions in May 2014. The areas included in this report are the counties of Fauquier and

Rappahannock. Other top identified community health concerns include substance abuse, diabetes and

mental health issues. Top health needs gaps in this area, also identified by this report, include behavioral

health services, aging services, health insurance coverage, early intervention services for children, and

homelessness.

Teen Births

The table below shows the rate of births to teenager 15-19 per 1,000 female of same population. High

rates of teen pregnancy can indicate the prevalence of unsafe sexual activities and/or lack of sex

education; it also provides us with a telling indicator of associated social, economic and health services

that may be required. Numbers in red indicate those teen birth rates exceeding Virginia’s rate of 29.5.

TABLE 29: TEEN BIRTHS

Report Area

2012
Female
Population
Age 15 - 1965

2012
Births to
Mothers
Age 15 -
19

2012
Teen Birth
Rate (Per
1,000
Population)

Report Area 19,592 598 30.52

Culpeper County, VA 1,485 55 37.0

Fauquier County, VA 2,286 51 22.2

Prince William County,
VA 13,872 409 29.5

Rappahannock County,
VA 208 5 22.0

Manassas City, VA 1,285 63 49.4

Manassas Park City, VA 456 15 32.4%

Virginia 269,463 7,949 29.5

64

 A Community Health Needs Assessment Prepared for Fauquier Health and Fauquier Health Foundation By Community

Health Solutions, May 2014.
65

 Community Commons. Community Health Needs Assessment. Teen Pregnancy 2012

People Inc. Community Assessment 2015

38

United States 10,736,677 392,962 36.6

Infant Mortality

Table 30 provides the rate of deaths to infants less than one year of age per 1,000 births. High rates of

infant mortality can indicate the existence of or lack of access to care and maternal and child health and

education. The numbers in red indicate a higher than HP 2020 target of 6.0%.

TABLE 30: INFANT DEATH RATES

Report Area
2010 Total
Births66

2010
Total
Infant
Deaths

2010
Infant
Mortality
Rate (Per
1,000
Births)

Report Area 44,375 273 6.15

Culpeper County, VA 3,295 23 7.1

Fauquier County, VA 4,030 23 5.8

Prince William County,
VA 32,715 200 6.1

Rappahannock County,
VA 360 2 5.6

Manassas City, VA 3,030 19 6.3

Manassas Park City, VA 945 6 6.8

Virginia 528,615 3,753 7.1

United States 20,913,535 136,369 6.52

HP 2020 Target <= 6.0

A telling community indicator that provides some insight and a potential risk factor into the community

health needs identified in the Community Health Needs Assessment for the counties of Fauquier and

Rappahannock is that there is a higher rate of births without early prenatal care than the state of

Virginia; and in 2012, the study region had 925 pregnancies
67

.

Substance Abuse

People Incorporated’s Northern Piedmont service localities showed both increases and decreases in drug

arrests between 2010 and 2013, but the changes in the crime rate did not seem to have a cohesive trend

through the period. While the juvenile arrests for drug/narcotics offenses decreased (except for the

Greater Prince William area), arrests for Adults increased dramatically. Prince William County had the

smallest increase of 19%, while the City of Manassas rose over 300%.

66

 Community Commons. Community Health Needs Assessment. Infant Mortality 2010
67

A Community Health Needs Assessment 16Prepared for Fauquier Health and Fauquier Health Foundation By Community

Health Solutions, May 2014.

People Inc. Community Assessment 2015

39

Attention is drawn to Adult Substance Abuse in this community assessment due to the negative impact

this has on the children residing in this region. According to “VDSS Research Brief: Parent Substance

Abuse and Foster Care Entry by Region in Virginia”, the Northern Virginia Region (10/15/2010),

approximately 16% of all children entering the Foster Care system are there because of parental drug

abuse. Substance abuse remains a growing problem, not only in the Northern Piedmont region (see table

31 below), but the rest of the state and nation as well. This means that there is a growing population of

children being placed in foster care which can have a long-lasting, detrimental impact on children.

Children that have a parent with a substance abuse problem may retain lasting behavioral, medical,

emotion, educational and psychiatric consequences. It is imperative that parents and children receive

early intervention and attention with substance abuse issues in order to prevent future poor family

outcomes.

TABLE 31: NPR SUBSTANCE ABUSE RELATED STATISTICS

Locality

Drug/Narcotics
offenses 2010
Adults

Drug/Narcotics
offenses 2010
Juvenile

Drug/Narcotics
offenses 2013
Adults68

Drug/Narcotics
offenses 2013
Juvenile

Increase/
Decrease %

Adult

Culpeper 226 20 295 17 +30%

Fauquier 364 21 475 4 +30%

Manassas 93 16 420 42 +352%

Manassas
Park

86 1 108 12 +26%

Prince William 1620 205 1926 269 +19%

Rappahannock 28 1 37 2 +32%

“Individuals with disabilities being served by Community Services continue to need affordable safe, and

supporting housing for themselves and their families. Employment services continue to be a major

concern for individuals with disabilities”.
69

 The report also states that there is little transitional housing

for women in recovery from substance use disorders available in the Greater Prince William county

area; many of these women have children which puts them at greater risk for neglect, abuse and

abandonment, as well as a host of other negative factors such as poverty and lack of consistent

schooling. There are also no peer recovery houses (“halfway houses”) for women in the area which is a

crucial barrier to those in recovery. There are a few of these facilities for men but these are still

inadequate for the numbers who need ongoing recovery assistance.

68

 Virginia State Police. Crime in Virginia 2013. Drug/N205arcotic Offenses by County/City
69

 Greater Prince William Community Needs Assessment 2013. Coalition for Human Services. www.pwchs.org

People Inc. Community Assessment 2015

40

Children with Disabilities

TABLE 32: CHILDREN WITH DISABILITIES IN NPR

Jurisdiction

Children
with

Disabilities
Pre-K

through G12
SY 2014-
201570

NPR Average

Culpeper 9.5%

Fauquier 12.3%

Manassas 13.4%

Manassas Park 11.6%

Prince William 11.3%

Rappahannock 13.3%

Virginia 12.3%

The above table shows that roughly 10% or more of our children are disabled in some way, most of the

localities exceeding this rate. This presents many challenges for these families residing in this region.

According to the Greater Prince William Community Needs Assessment 2013, local resources are

becoming scarcer even as the need for support services for this population grows. “The county is no

longer able to provide financial support to every high school graduate with intellectual and/or

developmental disabilities that would allow them to attend an adult day support or vocational programs.

Graduates must have Medicaid Waiver funding or they must be funded by the Virginia Department of

Rehabilitation. This action has resulted in a significant number of individuals sitting at home with

nothing to do and skill levels learned while in school decreasing. At the same time, there is an increasing

need to address the rising number of children with autism and those with complex medical and/or

behavioral needs.”
71

HEAD START AND EARLY HEAD START CHILDREN
Please note that People Incorporated does not provide Head Start or Early Head Start Services in its

Northern Shenandoah Valley or Northern Piedmont service areasðSkyline CAP operates the Head

Start program in Page, Shenandoah, and Warren Counties and Apple Country Head Start operates the

program in Frederick and Clarke County. The Early Head Start program is currently not available in

Clarke, Frederick, Page, Shenandoah, and Warren Counties. Skyline CAP also operates the Head Start

70

 VA Department of Education, Students with Disabilities. Fall Membership for the Commonwealth of VA SY 2014-2015.

Last retrieved March 2015.
71

 Greater Prince William Community Needs Assessment 2013. Coalition for Human Services. www.pwchs.org

People Inc. Community Assessment 2015

41

program for Rappahannock County in the Northern Piedmont Region (no EHS provided), Fauquier

Community Action Committee Inc. operates the Head Start program for Fauquier County (no EHS

provided), Northern Virginia Family Services (NVFS) operates Head Start and Early Head Start

programs in Prince William County, the City of Manassas and the City of Manassas Park, and Culpeper

Human Services operates Head Start and child care within Culpeper County (no EHS provided).

As a Head Start and Early Head Start grantee and child care provider in Southwest Virginia, People

Incorporated understands that the number of children aged 5 years and younger living in the service area

is an important factor in the agency’s ability to maintain funded enrollment and services for low-income

children and their families. The number of children aged 0-5 living in the Southwest service area has

decreased 7% over the past decade. Dickenson and Russell Counties have experienced the largest

decreases in the child population, both at 7%. Washington County is the only locality that shows a slight

increase in the under 5 population at 1%. Continued significant population loss in the 0-5 age group has

the potential to negatively affect the Head Start and childcare programs operated by the agency.

Head Start enrollment nationwide has declined from its peak in 2002, and many grantees have reported

difficulty maintaining full enrollment on a local level. People Incorporated has not been immune to

these difficulties.

TABLE 33: POPULATION UNDER FIVE IN SWVA

 SWVA Service Area Children Under 5 Population Under 5

Jurisdiction Children under 5, 2000
In Poverty 2013
estimate Children under 5, 2013

72
 % change, 2000-2013

Buchanan Co. 1,114 445 1,065 -4%

Dickenson Co. 875 282 816 -7%

Russell Co. 1,549 453 1,442 -7%

Washington Co. 2,725 793 2,736 +1%

Bristol 1,099 471 765 -5%

Total 7,362 2,444 6,824 -7% average

ESTIMATE OF ELIGIBLE CHILDREN AND FAMILIES

The number of children on waiting lists for Head Start and Early Head Start services within People

Incorporated’s SWVA service area currently totals 41 children. The greatest number of wait-listed

children are from the following Head Starts: Abingdon Head Start in the Town of Abingdon has 14

children waiting, Glade Spring Head Start in Washington County has 7 children waiting, and Swords

Creek in Russell County has 6 children waiting. Within People Incorporated’s center-based Early Head

Start programs, a total of 19 children are currently wait-listed. Given the socioeconomic characteristics

of the proposed service areas, a substantial number of additional children and families living in

Southwest Virginia, the Northern Shenandoah Valley and the Northern Piedmont region would likely be

eligible for the Early Head Start and Head Start program. Further, the total number of teen pregnancies

72

 *Census.gov; American Fact Finder, PEPAGESEX Table

People Inc. Community Assessment 2015

42

(962)
73

 in Southwest Virginia, the Northern Shenandoah Valley and the Northern Piedmont regions

suggest that a significant number of infants and toddlers, as well as their families, could benefit from the

expansion of Early Head Start services.

The number of children eligible for the Head Start and Early Head Start program in Southwest Virginia

where People Incorporated currently provides these programs was calculated using data obtained from

the Virginia Department of Education and the U.S. Census Bureau by using the Free Lunch Method,

which utilizes the number and percentage of children participating in the federally sponsored free lunch

meal program.

Each school district in the service area offers the free lunch program to income-eligible children and

their families. Participation in the free lunch program, similar to the Head Start and Early Head Start

programs, is based on family income. In other words, a family must have an annual income that is

below a certain level before they are eligible to participate in either program.

The Free Lunch Method assumes that families who are eligible to participate in the free lunch program

are eligible to participate in the Head Start program. To calculate the number of Head Start-eligible

children (ages three and four), the total number of children enrolled in Kindergarten in each area

elementary school is doubled. This technique assumes that area Kindergarten enrollments will remain

comparable to their current levels in future years so that reasonable estimates of the number of three-

and four-year-old children can be determined. For example, if 20 five-year-old children are enrolled in

Kindergarten at a particular elementary school, then it is estimated that there are 40 three and four year

old children in that area. This same method helps us to determine the number of Early Head Start

eligible children, aged 0-3.

Once the total number of three- and four-year-olds is estimated, the percentage of those children who are

potentially eligible for the Head Start program is calculated by using the percentage of children enrolled

in the free lunch program at each elementary school. This “free lunch percentage” is then applied to the

total estimated number of three and four year olds. The result is the estimated number of Head Start

eligible children living within a specified area.

As with other methods of estimating the number of Head Start children, the Free Lunch Method has

certain drawbacks. For instance, doubling the current Kindergarten enrollments of local elementary

schools may result in either over- or under-estimated total numbers of three and four year old children

living in specific areas. Perhaps the greatest challenge presented by the Free Lunch Method is the

different income thresholds utilized by the free lunch and Head Start programs. To be income eligible to

participate in the Head Start program, a child’s family must have an annual income that is below the

federally mandated poverty line. However, to be income eligible to participate in the free lunch

program, a family may have an income that is equal to 130% of the federal poverty level. Thus, the

income threshold used to determine eligibility for the free lunch program is 30% higher than the income

73

 Virginia Department of Health. Health Statistics/Statistical Reports and Tables. City/County Health Profiles, 2013. Last

retrieved March 2015 from http://www.vdh.virginia.gov/healthstats/stats.

People Inc. Community Assessment 2015

43

limits utilized for the Head Start program. This variance could produce overestimated numbers of Head

Start-eligible children, since some families that are eligible to participate in the free lunch program may

be over the income limits for the Head Start program.

To compensate for the differences in income eligibility requirements, the estimates of Head Start

eligible children will be provided as a range. The greater number of eligible children is the estimated

number of eligible children using the data produced by the Free Lunch Method with no adjustments.

The lower estimate incorporates a 30% decrease in the number of eligible children to account for the

difference between the income eligibility thresholds of the free lunch and Head Start programs. To

gauge the number of Head Start-eligible children living in specific areas more accurately, the “high” and

“low” estimates produced by the Free Lunch Method have been averaged to present an adjusted total.

Despite the challenges associated with the use of the Free Lunch Method, the benefits provided by this

technique far exceed those produced by other methods since it allows for a much more precise

determination of the actual location of eligible children.

Based on this method, we estimate that there are between 708 and 1,045 Head Start-eligible children

living in the service area; most reside in Washington County, followed closely by Russell County and

the City of Bristol (Table 22). We can also conclude that there are apparoximately 1,275 0-3 year olds

eligible for Early Head Start. Please see the following Table 34. Our current Head Start-funded

enrollment is 357 (Head Start only) children and families; People Incorporated is proposing to serve 295

children in Head Start during the 2015-2016 school year. Based on the latest assessment data, it appears

that the service area population will support this level of enrollment. Approximately 7,362 children

under the age of five live in the agency’s Southwest Virginia service area and 2,444 of these children

live in poverty. This clearly indicates a need for expansion in both Head Start and Early Head Start

programs.

TABLE 34: HEAD START CHILDREN

Geographic Area/ Elementary

School

Nearest

People Inc.

Head Start

Center (HSC)

Elementary

School/

Kindergarten

Enrollment74

Free

Lunch

%75

Low

Estimate

High

Estimate

Adj # of

Head Start

Eligible

Children

Adj # of

Early

Head

Start

Eligible

Children

CITY OF BRISTOL 186 67.1 166 235 114 261

Highland View Elementary Bristol HSC 28 76.2% 29 43 36 54

Joseph Van Pelt Elementary

Benhams

HSC/Bristol

HSC 74 53.6% 56 79 40 60

Stonewall Jackson Elementary

Benhams

HSC/Bristol

HSC 48 70.4% 47 64 56 84

74

 Virginia Department of Education. Fall Membership Reports as of October 2014. Last retrieved March 2015 from

http://www.doe.virginia.gov
75

 Virginia Department of Education. National School Lunch Program (NSLP) Free and Reduced Price Eligibility Report as

of October 2014. Last retrieved March 2015 from http://www.doe.virginia.gov

People Inc. Community Assessment 2015

44

Washington Lee Elementary Bristol HSC 36 68.1% 34 49 42 63

RUSSELL CO.

206 331 270 404

Copper Creek Elementary

Castlewood

HSC 65 69.4% 35 90 63 94

Givens Elementary

Swords

Creek HSC 18 47.4% 14 17 16 24

Honaker Elementary

Honaker/

Swords

Creek HSC 65 54.3% 49 71 60 90

Lebanon Primary

Fox

Meadows

HSC 144 47.3% 96 136 116 174

Belfast Elk Garden Elementary

Fox

Meadows

HSC 17 50.5% 12 17 15 22

WASHINGTON CO.

336 479 408 610

Abingdon Elementary

Abingdon

HSC 86 41.6% 50 72 61 91

Greendale Elementary

Abingdon

HSC/Hayter's

Gap HSC 54 45.7% 35 49 42 63

High Point Elementary

Benhams

HSC 89 41.1% 51 73 62 93

Meadowview Elementary

Abingdon

HSC/Hayter's

Gap HSC 105 51.6% 76 108 92 138

Rhea Valley Elementary

Damascus

HSC 62 54.3% 47 67 57 85

Valley Institute Elementary

Benhams

HSC/

Mendota

HSC 52 50.5% 37 53 45 67

Watauga Elementary

Abingdon

HSC 78 36.7% 40 57 49 73

TOTAL FOR ALL AREAS

708 1,045 792 1,275

EARLY CHILDHOOD EDUCATION, CHILD CARE, AND
FAMILY SUPPORT SERVICES

The availability, quality and affordability of Early Childhood Education and childcare are a cause for

concern for families nationwide. The ability of families to find and maintain employment or to access

educational and training opportunities largely depends on their access to Early Childhood Education

(ECE) /childcare that is responsive to their needs. In short, parents must have access to a dependable

source of care to pursue those opportunities that best allow them to provide for themselves and their

children. Unfortunately, the market in People Incorporated’s service area is largely unable to address

the ECE/ childcare needs of low-income working families.

People Inc. Community Assessment 2015

45

The Virginia Department of Social Services is the licensing agent for day care centers, and all licensed

day care centers must meet standards promulgated by the Child Day Care Council. These standards are

designed to ensure that licensed childcare providers provide safe, nurturing, and healthy environments

for the children in their care.

SOUTHWEST VIRGINIA

Fee-for-service childcare centers are common in Washington County and the City of Bristol, although

many low-income parents are unable to afford them without subsidy. People Incorporated offers Early

Head Start services with wrap-around, full day, and fee-for-service childcare/ECE in Dickenson County

at the Dickenson Child Care Center. Childcare fees at this center are subsidized with department of

social services Child Care Development Block Grant (CCDBG) vouchers, which help low-income

parents have access to quality childcare.

People Incorporated currently operates twelve Head Start and Early Head Start centers with the capacity

to serve 428 children in Southwest Virginia. In 2011, the Meadowview center closed. The Damascus

center, also in Washington County, was closed at the end of the 2012-2013 school year due to

sequestration cuts, but has since been reopened in 2014 with sequestration restoration. Also as a result of

sequestration restoration, a second Head Start classroom was added to the Hayters Gap center. However,

the program has had difficulty maintaining full enrollment in the new classroom. Table 35 lists the

licensed childcare centers and pre-Kindergarten classrooms in People Incorporated’s Southwest Virginia

service area. The dominant sources of ECE in the service area are Head Start/Early Head Start centers

operated by People Incorporated and neighboring grantees, while the pre-K programs are offered by the

local school systems. People Incorporated does not currently operate any Head Start or Early Head Start

centers in the Northern Shenandoah Valley or the Northern Piedmont region but the agency is, by far,

the largest and most developed ECE /childcare provider in Southwest Virginia. 76

The pre-K/ECE programs offered by local school systems serve the greatest number of children eligible

for the Head Start program in the service area. The pre-K/ECE programs target “at-risk” four-year-old

children, are free to qualified families, and are widely dispersed throughout the service area. People

Incorporated has become accustomed to decreases in the number of four-year old children enrolled in

Head Start each year due to the recent expansions of the local pre-K programs We are currently

developing plans to work more closely with all school systems in our service area to identify, recruit,

and enroll children who are eligible for pre-school programs such as Head Start and pre-K/Virginia

Preschool Initiative (VPI). Increased collaboration will improve communication between the competing

sources of childcare/ECE for low-income and at-risk children, and enable the greatest number of

children to be served.

76

 Skyline CAP operates the Head Start program for Page, Rappahannock, Shenandoah, and Warren Counties; Apple Country

Head Start operates the Head Start program in Frederick and Clarke Counties; Fauquier Community Action Committee Inc.

operates the Head Start program in Fauquier County; and Northern Virginia Family Services (NVFS) operates Head Start and

Early Head Start programs in Prince William County, the City of Manassas and the City of Manassas Park.

People Inc. Community Assessment 2015

46

TABLE 35: ECE/CHILDCARE CAPACITY IN SWVA77

County School/Day Care Center

Capacity

(# of

Available

Slots) Ages Served

BUCHANAN COUNTY, VIRGINIA

 Council Head Start Center 25 3 years - 5 years 11 months

 Garden Head Start Center 25 3 years - 5 years 11 months

 Rocklick Head Start Center 25 3 years - 5 years 11 months

 Hurley Head Start Center #1 25 3 years - 5 years 11 months

 Hurley Head Start Center #2 25 3 years - 5 years 11 months

 Buchanan Head Start #1 25 3 years - 5 years 11 months

 Buchanan Head Start #2 25 3 years - 5 years 11 months

 Whitewood Head Start Center 25 3 years - 5 years 11 months

 Council Elementary 17 Pre-Kindergarten

 Hurley Elementary/Middle 16 Pre-Kindergarten

 JM Blevins Elementary 10 Pre-Kindergarten

 Riverview Elementary/Middle 59 Pre-Kindergarten

 Twin Valley Elementary/Middle 25 Pre-Kindergarten

 BUCHANAN CO. TOTAL 327

DICKENSON COUNTY, VIRGINIA

 Dickenson Co. Child Care Center 71 1 month - 12 years 11 months

 Clintwood Head Start Center 40 2 years 6 months - 5 years 11 months

 Haysi Head Start Center 50 2 years 6 months - 5 years 11 months

 Clintwood Elementary 19 Pre-Kindergarten

 Ervington Elementary 21 Pre-Kindergarten

 Sandlick Elementary 35 Pre-Kindergarten

 DICKENSON CO. TOTAL 236

RUSSELL COUNTY, VIRGINIA

Bright Beginnings Child Care 34 Birth – 12 years 11 months

 Lebanon Presbyterian Church 20 2 years 6 months - 5 years 11 months

 Fox Meadows Head Start Center 17 3 years - 5 years 11 months

 Green Valley Baptist Church 50 3 years - 5 years 11 months

 Rejoice Ministries 20 3 years - 5 years 11 months

 Swords Creek Head Start Center 17 3 years - 5 years 11 months

77

 Virginia Department of Social Services. Licensed Child Day Care. Last retrieved March 2015 from

http://www.dss.virginia.gov.

People Inc. Community Assessment 2015

47

Givens Elementary Head Start 20 3 years – 4 years

 Copper Creek Elementary 56 Pre-Kindergarten

 Givens Elementary 17 Pre-Kindergarten

 Honaker Elementary 59 Pre-Kindergarten

 Lebanon Primary School 76 Pre-Kindergarten

 RUSSELL CO. TOTAL 386

WASHINGTON COUNTY, VIRGINIA

 Abingdon United Pentecostal Church 50 Birth - 12 years 11 months

 Sinking Springs Presbyterian Church 61 Birth - 6 years 11 months

 Trigg Street Church of God 50 1 month - 12 years 11 months

 Victory Children's Center 105 1 month - 12 years 11 months

 Abingdon Early Head Start 20 0 month - 2 years 11 months

 First Christian Church 50 1 year - 12 years 11 months

 Kiddie Care College 77

1 year 10 months - 12 years 11

months

 Miss Amy's Child Care 61 1 year 10 months - 7 years 11 months

 Busy Little Bee's Child Development Center 20 1 year 6 months - 12 years 11 months

 Kids Are Special Christian Day Care 45 2 years - 12 years 11 months

 Abingdon Church of Christ 50 2 years - 5 years 11 months

 Benhams Head Start Center 51 3 years 6 months - 5 years 11 months

Damascus Head Start Center 17 3 years – 5 years 11 months

 Pleasant View United Methodist 22 2 years 6 months- 5 years 11 months

 Sullins Academy Preschool/Children's Center 50 2 years 6 months- 12 years 11 months

 Abingdon Child Development Center 57 3 years - 5 years 11 months

 Boys & Girls Club – Abingdon Unit 100 5 years – 12 years 11 months

 Glade Spring Head Start 37 3 years – 5 years 11 months

 Hayter's Gap Head Start Center 34 3 years - 5 years 11 months

 St. John Lutheran Church 40 3 years - 5 years 11 months

 Abingdon Elementary 36 Pre-Kindergarten

 Greendale Elementary 26 Pre-Kindergarten

 High Point Elementary 42 Pre-Kindergarten

 Meadowview Elementary 36 Pre-Kindergarten

 Rhea Valley Elementary 44 Pre-Kindergarten

 Valley Institute Elementary 26 Pre-Kindergarten

 Watuaga Elementary 18 Pre-Kindergarten

 WASHINGTON CO. TOTAL 1,225

CITY OF BRISTOL, VIRGINIA

APPLE Academy of Central Presbyterian

Church 100 1 month - 12 years 11 months

People Inc. Community Assessment 2015

48

 Childcare Network #123 99 1 month - 12 years 11 months

 Boys & Girls Club – Bristol Unit 250 5 years – 12 years 11 months

 Antioch Baptist Church 45 1 month - 5 years 11 months

 State Street United Methodist 90 1 month - 5 years 11 months

 Lee Street Baptist Church 75 1 year 5 months - 12 years 11 months

 North Bristol Baptist Church 65 1 year - 12 years 11 months

 St. Anne Catholic School Pre-school 20 2 years 6 months - 5 years 11 months

 Creative Learning Center 120 2 years 6 months - 5 years 11 months

 Bristol Child Development Center 82 2 years - 5 years 11 months

Nurtury Development Child Care and Pre-

School 50 Birth - 12 years 11 months

Covenant Fellowship Church 60 Birth – 12 years 11 months

Girls Inc of Bristol 149 5 years – 12 years 11 months

 Highland View Elementary 15 Pre-Kindergarten

 Joseph Van Pelt Elementary 49 Pre-Kindergarten

 Stonewall Jackson Elementary 29 Pre-Kindergarten

 Washington Lee Elementary 16 Pre-Kindergarten

 CITY OF BRISTOL TOTAL 1,314

 TOTAL NUMBER OF ECE /CCare SLOTS 3,488

NORTHERN SHENANDOAH VALLEY

Head Start programs are currently provided to Clarke and Frederick counties through Apple Country

Head Start and to Page, Shenandoah and Warren counties by Skyline Community Action Program.

There are currently no Early Head Start programs available for these counties.

Only 23 childcare centers in the Northern Shenandoah Valley service area are licensed to provide

services for children between the ages of birth and three years old (see Table 24 below). These centers

have the capacity to serve a total of 2,526 infants and toddlers (under age 3) while there are

approximately 6,812 children age-eligible for EHS/ECE programs (based on an estimate that 3/5 of the

population under five are 3 years and younger).

People Inc. Community Assessment 2015

49

TABLE 36: ECE AND CHILD CARE CAPACITY IN THE NSV

Location

Pop under 5

(2012)
78

Licensed
Child Day
Care

Facilities
79

Licensed
Child Day
Care

Capacity
80

Licensed
Child Day
Care
Facilities
Serving EHS-
age

Children
81

Licensed
Child Day
Care
Capacity to
serve EHS-
age Children

Clarke 720 10 596 2 200

Frederick 4,844 19 1,661 7 849

Page 1,204 5 184 0 0

Shenandoah 2,338 16 1244 7 802

Warren 2,248 16 1,292 7 675

Totals 11,354 66 4,977 23 2,526

NORTHERN PIEDMONT

Head Start programs are provided to Rappahannock County through Skyline Community Action

Program and to Culpeper County through Culpeper Human Services; Fauquier Community Action

Committee Inc. currently operates Head Start in Fauquier County. No Early Head Start is available at

this time in Culpeper County, Rappahannock County or Fauquier County. Prince William County, the

City of Manassas and the City of Manassas Park are all served by Northern Virginia Family Services

(NVFS) who provides both Head Start and Early Head Start programs.

TABLE 37: ECE AND CHILD CARE CAPACITY IN NORTHERN PIEDMONT REGION

Location
Pop under

5 (2012)
82

Licensed
Child Day
Care

Facilities
83

Licensed
Child Day
Care

Capacity
84

Licensed
Child Care
Facilities
Serving EHS-
age

Children
85

Licensed
Child Day
Care
Capacity to
serve EHS-
age Children

Culpeper 3,221 14 1,907 1 191

78

 U.S. Census Bureau. American Fact Finder. Last retrieved March 2015 from http://www.census.gov.
79

 Virginia Department of Social Services. 2015. Licensed Child Day Care. Last retrieved March 2015 from

http://www.dss.virginia.gov.
80

 Ibid.
81

 An EHS-age child is defined as an infant or toddler age three-years-old or younger.
82

 U.S. Census Bureau. American Fact Finder. Last retrieved March 2015 from http://www.census.gov.
83

 Virginia Department of Social Services. Licensed Child Day Care. Last retrieved March 2015 from

http://www.dss.virginia.gov.
84

 Ibid.
85

 An EHS-age child is defined as an infant or toddler age three-years-old or younger.

People Inc. Community Assessment 2015

50

Fauquier 3,749 41 3,753 8 970

Manassas 3,304 20 n/a n/a n/a

Manassas Park 1,345 5 n/a n/a n/a

Prince William 34,177 179 n/a n/a n/a

Rappahannock 317 4 172 1 90

Totals 42,892 251

Since EHS-age children are defined as an infant or toddler aged three years or younger, it can be

estimated that 3/5 of the population of children five and under are EHS-age eligible. Thus, it can be

estimated that 4,372 children are EHS-age eligible in Culpeper, Fauquier and Rappahannock counties

while there are currently only 1,251 child care slots available for this age group in these localities.

The Northern Shenandoah Valley and the Northern Piedmont regions already have Head Start programs

and grantees in place. Many of the counties in People Incorporated’s service area do not have access to

an Early Head Start/ECE program; this can be addressed with regional community partners.

OTHER AVAILABLE RESOURCES IN AGENCY SERVICE

AREAS

DEPARTMENT(S) OF SOCIAL SERVICES

A local division of the Virginia Department of Social Services serves each locality in the service area.

Qualified families can receive some or all of the following services through their local department of

social services: auxiliary grants to rest home residents; counseling services; child care; emergency

assistance; companion services; Medicaid; fuel assistance; Virginia Initiative for Employment not

Welfare (VIEW); surplus commodities; foster care; adoption services; Supplemental Nutrition

Assistance Program (SNAP); Women, Infants, and Children (WIC); Family Access to Medical

Insurance Security (FAMIS); Temporary Assistance for Needy Families (TANF) and general relief.

HEALTH DEPARTMENTS

A local branch of the Virginia Department of Health serves each locality. The county health

departments strive to protect and promote community health through the provision of free and low-cost

health services. The health department is a primary source of health care for much of the Head Start and

Early Head Start population. Each local health department offers some or all of the following services:

well baby care; breast and cervical cancer early detection programs; children’s specialty services; dental

clinic; diabetes control project; family planning clinic; general medical clinic (for adults); HIV/AIDS

education; health education activities; immunizations for children age 0-5; injury prevention; prenatal

clinic; sanitation services; well child clinic; and the women, infant and children program (WIC).

MENTAL HEALTH SERVICES PROVIDERS

Head Start and Early Head Start families are generally eligible to obtain needed mental health services

through state funded Community Services Boards (CSB). Even for the population that does not have

children, services will not be denied due to a family’s inability to pay. The CSBs utilize sliding fee cost

People Inc. Community Assessment 2015

51

scales to provide services for individuals with emotional, family, or daily living problems and alcohol or

drug abuse. Community Service Boards are the single point of entry for the VIrginia public mental

health system. They generally provide comprehensive services addressing mental health, intellectual

disability, substance abuse and treatment, consultations, counseling services, and referrals for families

living throughout each area they serve, and accept Medicaid and private insurance as payment for

services. Unfortunately, the CSBs are generally understaffed and people have to wait many months for

their initial appointments, leading to increased hospitalizations and suicides.

SUBSTANCE ABUSE SERVICE PROVIDERS

According to the Substance Abuse and Mental Health Services Administration (SAMHA), a division of

the U.S. Department of Health and Human Services there are several substance abuse treatment

providers that serve the Southwest Virginia region including Highlands Community Services, Frontier

Health, Comprehensive Community Services, and Cumberland Mountain Community Services Board

Substance Abuse Program. In the Shenandoah Valley region, there is the Northwestern Community

Services Board Mental Health and Substance Abuse Services, Winchester Addiction Services PLC,

Council on Alcoholism Lord Fairfax Community Inc, Bridging the Gaps, Inc., and Potomac Highlands

Guild to provide substance abuse services to residents. Within the Northern Piedmont service area, there

are several substance abuse treatment providers, including but not limited to, Fairfax/Falls Church

Community Services Board, Family Focus Counseling Service PC, Rappahannock Area Community

Services Board, Behaviroal Healthcare/Fauquier, and Region Ten Community Services Board. These

providers offer a variety of services including inpatient and outpatient treatment for long- and short-term

treatment, holistic approaches, therapy, as well as day treatment.

COMMUNITY ACTION AGENCIES

People Incorporated is the designated Community Action Agency for the five jurisdictions that comprise

the agency’s Southwest Virginia Head Start and Early Head Start service area. As previously

mentioned, Skyline CAP is the community action agency that provides the Head Start program for Page,

Shenandoah, Warren, and Rappahannock counties; Fauquier Community Action Committee Inc

provides Head Start for Fauquier County; Northern Virginia Family Services provides Head Start/Early

Head Start for Prince William County, as well as Manassas Park and Manassas Cities; Culpeper Human

Services provides Head Start in Culpeper County; and Apple Country Head Start serves children and

families in Frederick and Clarke Counties.

People Incorporated offers child and family services, workforce development, housing, community

economic development, and other community service programs. Children and families served in the

Head Start and Early Head Start program have full access to the variety of other services offered by

People Incorporated (subject to eligibility criteria). People Incorporated is the leading advocate for

children and families in the service area, and has a long history of providing economically

disadvantaged people with opportunities to improve their lives, their families and their communities.

