Crime, Criminal Justice, and Homelessness in the modern era
[bookmark: _GoBack]Dr. Jason P. Santiago, DeVry University, Addison, Illinois

This paper explores the factors of homelessness and crime into the American society. The perspective of a homeless individual has significantly shifted over the past several years to include a new image, intertwined factors, and a new form of criminal activity. The connections provided in this paper are reflected in a 1985 study from Michigan’s Department of Corrections. In addition, the information is supported by a 2011 study from the National Law Center on Homelessness and Poverty. The use of the traditional criminal justice system might not always work when trying to combat such significant soci-cultural issues and concerns.
Crime, criminal justice, homelessness
The phenomenon of being homeless is nothing new to American society and often brings with it a negative attitude, stereotypes, and an increase in the number of writings focusing in such important topics. “Beginning in the 1980’s with an increase in the number of people experiencing homelessness in the United States, the shifting demographics of the homeless population includes more women, children, and families…” (Meanwell, 2012, p. 72). The previous mental image of a homeless person would have been “that of the older ‘skid row’ alcoholic male who is socially isolated from family and friends…the often romanticized hobos and boxcar adventures of yesteryear have been replaced by a different picture today…that of the homeless ‘new poor,’ deinstitutionalized mental patients, and ‘street people,’ the homeless today are younger, are more likely to be experiencing psychiatric problems, and are more likely to be women (often with their children) than were their earlier counterparts” (Solarz, 1985, p.3). 
An additional description of what it means to be homeless is described as “many others experience homelessness in a situation that is invisible to the general public. This part of the homeless population may live in shelters, motels, or doubled up with family and friends” (National Law Center on Homeless & Poverty, 2011, p. 24). 
There are many factors which could have lead someone towards becoming homeless. They include, but are not limited to: soci-economic factors, educational achievement, difficulties with family/loved ones, chronic substance abuse, domestic violence, sexual orientation, repetitive incarceration, housing crisis, long-term unemployment, military discharge, and mental health disorders. These complicated and intertwined factors will increase the homeless members’ chance of being arrested. Criminal activity is common among the homeless community as a means ti support themselves with the same necessities we take for granted on a daily basis. In addition, “sleeping, sitting, eating, and using the bathroom are things all humans must do to survive…many people who have never experienced homelessness take from granted the performance of these actions…” (National Law Center on Homelessness & Poverty, 2011, p. 30). 
According to (Greenberg and Rosenheck 2008, p. 89), homeless people’s involvement with crime centers around four major points:
1. Homelessness itself may produce crime, reflecting efforts of homeless individuals to survivce with limited resources (Fischer, 1988, 1992; Snow et al., 1989, McCarthy & Hagen, 1991. 
2. Poor health status, especially substance abuse and/or mental illness, is common among homeless individuals, increases their risk of criminal justice involvement (Benda, 1993; Desai et al., 2000, Fisher, 1988, 1992; Kushel et al., 2005; Lindelius & Salum, 1976; Snow et al., 1989; Gelberg et al., 1998; Martell, 1991; Martell et al., 1995). 
3. Some socio-demographic characteristics (being male, single, young, poor, of minority ethnicity, or poorly educated) have been associated with both homelessness and risk of criminal justice system involvement in some, but not all studies (Blakely, 1992; Soloman & Draine, 1995; Michaels, et al., 1992; Martell, 1992; Martell et al., 1995, DeLisi, 2000; Richman et al., 1992; Soloman et al., 1992; Vitelli 1993). 
4. Associateion between homelessness and incaracertation may be bi-directional in that incarceration increased the risk of homelessness by reducing community and family ties as well as opportunities for employment and public housing (Kushel, 2005; Travis et al., 2001). 
The relationship between homeless members of society and the ability to move from incarceration towards a permanent home is a constant challenge. “Being able to access services and housing or maintain employment is crucial to helping homeless people move out of homelsssness. Incarcerating homeless people for doing things they must do to survive only prolongs their homelessness and benefits no one” (National Law Center on Homelessness & Poverty, 2011, p. 31). 
Basic applications for housing and other social services might require the use of criminal background checks. According to the Society for Human Resources (2010), over 90 % of larger employers performed a criminal background check on some or all job applications. Furthermore, public service benefits often require some form of communication (written and spoken) with the government agency responsible for providing such services. “For example, Supplemental Security Income (SSI) and other benefits are suspended while a person is incarcerated” (Blank, 2006; as cited in National Law Center on Homelessness & Poverty, 2011, p. 33). 
In attempt to paint a better picture of the connection between homelessness and crime, this entry references Solarz’s (1985); Michigan Department of Corrections study. These accounts are rich in detail and provide a vivid description of the issues as if we are in their environment. For example, 
While living on the streets after eviction from a shelter, one man reported that he had been leaving restaurants without paying his meals. He added, however, that he was keeping a list of these establishments, along with the date and when he had eaten there, so that he might pay those meals at a later time. Another older gentleman had spent six months living in abandoned buildings, moving onto another whenever his presence was detected…Several participants in the study reported that they had spent time living in wooded areas within the city, sometimes shoplifting food in order to eat. Another young man had been breaking into card on a used lot in order to have a place to sleep off the street (Solarz, 1985, p. 18). 
An additional study in 2011 performed by the national Law Center on Homelessness & Poverty concluded “when asked whether homeless individuals are disproportionately targeted by law enforcement, 65 percent of respondents said that they believed homeless people are more likely than other individuals to be given citations and/or arrested for similar violations” (National Law Center on Homelessness & Poverty, 2011, p. 18). Sometimes there is a balancing act that must be performed by law enforcement personnel, residents, civil right organizations, politicians, and the court systems. In large cities there are local ordinances in place that strictly prohibit illegal homeless acts which are punishable by arrest and fine or both, while at the other end of the spectrum, offenses are written citations/fines only. Some of the laws that keep the streets of America safe and clean are described as: “A race to the bottom as our standards of care begin to slide downward – where what once considered the least we as a society should do for those less fortunate becomes the most we will do, and the acceptable standards of treatment become shamefully inhumane” (National Law Center on Homelessness & Poverty, 2011, pp. 44-45). 
According to Fisher et al., 1986 (as cited in Speiglman & Green, 1999, p.5) the literature of the past decade shows high rates of criminal activity and recidivism among the homeless population…This is also a result of the homeless person being arrested for crimes that can be categorized as quality of life concerns. Furthermore, “while homelessness may increase the risk of criminality, more often it appears to multiple the risk of arrest” (Speiglman & Green, 1999, p. 6). People tend to view members of the homelessness community as exhibiting “public intoxication, loitering, aggressive panhandling, and public urination. Drug use and prostitution can be widespread” (Berk & McDonald, 2010, p. 813). Furthermore, the criminal justice system as a benevolent means of quartering has made prisons serve as de facto institutions for persons who were homeless when they were picked up for violating vagrancy laws (Hopper, 2003). To continue to help describe this unique segment of society, “the studies that examine incarceration histories among homeless populations are also difficult to compare, but judging from the results it appears that upward of 20 percent of single adult homeless population can be assumed to have been incarcerated at some point” (Metraux, Roman, & Co, 2007, p. 7). It has been our experience working with members from all walks of life that continued exposure to the criminal justice system can lead homeless members to participate in more violent property crimes in an effort to make more money in a shorter time frame. This can often lead to crimes that might including, but not limited to trespassing, theft, burglary, and vice related activities. 
After reviewing a variety of written literature covering a 30 year time frame, it is apparent that using the criminal justice system to address homelessness can be a very costly approach. The costs associated with criminalizing homelessness can include law enforcement costs, court costs, and jail costs. These costs vary from county to county throughout the nation, and are generally higher than the costs of providing shelter or permanent housing (National Law Center on Homelessness & Poverty, 2011, p. 39). 
According to Krug (pers. comm. April 20, 2012) homeless members get arrested for crimes because of the growing pressure to combat a problem that is outside the scope of a law enforcement agency. Homelessness is a nation-wide epidemic that affects all members of society, government agencies, support services such as Housing and Children Welfare programs, and the local economies. To help reduce the number of homeless members arrested from crimes sometimes out of the control requires the use of increased awareness, social programs, and reducing the number of local ordinances that strictly target homeless members. Then and only then will a homeless member of society have the same opportunity to become productive members of society. 
References
Berk, R., & MacDonald, J. (2010). Policing the homeless: An evolution of efforts to reduce homeless-related crime. American Society of Criminology, 9(4), 813-840.
Blank, A.E. (2006). Access for some, justice for any? The allocation of mental health services to people with mental illness leaving jail. (Doctoral dissertation, University of Pennsylvania). Retrieved from ProQuest Dissertation and Theses. (Accession Order No. AAI3426142). 
GRACE for the Homeless. (2005). City of Gainsville/Alacha County 10-year plan to end homelessness. Retrieved August 30, 2013 from http://www.alachacounty.us/Depts/BOCC/Documents[pp.1-58]GRACECOMPLETE.pdf
Hopper, K. (2003). Reckoning with homelessness. Ithaca, NY: Cornell University Press.
Meanwell, E. (2012). Experiencing homelessness. A review of recent literature. Sociology Compass, 6(1), 72-85.
Metraux, S., Roman, C.G., & Cho, R.S. (2007). Incarceration and Homelessness. The 2007 National Symposium on Homelessness Research. Washington, DC: US Department of Health and Human Services. Retrieved August 30, 2013 from http://aspe.hhs.gov/hsp/homelessness/symposium07/metraux/index.htm 
National Law Center on Homelessness & Poverty. (2011). Criminalizing crisis: The criminalization of homelessness in U.S. cities. Washington, D.C.; National Law Center on Homelessness & Poverty.
Society for Human Resources Management, (2010). Background checking: Conducting criminal background checks. Retrieved August 30, 2013 from http://www.shrm.org/Research/SurveyFindings/Articles/Pages/BackgroundCheck/Criminalchecks.aspx
Solarz, A. (1985). An examination of critical behavior among homeless. Paper presented at the annual meeting of the American Society of Criminology, November 13-17, San Diego, California. 
Speiglman, R., & Green, R.S. (1999). Homeless and non-homeless arrestees: Distinctions in prevalence and in sociodemographic, drug use, and arrest characteristics across DUF sites. Rockville, MD: National Criminal Justice Reference Services. Retrieved August 30, 2013 from https://www.ncjs.gov/pdfiles1/nij/grants/193805.pdf 


1

