

STEPHEN GAETZ

THIS IS HOUSING FIRST FOR YOUTH: EUROPE

PROGRAM
MODEL GUIDE

canadian
observatory on
homelessness

A WAY HOME
VERS UN CHEZ-VOI
CANADA

Housing
Europe
Hub
First

THIS IS HOUSING FIRST FOR YOUTH: EUROPE

ISBN ISBN 978-155014612

© Canadian Observatory on Homelessness Press

This research paper is protected under a Creative Commons license that allows you to share, copy, distribute, and transmit the work for non-commercial purposes, provided you attribute it to the original source.

How to cite this document:

Gaetz, Stephen. (2019). THIS is Housing First for Youth: Europe. A Program Model Guide. Toronto: Canadian Observatory on Homelessness Press.

Photography:

Shane Fester

Canada

This project is funded in part by the Government of Canada's Youth Employment Strategy program.

The opinions and interpretations in this publication are those of the author and do not necessarily reflect those of the Government of Canada.

This report was made possible through financial support provided by the Home Depot Canada Foundation. More than simply a funder, the HDCF has emerged as a national leader on youth homelessness in Canada.

The HDCF not only invests in local communities and organizations across the country, but has also become a powerful leader in efforts to re-imagine our response to youth homelessness and foster prevention-focused solutions.

Foreword to the Revised Framework

In recent years, policy-makers and service providers have expressed concerns about whether and how Housing First can be applied to the population of young people who experience homelessness. In response, **A Safe and Decent Place to Live** was developed to provide a workable framework for Housing First for Youth (HF4Y) in 2014, which adapted the Pathways model so as to meet the needs of developing adolescents and young adults. The HF4Y model was developed and tested by service provider groups in Hamilton (Street Youth Planning Collaborative) and the rest of Canada (National Learning Community on Youth Homelessness).

Much has changed in a very short time. Since this first report was released, communities in Canada, throughout Europe and the United States began to implement HF4Y programs consistent with this framework. A downside of the growth in interest in HF4Y is that in many contexts, people are using the term “HF4Y” but not following the framework, by either simply applying the mainstream Housing First approach without adapting it to the needs of young people, or having unrealistically large caseloads and strict time limits.

The ongoing development of our understanding of emerging examples of HF4Y, combined with a need to clarify how it actually needs to be implemented on the ground, led to a consideration of the need to build on the framework and develop a more comprehensive HF4Y program model guide. The result was **THIS is Housing First for Youth** an expanded document that provided a more comprehensive guide to the delivery and implementation of the model. The revised program model guide was an outcome of an extensive consultation process led by **A Way Home Canada** involving experts in policy and practice in Canada, the United States and Europe.

We also consulted experts like Dr. Sam Tsemberis and Wally Czech as well as those applying the HF4Y framework in the field to get their feedback. The considerable insights and expertise of these individuals and organizations has contributed to the enhancement of an effective and achievable model of HF4Y, which is outlined in the new program model guide.

THIS IS HOUSING FIRST FOR YOUTH EUROPE

This new version of the HF4Y program model guide is the outcome of five years of collaboration with our European partners including FEANTSA and FEANTSA Youth (where we have supported training), Focus Ireland, Rock Trust (Scotland) and others. Over the past several years we have worked closely with the Housing First Hub in Europe to help establish HF4Y as the most comprehensive model of support for young people exiting homelessness in Europe. Currently, a number of HF4Y programs have been, or are being evaluated across Europe in Canada, providing a strong evidence base for this approach, as well as contributing to the continuous improvement of the intervention.

This new version of THIS is HF4Y, published in French and English, adapts the program model to take account of important contextual differences between Canada and Europe, and is intended to support and guide the implementation of the model more broadly.

WHAT'S NEW?

The new program model guide for HF4Y includes:

- Revised and refined core principles
- Expanded discussion of HF4Y as a program vs. philosophy
- Deeper discussion of models of accommodation and support
- Service delivery - outlining how the program should work on the ground
- New case studies on how HF4Y is being applied in Europe

Stephen Gaetz,
President and CEO

Canadian Observatory on Homelessness

A NOTE FROM THE HOUSING FIRST EUROPE HUB

The Housing First Europe Hub is delighted to work with our Canadian partners on this definition of Housing First for Youth. Over the past several years, we have worked across the continent and the Atlantic, from Waterford, Ireland, to Kamloops, B.C. to West Lothian, Scotland, to St John's, Newfoundland to share knowledge, questions, challenges and successes.

General knowledge and understanding of Housing First has gained traction in Europe over the past decade, thanks to a great extent to the success of Finland in using Housing First as part of a strategic approach to successfully reduce homelessness. The implementation of Housing First for Youth is just getting started in Europe, however. Focus Ireland has led the way with pilot projects in Limerick and Waterford. Our network, the Housing First Europe Hub has supported Rock Trust to work with Almond Housing Association on a HF4Y pilot project in Scotland, with successful outcomes for the young people who are now living in their new homes. France will start a series of pilot projects in early 2020, working with colleagues from the Housing First Europe Hub to train staff and share our evaluation framework. Housing First for Youth is growing in countries like The Netherlands, Finland and Denmark as well. Our goal is to continue to support the understanding of HF4Y and promote it as a key part of coordinated strategies to prevent youth homelessness.

We are grateful to the moral and intellectual support from A Way Home Canada and the Canadian Observatory on Homelessness since the very beginning. I would personally like to thank Allison Calder and Lisa O'Brien for their efforts to make Housing First for Youth in Europe happen on the ground and for building a network around HF4Y in Europe. Their passion and drive have been a constant inspiration over the past 6 years.

Samara Jones
Programme Coordinator
Housing First Europe Hub

www.housingfirsteurope.eu

ACKNOWLEDGEMENTS

Many people contributed to the conceptual framing of the Housing First for Youth model. I would like to acknowledge the contributions of Melanie Redman (A Way Home Canada); Wally Czech (Canadian Alliance to End Homelessness); Sam Tsemberis (Pathways International); Katie Davies, Kim Ledine, Heidi Walter & Kim Kakakaway (Boys and Girls Clubs of Calgary); Street Youth Planning Collaborative (SYPC) (Hamilton), Youth advisory committee of the SYPC (Hamilton), National Learning Community on Youth Homelessness (Canada); Kate Polson & Allison Calder (Rock Trust, Scotland), Mike Flynn (Focus Ireland); Samara Jones (European Housing First Hub); Robbie Stakelum (FEANTSA) and countless others who contributed time and ideas to the development of HF4Y.

CONTENTS

WHAT IS HOUSING FIRST FOR YOUTH?	1
THE CORE PRINCIPLES OF HOUSING FIRST FOR YOUTH	5
HF4Y – A PHILOSOPHY AND A PROGRAM MODEL	12
MODELS OF ACCOMMODATION	17
THE RANGE OF SUPPORTS	19
SERVICE DELIVERY	25
DATA MANAGEMENT	34
HOUSING FIRST FOR YOUTH CASE STUDIES	39
CONCLUSION	49
REFERENCES	53

WHAT IS HOUSING FIRST FOR YOUTH?

Housing First for Youth (HF4Y) is a rights-based intervention for young people (aged 13-24) who experience homelessness, or who are at risk. It is designed to address the needs of developing adolescents and young adults by providing them with immediate access to housing that is safe, affordable and appropriate, and the necessary and age-appropriate supports that focus on health, well-being, life skills, engagement in education and employment, and social inclusion. The goal of HF4Y is not simply to provide housing stability, but to support young people as youth and facilitate a healthy transition to adulthood. HF4Y can be considered both as an intervention or program model, as well as a philosophy guiding a community's response to youth homelessness.

"Housing First is an effective, evidence-based approach to ending youth homelessness. This model advances our understanding of how we can tailor Housing First to the unique needs of young people so that we can end youth homelessness once and for all."

*— Jasmine Hayes,
Deputy Director of the US
Interagency Council on
Homelessness*

HOW IS HF4Y DISTINCT FROM THE TRADITIONAL HOUSING FIRST APPROACH?

HF4Y is an adaptation of the well-established Housing First approach to addressing homelessness. Housing First programs – including the Pathways model and the At Home/Chez Soi project – have shown great success in addressing the needs of adults who experience homelessness by specifically prioritising chronically homeless persons with significant mental health and addictions issues.

"The underlying principle of Housing First is that people are more successful in moving forward with their lives if they are first housed. This is as true for homeless people, and those with mental health and addiction issues as it is for anyone. Housing is not contingent upon readiness, or on 'compliance' (for instance, sobriety). Rather, it is a rights-based intervention rooted in the philosophy that all people deserve housing and that adequate housing is a precondition for recovery." (Gaetz, 2013: 12)

The adaptation of HF4Y is based on the understanding that the causes and conditions of youth homelessness are distinct from adults, and therefore the solutions must be youth-focused. HF4Y is grounded in the belief that all young people have a right to housing and that those who have experienced homelessness will do better and recover more effectively if they are first provided with housing.

WHAT HOUSING FIRST FOR YOUTH IS NOT

It's important to clarify what HF4Y is, and how it differs from other housing-led approaches to supporting youth. The key thing to consider is that any program that claims to be HF4Y must align with, and demonstrate fidelity with the core principles of the model (discussed in the next section). Providing housing and supports for young people does not make a program HF4Y.

Of course, there are a broad range of housing-led programs that may have clients under 25 years of age (or specifically target youth) that have their own merits. On the other hand, these programs are not consistent with the HF4Y model we are putting forward.

This includes programs that provide temporary or interim housing, including Transitional Housing, Supported Housing and Supported Lodgings. Such programs often come with conditions, are time delimited, do not separate housing and supports, and young people lose their housing when they exit the program. None of these conditions are consistent with the HF4Y core principles.

In addition, Housing First programs designed for adult populations that also include young people under the age of 25 cannot be considered to be HF4Y, because they do not specifically meet the needs of developing adolescents and young adults. Even though HF4Y is an adaptation of the Pathways HF4Y model, there are clear distinctions between the two, in terms of core principles, program goals and outcomes, the case management approach and average caseload size.

WHY IS *THIS* APPROACH TO HOUSING FIRST FOR YOUTH THE RIGHT ONE?

There is compelling evidence that for young people, the sustained experience of homelessness is often negative, unhealthy, unsafe, traumatizing, and stressful. A response to youth homelessness that does not either prevent them from entering homelessness or help them exit the situation with necessary supports to ensure they do not return, can contribute to long lasting and negative outcomes for young people.

Some key consequences of relying on a crisis response include:

1. Mental health problems become more acute once on the streets
2. Once on the streets, young people are vulnerable to criminal exploitation
3. Remaining in school is challenging once you become homeless
4. For many young people, the experience of homelessness is lengthy

Mental health problems become more acute once on the streets

Many young people wind up homeless because of traumatizing childhood experiences of violence and abuse. Once homeless, the exposure to crime, violence and exploitation can exacerbate the situation, and lead to worsening mental health and the use of substances to cope. In other words, the experience of trauma can be considered both as a cause and a consequence of homelessness (Coates & McKenzie-Mohr, 2010). In terms of mental health, the 'The impact of homelessness on health: a guide for local authorities', (LGA, 2017) found that 70% of homeless young people have mental health problems, and 33% of homeless young people self-harm. Being homeless also exposes young people to traumatizing experiences including crime and violence discussed above.

Once on the streets, young people are vulnerable to criminal exploitation

When young people become homeless, they are targets for exploitation by employers, landlords and others (Gaetz, 2002). As vulnerable and often highly visible, young people are often recruited into dangerous and demeaning sexual activities including the sex trade. A recent 10-city study by Covenant House International on exploitation on the streets identified that one in five youth were trafficked – for sexual purposes in most cases (Murphy, 2016).

Remaining in school is challenging once you become homeless.

It is well understood across Europe that education is important. Simply completing high school has a significant impact not only on labour force participation, but on health, well-being, interactions with the justice system and on being on government benefits. Due to improvements in education and the changing job market, less than 9% of Canadians fail to complete high school, and many go on to university or college. For homeless youth, the dropout rate is 53% and 51% are not currently involved in either education, employment or training.

For many young people, the experience of homelessness is lengthy.

Many young people who experience homelessness are able to exit the situation and not to return to it again. Others, particularly those with adverse childhood experiences and a history of housing instability, may become mired in homelessness with negative and long-lasting consequences. The *Without a Home* study identified that 22% of the sample (n=1139) were episodically homeless (repeated episodes over a three year period), and 21% were chronically homeless (continuously homeless for a year or more).

There is no doubt that there are profound consequences for young people who experience homelessness. We know from research that a prolonged experience of youth homelessness also undermines housing stability and wellness even if young people exit homelessness, as many will continue to grapple with trauma and other mental health challenges, addictions and extreme poverty (Mayock & Parker, 2017; Raleigh-DuRoff, 2004; Karabanow et al., 2016; Kidd et al., 2016; Mayock and Corr, 2013).

THIS is Housing First for Youth: Europe

The sustained experience of homelessness is often negative, unhealthy, unsafe, traumatizing, and stressful.

Being housed and living independently is not a positive indicator of well-being, nor a strong predictor of healthy living, labour force participation, and reduced involvement in the criminal justice system. In addition, without proper support, the homeless youth of today may become the chronically homeless youth of tomorrow (Baker-Collins, 2016).

Housing First exists as one of the few homelessness interventions for which the accumulated evidence justifies calling it a best practice. However, as the At Home/Chez Soi project has demonstrated, when the adult-focused model is applied to youth, the results are not compelling (Kozloff et al., 2016).

The point here is that we need to do what we can do to prevent young people from becoming homeless. And if they do, we should ensure that they are able to exit homelessness with the supports they need to stabilize their housing, and help them transition to adulthood in a safe and planned way that guarantees their well-being. The HF4Y program model outlined here provides guidance on how to do this. The range of housing options are adapted to meet the needs of youth, as is the greatly expanded consideration of the supports necessary to achieve better outcomes for youth. The HF4Y intervention gives young people access to such supports for as long as they need them in order to recover, to grow and mature, to engage in school or employment, and to become socially included.

There is no doubt that there are profound consequences for young people who experience homelessness.

THE CORE PRINCIPLES OF HOUSING FIRST FOR YOUTH

Core principles are important because they provide a guide for planning and delivering a strategy, service or intervention. Core principles also help to measure fidelity to the HF4Y model, especially for scaling or adaptation. The core principles of HF4Y adapt the general model to meet the distinct needs of developing adolescents and young adults.

THE CORE PRINCIPLES OF HF4Y

1. A right to housing with no preconditions
2. Youth choice, youth voice and self-determination
3. Positive youth development and wellness orientation
4. Individualised, client-driven supports with no time limits
5. Social inclusion and community integration

This is based on an understanding that all homelessness interventions must take account of the fact that youth homelessness is distinct from adult homelessness, both in terms of its causes and conditions and the solutions should also follow this understanding. Central to the core principles of HF4Y is the need to embed the model within a human rights perspective that also embraces a Positive Youth Development orientation. How we adapt HF4Y invariably raises questions about safety, appropriateness of services and supports based on age and development (cognitive, social, physical), what “choice” means and the importance of addressing diversity. The core principles that underlie this approach are based on these considerations.

A right to housing with no preconditions

HF4Y involves providing young people with assistance in obtaining safe, secure and permanent housing that meets their needs as quickly as possible. Youth homelessness exists because of the denial of the basic human rights of young people. Some countries have the legal right to housing embedded into their laws, but all young people have the human right to housing. Practically speaking, this means that policies, laws and strategies aimed at youth homelessness must recognize international human rights obligations¹, and be grounded in a human rights framework that will inform all stages of development, implementation and evaluation.

1. International Covenant on Civil and Political Rights (ICCPR), the International Covenant on Economic, Social and Cultural Rights (ICESCR), the Convention on the Rights of the Child (CRC) and the International Convention on the Elimination of All Forms of Racial Discrimination (ICERD).

For youth, housing needs to be safe, affordable and appropriate based on the needs and abilities of developing adolescents and young adults. There should also be a consideration of location and accessibility not becoming barriers to accessing services. In addition, cultural appropriateness needs to be taken into account.

NO PRECONDITIONS

The key to the Housing First philosophy is that individuals and families are not required to first demonstrate that they are “ready” for housing. At the same time, housing is not conditional on sobriety or abstinence. For young people with addictions, a recovery orientation also means providing a harm reduction environment. Harm reduction aims to reduce the risks and harmful effects associated with substance use and addictive behaviours for the individual, the community and society as a whole, without requiring abstinence. However, as part of the spectrum of choices that underlies both Housing First and harm reduction, people may desire and choose “abstinence only” housing.

This approach contrasts what has been the orthodoxy of “treatment first” approaches, where people experiencing homelessness are placed in emergency services. It must address certain personal issues (ex. addictions, mental health) prior to being deemed “ready” for housing (having received access to health care or treatment).

HOUSING AND SUPPORTS ARE SEPARATED

Immediate access to safe, affordable and appropriate housing and supports without preconditions is particularly crucial for young people; every effort should be made to divert them from long stays in emergency shelters. The separation of housing from supports means that young people are not required to accept supports or to participate in programming (ex. attending school) as a condition of obtaining or retaining their housing. This also means that when support ends, young people do not have to leave their accommodation. It is permanent for as long as they choose to live there. In a scattered-site housing context, supports are portable. If someone loses their housing or tenancy, or decides on a different form of housing i.e. Shared, they are not out of the Housing First program. The offer of support is tied to the individual, not their housing, and young people should be assisted in finding new housing.

A right to housing with no preconditions means that housing and supports are separated. In other words, access to housing cannot be defined by conditions such as participation in programming where non-compliance leads to a loss of, or a denial of, access to housing.

The separation of housing and supports also refers to contexts to where the actual services, particularly mental health and clinical services, are not located in the housing or living environment of the individual.¹

1. In some contexts (such as in Canada) the range of housing options open to young people may include different models of housing that come with some conditions. These can only be considered part of a HF4Y program if the young person: a) has real options and makes an informed decision to participate in the program, b) remains a client of HF4Y while in the program, and c) has a clear pathway to permanent housing if the young person exits or graduates from the program.

HF4Y providers should also adopt a “zero discharge into homelessness” perspective and practice, which means a young person’s behaviours and actions should not lead to a permanent loss of housing. The important point is that in HF4Y, case workers need to make sure they never give up and do what it takes to address the behavioural issues that experiences of eviction or other events which lead to loss of housing can become “learning moments,” and every effort should be made to help the young person find different housing options.

Youth choice, youth voice and self-determination

As a rights-based, client-centred approach, HF4Y emphasizes youth choice regarding housing and supports. Choices are best made when young people have been provided with enough information to make an informed decision on the appropriate options available to them. In supporting youth choice, one also needs to consider age and cognitive functioning (ex. developmental delays and/or brain injury) and how this may impact decision-making. Complexities may constrain choices available to youth, which is acceptable as long as the available options provide youth with the opportunity to choose their preferred course of action.

“Youth voice” means that young people bring ideas, opinions and knowledge that not only need to be acknowledged and respected, but should be brought into the work. In other words, young people should be actively involved in the design and evaluation of local HF4Y programs and have the opportunity to provide feedback on the supports they are receiving. The concept of self-determination acknowledges that young people should be in control of their own lives, and be encouraged to make decisions and learn from them.

LIMITS TO CHOICE

When we use the language of “choice,” we understand that no individual has free and complete choice to do what they want, whenever they want; this would not be true for anyone in society. Young people should be supported in making choices, in order to be able to learn from their mistakes.

It also needs to be acknowledged that for those who are young and in early stages of adolescence, as well as those who are identified as having disabling conditions (ex. brain injury, developmental delays and/or FASD) their cognitive abilities and decision-making may be impacted in ways that may be counter-productive and create additional problems. In these cases, options and choices may need to be negotiated to guide young people to make decisions that are feasible and reasonable, both short- and long-term.

Youth choice does not mean “Do whatever you want.”

Instead, it means “Here are the options available that fit within the criteria of HF4Y, the pros and cons of each, what is recommended given your circumstances, etc. What do you think you would like to do and how can we help you get there?”

PUTTING CHOICE INTO ACTION

In the context of HF4Y, then, “choice” means that young people are able to make their own decisions about their goals and their future, what services they receive and when to start using (or end) services. Case workers will work with young people in a supportive and strengths-based way to identify assets and challenges, and to develop and actualize clients’ identified goals.

Young people must be able to exercise some choice regarding the location and type of housing they receive (ex. neighbourhood, small shared, scattered site, etc.). This may mean that some young people want independent scattered site housing, while others may feel that small shared models of accommodation better suit their needs. Choice may, however, be constrained by local availability and affordability. Young people who experience homelessness, like other youth, may prefer to live with roommates (this may also be the only financially viable option).

Positive youth development and wellness orientation

Within the established Housing First model, practice is not simply focused on meeting basic client needs, but on supporting recovery. This is central to the Pathways model and At Home/Chez Soi. For youth, a recovery orientation is not only embedded in an understanding of child and youth development, but must also account for the fact that many young people who wind up homelessness have experienced trauma. Research consistently shows that a majority of street youth come from homes where there were high levels of physical, sexual and emotional abuse, interpersonal violence and assault, parental neglect and exposure to domestic violence, etc. (Gaetz & O’Grady, 2002; Karabanow, 2004; Rew et al., 2001; Tyler & Bersani, 2008; Van den Bree et al., 2009). Moreover, once on the streets, young people are often exposed to high levels of violence (Gaetz et al., 2010) and sexual exploitation. Such traumatic experiences can impair cognitive development, decision-making and undermine the ability of young people to form attachments.

A recovery orientation focuses on individual wellness, which means we go beyond merely providing housing and minimal supports by also focusing on building assets, confidence, health and resilience. It means that we ensure young people have access to a range of supports that enable them to nurture and maintain social, recreational, educational, occupational and vocational activities. The HF4Y model employs a “positive youth development” orientation, a strengths-based approach that focuses not just on risk and vulnerability, but also youth’s assets.

A positive youth development approach:

1. Identifies the youth’s personal strengths in order to build self-esteem and a positive sense of self
2. Works to improve the youth’s communication and problem-solving skills
3. Enhances and builds natural supports, including family relationships
4. Assists the youth in personal goal setting
5. Helps the youth to access educational opportunities and identify personal interests

Adopting a positive youth development approach has important implications for practice. Assessment tools, case management and data management supports must be strengths-based and account for risks and assets. The program model and case management supports must incorporate an understanding of the physical, cognitive, emotional and social needs of developing adolescents. It must build on the strengths, talents and dreams of young people, and work towards enhancing protective factors and resilience. Importantly, a positive youth development orientation means that young people may need to be supported for a number of years. The HF4Y program asserts that young people cannot be rushed to assume the responsibilities of independent adults. Rather, it ensures that supports are provided for the length of time they need to develop skills, confidence and the financial stability necessary to achieve independence.

TRAUMA-INFORMED CARE

Because many young people are exposed to traumatic events (ex. physical, mental, emotional abuse, etc.) either prior to becoming homeless or once they are on the streets (ex. exploitation and criminal victimization), a HF4Y program must be infused with a culture of **trauma-informed care**. The experience of trauma can impact cognitive development, decision-making, how people respond to stress, the regulation of aggression and anger as well as motivation. Because trauma can be profoundly disabling, a trauma-informed approach means that everything the HF4Y program or system does is based on an acknowledgement of the existence of trauma, and that recovery and support must be part of how we work with young people.

Trauma-informed care involves the organizational implementation of principles, policies and procedures to increase consumer safety and prevent re-traumatization in the context of service access, but does not necessarily address experiences of trauma directly through treatment intervention (Kirst et al. 2017; Elliott et al. 2005; Falloot and Harris 2005). For example, organizations can apply a trauma-informed care approach by training staff on trauma, and involving clients in decision-making with regards to treatment in order to create a collaborative and safe environment for recovery. If one of our key goals for young people is wellness, then HF4Y supports must attend to helping young people recover through identifying the source of trauma, developing strategies for regulating emotions and controlling stress and anxiety, and helping young people feel they have control of their lives. Addressing trauma can take time, and in many cases, must precede active and ongoing participation in other program goals and activities such as education and employment.

The focus of HF4Y, then, is not merely a successful transition to independent living, but on supporting a healthy transition to adulthood. This means supports must also focus deeply on enhancing physical and emotional wellness, and addressing personal safety. Accommodation and supports must be designed and implemented in recognition of the developmental needs and challenges of youth, as well as foster and enable a transition to adulthood and wellness based on a positive strengths-based approach.

Individualised and client-driven supports with no time limits

A client-driven approach recognizes that as individuals, all young people are unique, and so are their needs. Once housed, some young people will need few, if any, supports while others will need supports for the rest of their lives. This could range from Intensive Case Management to Assertive Community Treatment. Individuals should be provided with “a range of treatment and support services that are voluntary, individualised, culturally-appropriate and portable (ex. in mental health, substance use, physical health, employment, education)” (Goering et al., 2012:12).

Supports may address housing stability, mental and physical health needs, education, labour market attachment and life skills. It is important to remember that although a young person may move from their accommodation the support always follows them.

“Practitioners of HF4Y need to be aware of the focus needed on positive youth development and life skills development within the work. Essentially, every interaction a HF4Y worker has with a young person is an opportunity to build those skills.”

Kim Ledene, Director of Housing and Shelter, Boys and Girls Club of Calgary

ACTIVE ENGAGEMENT WITHOUT COERCION

It is important to remember that the central philosophy of Housing First is that people have access to the supports they need as they choose. Acknowledging young people have choice does not mean that case management supports must be delivered in a totally passive way. The notion of **active engagement without coercion** is an “assertive, though very importantly not aggressive way of working with Housing First users” (Pleace, 2016:34).

In doing so, one must consider:

1. Supports must be flexible in terms of time frames. Providing supports for one, two or even three years is unlikely to be adequate for young people, especially those under 18 and/or those who have experienced trauma or who have more complicated developmental, mental health and disability challenges.
2. The needs of young people will evolve over time, so the nature and range of supports must be adaptable. Individualised plans of care will need to take account of developmental changes, capabilities and capacities, maturity and level of independence.
3. What the worker thinks the young person needs or wants is not necessarily what they want for themselves.
4. It may take a long time to build a trusting relationship with a young person in order to engage in this kind of work.
5. Young people should be encouraged to focus on positive change and to learn from mistakes.
6. A harm reduction approach must be used in dealing with substance use and addictions.
7. Young people experiencing trauma or disabling conditions may have difficulty in engaging and participating in supports they need.

Working with some young people in this way can be challenging, and caseworkers may feel frustrated or disappointed with the lack of progress a young person is making. It is important to remember that rather than pushing young people along or leading them, the worker is walking together with them on a journey where the young person is charting their own path; they are being supported to get there. Each one of those interactions is an opportunity to build important life skills with that young person.

Social inclusion and community integration

Many young people who are homeless or unstably housed experience social exclusion – a term that describes the circumstances and experiences of persons who are shut out, fully or partially, from many of the social, economic, political and cultural institutions and practices of society.

Part of the HF4Y strategy is to promote social inclusion through helping young people build strengths, skills and relationships that will enable them to fully integrate into and participate in their community, in education and employment. This requires socially supportive engagement and the opportunity to participate in meaningful activities. If people are housed and become or remain socially isolated, the stability of their housing may be compromised. Social inclusion and community integration are crucially important to the development of adolescents and young adults. Within a HF4Y context, this can be particularly difficult and challenging work.

Key areas of inclusion include:

- Housing models that do not stigmatize or isolate clients. The kinds of housing a young person needs may evolve over time. Those who work with youth experiencing homelessness regularly remark that for young people – particularly younger teens – loneliness and isolation are constant concerns that can have an impact on reintegration.
- Opportunities for social and cultural engagement in order to develop positive social relationships and enhance social inclusion, particularly for, racialized, LGBTQ, newcomer youth, and other sub-populations that may experience enhanced social isolation or exclusion.
- Building natural supports. All young people need to build healthy relationships with friends and meaningful adults in their lives, and this should be a goal of the support model. This includes support for strengthening relations with family (however defined²), a process that necessarily is driven by the needs and desires of the young person. Though many young people leave home because of family conflict, family and community supports will continue to be important to most youth, even those who become homeless.
- Opportunities for engagement in meaningful activities through education, employment, vocational and recreational activities.
- Connections to relevant professional supports. When family and other natural supports are strained or non-existent, many youth will benefit from a positive relationship with a professional such as a doctor, therapist, social worker, etc.

2. This acknowledges that there is no single type of family structure, and that even those young people who have left home because of adverse childhood experiences may have strong and healthy relations with some family members.

HF4Y – A PHILOSOPHY AND A PROGRAM MODEL

HF4Y as a philosophy – GUIDING COMMUNITY PLANNING AND IMPLEMENTATION

As a philosophy, the core principles of HF4Y can provide a community or an organization with a foundational set of values to guide goals, outcomes, collaboration and practice. In guiding community planning, it means that as a whole, the local system is designed around these core principles. All services should contribute either to the prevention of youth homelessness, or ensuring that young people have immediate access to housing and supports so that their experience of homelessness is brief and non-recurring.

To be clear, this does not mean that all crisis services and housing options/models are HF4Y programs. Rather, they exist within, and support a broader systems strategy that follows the core principles.

Examples of this include:

1. Rapid Rehousing programs where the basic principles of HF4Y may apply, but the supports are lighter and time delimited. Critical time intervention may be the case management model.
2. Models of permanent housing that come with conditions such as abstinence and/or mandatory participation in school or employment.

It is important to address the question of whether HF4Y is a program or philosophy – it is actually both.

The point is, and this is worth stressing, that different models of accommodation and support can be part of the community strategy, and can support the Housing First agenda without actually being considered HF4Y. Similarly, while mainstream services such as schools and health clinics support the work of HF4Y, they are not Housing First programs themselves. What connects them altogether is integration into a service model guided by HF4Y principles.

However, if a community only offers such programs and does not have any HF4Y programs that follow this program model guide, it cannot make the claim that it is a HF4Y community.

It is important to note that in some contexts, young people have a right to housing (this is particularly the case in some European countries), but this right may come with conditions that conflict with the core principles of HF4Y (ex. the need to separate housing from supports). In these cases, the youth homelessness/housing system is more properly described as “housing led” rather than “housing first.”

HF4Y AND SYSTEMS INTEGRATION

In the context where the core principles of HF4Y guide local program planning, it is important that an integrated systems approach is adopted. This means that within a “system of care” approach, all services and program elements within the youth housing/homelessness sector work towards supporting young people to access housing (or avoid homelessness) and to get the supports they need. This includes not only dedicated HF4Y programs with a mandate to provide the intervention, but also allied services including outreach, emergency shelters, supported accommodations and other youth-serving organizations.

“What one needs to establish is a ‘Housing First Friendly’ system of care.”

**Wally Czech,
Director of Training,
Canadian Alliance
to End Homelessness**

An integrated systems approach must also address mainstream systems and services that may contribute to youth homelessness such as education, criminal justice and child welfare systems. As it is known that a disproportionate number of homeless youth were once in the care of child protection services (Nichols, 2013; Nichols et al., 2017), it is imperative that those services work with youth homelessness service providers to ensure a smooth and sustainable transition to housing with appropriate supports. Young people should never be discharged into homelessness, whether they leave care of their own volition, or “age out” of the system.

Additional considerations from the systems level must be given to funding and policy alignment with HF4Y core principles. Barriers to successful implementation can arise if

the broader systems that provide funding and policy directions do not align with the core principles of HF4Y. Efforts to align these resources and interests with HF4Y should not be understated – the goal is to create fundamental systems change to the way youth homelessness is addressed in order to prevent and end it.

COLLECTIVE IMPACT

One of the key organizational strategies that can advance HF4Y systems planning is Collective Impact. For years, there have been calls within and across various sectors to end their siloed approaches to addressing wicked policy and social problems. Efforts to collaborate have, however, often fallen short of creating the necessary fundamental shifts in thinking to generate social and systems change around an issue. Collective Impact calls on the various players and interests that touch on a carefully-defined issue to work together to develop and implement a plan that will fundamentally change outcomes for a population.

Numerous resources exist on how to take a Collective Impact approach, and A Way Home Canada's **Youth Homelessness Community Planning Toolkit** goes into detail of how to use the model to address youth homelessness.

Program models

Housing First can be considered more specifically as a program when it is operationalized as a service delivery model or set of activities provided by an organization. In other words, the program closely follows the core principles of HF4Y, and the service delivery model seeks to address the broader range of support needs intended not only to facilitate independence, but a successful transition to adulthood and wellness. While HF4Y programs must demonstrate fidelity to the model, values and core principles as described, it can—and should—be adapted to take account of the local context, including the range of existing services and supports.

As a word of caution, as HF4Y grows in popularity, there will often be pressures at the community level to implement the model in ways that are not consistent with the core principles defined above. This is because of funding pressures and/or cases where the distinct needs of adolescents and young adults are not understood or respected, caseloads being too large or the organization not embracing harm reduction.

This can result in watered down versions of the Housing First model with very high caseloads, and program models that look similar to the adult model, with stricter time limits and a more limited range of supports applied in the adult setting. In such cases, these should not be considered HF4Y programs but rather, Housing First programs that accept youth. The danger is that the research on the effectiveness of the traditional model of Housing First, when applied to young people under 25, does not identify strong outcomes (Kozloff, 2016).

"The organization that is providing the Housing First program must have their policies and values be aligned with the core principles."

I have seen programs that struggle because their umbrella organization does not fully support all of the core principles."

***Wally Czech,
Director of Training,
Canadian Alliance
to End Homelessness***

Philosophy

Housing First, as a program model, typically targets chronically homeless persons who have complex mental health and addictions issues. The basic idea is that some form of prioritisation is necessary, following the principle that with limited resources, those in greatest need get served first.

As a human rights-based approach, the HF4Y philosophy and guiding principles should be applied to all youth who are at risk of, or who experience homelessness. In other words, the philosophy and core principles of HF4Y should inform community strategies to address youth homelessness so that all young people receive the supports they need. This is because we know well from evidence that if we let young people become and remain homeless for any length of time, the risk of exploitation and criminal victimization, coupled with the rigours of life on the streets, can result in compromised health, declining mental health, increased substance use and addictions and entrenchment on the streets (Gaetz, 2014; Gaetz et al., 2016). We also need to consider the role of HF4Y as a preventive program model for young people who are currently housed and yet are highly vulnerable.

Within a community strategy, population-based priorities should be set, where chronically homeless youth must always be a priority. However, communities may also decide to adapt the HF4Y model in order to target and meet the needs of specific sub-populations, or to implement it in a preventive context.

ADAPTING THE HF4Y MODEL

Examples include:

- HF4Y targeting young people involved with Child Protection Services – The **Without a Home** study identified that 57% of homeless youth were once in care, and 47% were once in foster care or group homes. HF4Y can be adapted to support young people transitioning from care, even if they are not homeless.
- HF4Y for youth leaving corrections – There is a body of research that points to the fact that when we discharge people from prison into homelessness, the risk of reoffending goes up. HF4Y can be adapted as an important transitional support for young people leaving either the adult correctional system or the youth criminal justice system.

Putting it all together

The purpose of the distinctions between HF4Y as a philosophy, systems approach, and program is to bring forward a clearer understanding of what HF4Y is and is not. Ideally, all levels of practice and system design should align to support and put the core principles into practice, because greater fidelity to the model can indicate what works well in practice and where changes may need to be made.

Until the model gains a stronger foothold in policy and practice within all orders of government and at the community level, there may be some inconsistency in how these core principles are upheld and applied. For example, a community can do systems and planning work in partnership with the education and health systems using the HF4Y model without having any formal HF4Y programs, as long as the core principles are guiding and integrated into the community's system of youth homelessness services and interventions. While they are not Housing First programs, a range of housing options and service providers that work with youth (ex. schools, hospitals, corrections, etc.) are each different parts of a larger system that can work toward the goals of a complete HF4Y program.

The more the communities adopt and adapt HF4Y in ways that are aligned and consistent with the core principles and the program model as described, the greater likelihood that we will succeed in our quest to prevent and end youth homelessness.

MODELS OF ACCOMMODATION

Within a Housing First for Youth context, WHAT KINDS OF HOUSING ARE APPROPRIATE?

A core principle of HF4Y is Youth Choice, Youth Voice and Self-Determination. In other words, young people should have some kind of say as to what kind of housing they receive and where it is located. There are sometimes questions about the kind of housing that young people should have access to through Housing First. Housing First programs typically prioritise independent living through the use of **scattered-site housing**, which in North America at least involves renting units in independent private rental markets, but may also include social housing. Most certainly within a Housing First for Youth program, independent living is a desired outcome for all young people and is a preferred option for young people who are homeless.

However, when we consider the developmental needs of young people and the legal constraints that may exist to renting housing to minors in some communities, we need to bear in mind that ideally there needs to be a broader range of options.

In some contexts (such as Ireland and Scotland, for instance) HF4Y programs only offer scattered site, independent living. This is consistent with the core principles that argue for a separation of housing and supports, and for the principle that young people cannot lose their housing when they leave the program. In such contexts where such housing is not desired by nor appropriate for a young person, they may be referred to other housing program options that are more age and developmentally appropriate.

In other contexts where other housing options and systems of supports for young people are less developed (such as Canada), young people may be referred to other kinds of housing options such as transitional housing *while remaining within a HF4Y program* as long as the following conditions are adhered to:

- The young person has real options and makes an informed decision to participate in the alternative housing program;
- They remain part of the Housing First program and on the caseload of a HF4Y worker, even while residing in a housing program that comes with supports and potentially conditions (this is with the understanding and consent of the young person);
- They are provided with support for accessing other kinds of housing – and in particular, independent living – when they leave the program. In other words, they cannot lose their housing and supports when their tenure in the housing program ends.
- There is a clear pathway for HF4Y clients to eventually move into, and sustain, independent living accommodations.

As is the case in in any Housing First context, choice is primary, which means there must be options; and in this case, options that are age and developmentally appropriate.

In regard to housing, one final consideration should be the fact that the kind of housing a young person chooses at a given time based on what they think will work for them, may not be permanent. "Young people must be given the opportunity to change their mind and try something different if their original choice is not working for them but the support will follow them into their new form of accommodation." (Wally Czech, Director of Training, CAEH)

HF4Y FROM A LANDLORD'S PERSPECTIVE:

Examples include:

Landlords need to be flexible around the implementation of their policies and procedures as rigid enforcement could unwittingly undermine a tenancy. For example when sending a rent arrears letter or Notice of Proceedings these should be given to the tenant in person to fully explain their meaning. Within the Almond Housing Association project with Rock Trust we have a couple of examples where had we acted in the standard manner we could have lost some of our young people, they are so used to endings that they interpret standard documents in this way.

Landlords need to review the way that they work in order to contribute to the success of Housing First. Housing First is a system changer and all the more positive for being so. Our experience at Almond has seen the exemplary work carried out by our dedicated housing officer ripple out to positively affect the practices of all of our Housing Officers – they have a far greater understanding about the challenges facing young people and in particular those leaving the care system.

There needs to be positive and consistent communication between the support team and the Landlord, this needs to be both ways.

Tracey Longworth - Almond Housing Association

THE RANGE OF SUPPORTS

There is evidence that when young people exit homelessness and become housed, the outcomes are not strong and housing stability is elusive (Kozloff et al., 2017). Without providing young people with a broader range of supports that are both comprehensive and developmentally appropriate, we risk condemning young people to a life of extreme poverty, social exclusion and potentially a return to homelessness. In other words, if we don't support young people well at this crucial juncture in their lives, we may be unwittingly creating the chronically homeless adults of tomorrow.

The HF4Y model offers a broader range of supports than is typically associated with Housing First targeting adults. This is because the model is designed to address the needs of developing adolescents and young adults. In addition, a key goal of HF4Y is not simply to be independently housed, but to be supported through a successful transition to independence and well-being. This has implications for service delivery program costs, case management approach, caseloads and the length of time a young person should be in the HF4Y program (see Chapter 6). The range of supports are outlined in the figure below.

FIGURE 1: THE RANGE OF SUPPORTS

Housing supports

Many people who have experienced homelessness manage to find housing on their own, and a large percentage never return to homelessness again.

For others, however, there is a need for more intensive housing support. In some contexts, housing supports are provided by a separate housing worker. With the HF4Y model, the case worker is also responsible for housing supports, as this may be a route to deepening the relationship and engaging in other kinds of supports for young people who are not easily engaged.

HOUSING SUPPORTS INCLUDE:

- 1. Help in obtaining housing** – Support in searching for, and obtaining, housing that is safe, affordable and appropriate.
- 2. Housing Retention** – Getting housing is one thing, but maintaining it and keeping it is another. Housing retention support means helping people learn how to take care of and maintain housing, pay rent on time, develop good relations with landlords and neighbours or deal with friends.
- 3. Rent Supplements** – Given the low earning power and lack of education of many people who have experienced homelessness, providers should ensure that young people have access to income supports. Supports should be geared towards ensuring that people pay no more than 30% of their income on rent.
- 4. Access to start** – up home furnishings and appliances.
- 5. Support when things go wrong** – A successful Housing First agenda must be supported by a “zero discharge into homelessness” philosophy, so that housing stability and crisis management become key. Case managers have the responsibility to re-house a young person if there is an eviction, things don’t work out, or another form of accommodation is required by the young person
- 6. Evictions prevention** – A range of interventions and supports are discussed in Section 4 of this typology.
- 7. Aftercare** – Once individuals achieve some level of housing stability, continued contact with support workers is encouraged in case problems develop.

Supports for health and well-being

Central to successful interventions such as Housing First is a recovery-orientation to clinical supports. These are designed to enhance well-being, mitigate the effects of mental health and addictions challenges, improve quality of life and foster self-sufficiency.

KEY AREAS OF CLINICAL SUPPORT INCLUDE:

- 1. Access to health care** – Obtaining access to good health care is important for a population that may not have had that in the past, particularly for individuals with ongoing health challenges and disabilities. Access to diagnostic testing is also important, as many individuals may have disabilities or conditions for which they can receive additional supports.
- 2. Mental health supports** – A large percentage of young people who experience homelessness also endure considerable mental health challenges (Gaetz et al., 2016). As part of a “system of care,” such individuals should be supported in accessing assessments for mental health problems or learning disabilities, as well as in finding suitable interventions if required.
- 3. Trauma-informed care** – Because many people who become homeless often have experienced trauma either prior to becoming homeless or once they are homeless, it is essential that those providing supports practice trauma-informed care. This is a different way of working with clients based on the acknowledgement of trauma experiences, and an understanding that the experience of trauma can be paralyzing, can affect behavior and decision-making, and can lead to addictions, for instance.
- 4. Harm Reduction** – Housing First programs should necessarily incorporate a “harm reduction” philosophy and approach that are best suited to young people. This means there can be no “abstinence only” requirements to access housing and that young people with addictions issues should be supported in a way that reduces harm to themselves and others. Some young people will need ongoing support to deal with substance use problems and addictions. Harm reduction is a humane, client-centred and evidence-based approach to working with people with addictions, and such supports should help people retain their housing, reduce the risk of harms to themselves, people close to them and the community, and help them become more engaged with education, training and employment, as well as other meaningful activities.

- 5. Enhancing Personal safety** – Personal safety is an issue for homeless youth. Many experience physical, sexual and/or emotional abuse prior to being homeless. Once on the streets, they are exponentially more likely to be victims of crime (Gaetz, 2004; Gaetz et al., 2010). Two recent studies of youth homelessness in ten cities identified that almost one fifth were victims of human trafficking (mostly sex trafficking) (Murphy, 2017). When young people leave the streets, they often continue to be victims of criminal exploitation, including home takeovers. Ensuring that young people are protected, and that they build resilience and strategies to avoid such exploitation, is a key part of wellness-based supports.
- 6. Food security** – It goes without saying that food is important to everyone. Food provides us with the nutrients we need in order to survive. Eating on a daily basis gives us the energy we need to carry out our basic tasks, like going to school, working or taking care of our home. For young people growing up, a good diet is important for proper growth and development. If we don't get enough food – and enough of the right kinds of food – it undermines our ability to get things done, and compromises our health. The surest way to guarantee food security is to ensure young people have an adequate source of income.
- 7. Promoting healthy sexuality** – Sexual health is a central feature of physical, emotional and social health and well-being that influences individuals of all ages. Unfortunately, many young people have been exposed to physical and sexual abuse at a young age. Furthermore, young people who remain homeless for extended periods of time are also exposed to early sexual activity, exploitation (including pressure to exchange sex for food, shelter, money or companionship) and a greater risk of sexual assault (Milburn et al., 2009; Saewyc et al., 2013; Gaetz, 2004; Gaetz et al., 2010). Finally, youth who self-identify as LGBTQ2S may face additional challenges in their transition to adulthood. It is important that services are sensitive to the diverse sexuality of youth including gender-appropriate services..

Access to income and education

Inadequate income and employment are well-established risk factors contributing to people cycling in and out of homelessness. In the *Without a Home* study (Gaetz, et al., 2016), 53% of the participants had dropped out of high school (compared to the national average of 9% having failed to complete high school), and 50% were not currently in employment, education or training. Supporting both those at risk as well as formerly homeless people to obtain education or employment is key to addressing housing stability in the long term.

- 1. Educational engagement and achievement** – Many of those who experience homelessness have failed to complete high school, which puts them at a competitive disadvantage in the labour market. For those who are interested, there should be supports for (re)engagement with school.
- 2. Employment training** – Some individuals who are homeless have a weak history of employment and can benefit from training that will support them to get the kinds of jobs they desire.
- 3. Income and employment** – Many individuals will not need support in the form of education and training – they just need access to employment. On the other hand, for many other individuals who due to illness, injury or other forms of incapacitation may not be easily employable in the short, medium or long term and may need income supports.

Complementary supports

These are supports designed to facilitate housing stabilization and to help individuals and families improve their quality of life, integrate into the community and potentially achieve self-sufficiency.

- 1. Life skills** – For those with little experience of independent living or stable housing, life skills training, mentoring and individual support that focuses on the enhancement of self-care and life skills should be made available.
- 2. Advocacy** – Clients may face challenges in advocating for their own rights, and access to services and supports because of language barriers, stigma and discrimination. Individuals may also be reluctant to enter certain institutional settings such as hospitals or mental health facilities because of past experiences. In such cases, service providers can provide advice, support, advocacy and transportation to assist people.
- 3. System navigation** – Navigating systems can be challenging, so providing support becomes important in ensuring that formerly homeless people are able to work their way through systems and get access to services and supports they need, and are entitled to.
- 4. Peer support** – Having someone to talk to or support you who has lived similar experiences can be important for individuals who are marginalized or who have experienced trauma. The Turning Point Scotland project and other Housing First efforts have demonstrated the value of peer supports in enhancing housing stabilization.
- 5. Parenting Support** – Some young people who are at risk of, or who experience homelessness are also parents. They may need support in developing parenting skills and/or enabling the return of their children if they have been removed.
- 6. Legal advice and representation** – In general, people who experience homelessness are more likely to be involved with the criminal justice system in one way or another. Legal advice and representation may be important in assisting people deal with a range of problems, including addressing ongoing encounters with the justice system, dealing with accumulated debt resulting from ticketing (the criminalization of homelessness), etc.

Enhancing social inclusion

Key to the well-being of any person is their ability to nurture positive relationships with others, connect to communities and become involved in activities that are meaningful and fulfilling.

- 1. Developing and strengthening healthy social relationships and connections** – People should be supported in developing positive relationships with peers, adults, employers, colleagues and landlords, etc.
- 2. Enhancing family and natural supports** – Families are an important source of natural supports for people all through the life cycle. Reconnection and reunification with family for formerly homeless people is an important intervention that can contribute to longer term housing stability.
- 3. Community engagement and integration** – The opportunity to engage with communities of choice – whether people and institutions in the local neighbourhood, or making cultural connections (see below) is also important to well-being.
- 4. Cultural connection** – Cultural and spiritual connections are important for many people, and if they desire this, they should be supported in engaging cultural and spiritual traditions that support their growth.
- 5. Engagement in meaningful activities** – People should be provided with the opportunity to participate in meaningful activities such as arts, sports, volunteering, etc. in order to learn skills, develop relationships and social skills.

SERVICE DELIVERY

As with the core principles, the service delivery model for Housing First for Youth (HF4Y) must consider the needs of developing adolescents and young adults. In other words, the approach to service delivery guiding Housing First work with adults may not be appropriate for young people. Key differences can be found in the areas of prioritisation, case management, recommended caseloads and importantly, program outcomes.

IN DELIVERING A HF4Y PROGRAM,

Here are some key points for consideration:

1. Prioritisation
2. Embedding HF4Y within an integrated systems response
3. Program outcomes
4. Case work and Case Management
5. Staff training and competencies
6. Caseloads
7. Graduation
8. Rent and income supplements
9. Working with landlords

Prioritisation

In implementing Housing First, communities set priorities for who is eligible for the program, and which clients get access first. As part of the community planning process, it is important to have a separate intake, assessment and prioritisation, as well as program funding. If young people are simply placed in the same prioritisation pool as adults – especially if chronic homelessness and high acuity mental health and addictions guide prioritisation – young people may not adequately receive the supports they need.

Prioritisation for HF4Y can be understood in three related ways.

First, at the community level, decisions are made on which youth are in greatest need and to be prioritised for Housing First programs. This comes through the community planning process, and typically involves prioritising chronically homeless youth with high acuity mental health and addictions or more broadly, to the entire youth homelessness population as a whole (recognizing that exposure to homelessness can be traumatic for a broad range of youth).

Second, communities may also choose to target specific sub-populations through specific HF4Y program models based on their unique vulnerability (young women, youth who are sex trafficked,, LGBTQ youth) or to employ HF4Y as a preventive strategy (youth leaving care, youth leaving adult or criminal justice).

Finally, when prioritising those in greatest need, communities may consider other factors beyond a narrower prioritisation mandate (ex. chronicity combined with acuity). This means considering those who may have no history of homelessness (or have just become homeless) and don't demonstrate high acuity according to the scoring of traditional assessment tools, but who are deemed to be vulnerable because of a single or group of factors, including:

- Their family and natural supports are particularly weak or absent.
- Their personal safety may be at risk.
- They are experiencing serious mental health and/or addictions problems.
- They are forced to work in unsafe conditions (including being sex trafficked).
- They may have disabling conditions that affect decision-making and judgment, such as brain injury or a developmental delay. They may also be unaware of this.
- They have experienced high levels of adverse and traumatic experiences, including physical, sexual and emotional abuse and neglect.
- They have been released from institutional care (child protection, corrections/juvenile justice, inpatient mental health care) without a plan, housing or supports.
- They are pregnant and/or have children.
- Their young age.

Once communities decide on population priorities, decisions will need to be made to prioritise those in greatest need. Assessment and decision-making can be informed by assessment tools (for youth it is recommended that strengths-based assessment tools based on the needs of developing adolescents or young adults be used) and processes that include both the client's self-assessment and staff perspectives. Assessment tools that over-rely on self-assessment and produce numerical scores for purposes of ranking and decision-making should be avoided. For this reason, we recommend good strengths-based approaches to assessment, including using the **Youth Assessment Prioritization tool**, because it is helpful in facilitating decision-making regarding prioritisation. It has been developed based on the needs of developing adolescents and young adults, is strengths-based, balances the youth perspective with that of the worker, incorporates other knowledge and assessment information, and truly assists in decision-making. Always remember: assessment tools are there to assist in decision-making, not to make decisions for you.

Embedding HF4Y within an integrated systems response

In any community, there may be a range of public, non-profit and charitable programs and systems and services that can potentially serve and support youth and their families. Unfortunately, these programs and services lack coordination and can be difficult to navigate in most places. In a HF4Y context, efforts should be made to support an integrated “system of care” that is client-focused and driven, and designed to ensure that needs are met in a timely and respectful way. Originating in children’s mental health and addictions sectors, the concept of a “system of care” is defined as: “An adaptive network of structures, processes, and relationships grounded in system of care values and principles that provides children and youth with serious emotional disturbance and their families with access to and availability of necessary services and supports across administrative and funding jurisdictions” (Hodges et al., 2006:3).

A system of care can best be achieved through strategic partnerships, and the importance of these in enabling the success of HF4Y programs cannot be underestimated. We cannot achieve the important outcomes we want for young people – not just housing stabilization, but wellness and a successful transition to adulthood – by solely relying on the efforts of the homelessness sector alone. Bridges and connections need to be made between the HF4Y program and mainstream services and sectors. In some cases, drawing in the “unusual suspects,” such as police, creates new models for outreach and support. The development of partnerships should occur early in the planning process.

“So we get everybody and anybody together. If you aren’t sure whether they should be involved, invite them anyway.

One of the greatest advantages of collaboration, especially in the early stages, and is important throughout, is that those at the table and part of the discussion now have a vested interest, when they feel like they are part of something bigger than they are and have influence they become supporters instead of antagonists.

But I would suggest even involving the naysayers. Most of the time, they are the way they are because they care about their community. Get them involved in a way that shows that their opinions and ideas matter to you.”

***Wally Czech, as quoted
in Gaetz et al., 2013***

Program outcomes

Defining program outcomes is important for Housing First programs. Clear program outcomes must clearly be tied to the objectives (and philosophy) of the program, drive the program model of service delivery and help measure performance. The program outcomes below are directly tied to program objectives, and will guide the service delivery model. A key design feature of the HF4Y model that differentiates it from the adult model is the youth-focused models of accommodation and supports. These provide a good starting point for considering program objectives and outcomes.

1 HOUSING STABILITY

- Obtaining housing
- Maintaining housing
- Enhancing knowledge & skills regarding housing and independent living
- Reducing stays in emergency shelters

2 HEALTH AND WELL-BEING

- Enhanced access to services and supports
- Improved health
- Food security
- Improved mental health
- Reduced harms related to substance use
- Enhanced personal safety
- Improved self-esteem
- Healthier sexual health practices
- Enhanced resilience

3 EDUCATION AND EMPLOYMENT

- Established goals for education and employment
- Enhanced participation in education
- Enhanced educational achievement
- Enhanced participation in training
- Enhanced labour force participation
- Improved financial security

4 COMPLEMENTARY SUPPORTS

- Established personal goals
- Improved life skills
- Increase access to necessary non-medical services
- Addressing legal and justice issues

5 SOCIAL INCLUSION

- Building of natural supports
- Enhancing family connections
- Enhancing connections to communities of young person's choice
- Strengthening cultural engagement and participation
- Engagement in meaningful activities

Case work and case management

Case management is a well-established approach to supporting youth with complex needs and/or who are in crisis. There are many different approaches and practices (Milaney, 2011a; Morse, 1998) but in the context of delivering HF4Y, this means placing client-centred case management at the centre of the work in order to organize and coordinate the delivery of services. The key is that case management must be conducted from a strengths-based Positive Youth Development and life-skills building orientation – this approach must guide every interaction with young people.

In practice, case management can be short-term (as in the Critical Time Intervention) or long-term and ongoing depending on the specific needs of the individual. Key here is that young people need supports for as long as it takes to help them transition to adulthood, independence and well-being. Good case management requires a willingness on the part of the young person to participate, and the building of a potentially therapeutic relationship may take time. In reviewing case management as a key component of strategies to end homelessness, Milaney (2011; 2012) identified it as a strengths-based team approach with six key dimensions:

- 1. Collaboration and cooperation:** A true team approach, involving several people with different backgrounds, skills and areas of expertise;
- 2. Right matching of services:** Person-centered and based on the complexity of need;
- 3. Contextual case management:** Interventions must appropriately take account of age, ability, culture, gender and sexual orientation. In addition, an understanding of broader structural factors and personal history (of violence, sexual abuse or assault, for instance) must underline strategies and mode of engagement;
- 4. The right kind of engagement:** Building a strong relationship based on respectful encounters, openness, listening skills, non-judgmental attitudes and advocacy;
- 5. Coordinated and well-managed system:** Integrating the intervention into the broader system of care; and
- 6. Evaluation for success:** The ongoing and consistent assessment of case managed supports.

Many young people can best be supported through a case management approach where the case worker has overall responsibility for care and support, but also acts as a broker to help young people access the necessary services and supports. An effective approach to case management necessarily works best with a system of care, where links are made to necessary services and supports, based on identified clients' needs.

Each youth will have a primary worker, and this person should stay as consistent as possible. "Another consideration is the shared caseload concept. The entire team should be familiar with all cases so that given the inability of the primary worker to address a need of the participant, another member of the team can. Another worker may be particularly skilled in a particular area" (Wally Czech, Director of Training, Canadian Alliance to End Homelessness). In cases where the primary case worker is struggling with a particular issue or challenge, another member of the team may be brought in to support the case work, particularly if they are skilled in a relevant area.

Young people should expect to be contacted/visited at least once a week, based on desire or need. Few, if any, young people will absolutely refuse supports.

ENHANCING FAMILY AND NATURAL SUPPORTS

A key part of casework involves helping young people repair, build and enhance relations with family and to broaden the range of natural supports they have access to, in order to support young people as they move forward in their lives. The underlying ethos of a Family and Natural Supports approach is that family is important to almost everyone and that a truly effective response to youth homelessness must consider the role the family – and the potential of reconciling damaged relationships – can play in helping street youth move forward with their lives.

For many, if not most, young people who experience homelessness, there is a longing for family, even for those who had difficult upbringings.

For many, if not most, young people who experience homelessness, there is a longing for family, even for those who had difficult upbringings. The *Without a Home* study on youth homelessness identified that 72% of youth surveyed had ongoing contact with at least one family member and 78% desired an improvement in relationships with family. What actually constitutes a “family” is variable, based on individual experience (ex. growing up with grandparents) and cultural contexts; therefore the “family” should be defined with, or by, the young person.

Natural supports “enhance the quality and security of life for people,” and may include family, friends, romantic partners, neighbours, coaches, co-workers, teammates, fellow students, and other relationships or associations that comprise our social network. These types of support give us a sense of belonging, identity, security, and self-esteem. In addition to helping meet emotional needs, they can also help to meet physical and instrumental needs (The Change Collective, 2017:4).

From a case management perspective, enhancing family and natural supports can have a positive impact in providing additional supports for young people and therefore lightening the caseload responsibilities. On the other hand, supporting families can add additional layers of complexity for workers.

THE ROLE OF THE HOUSING LOCATOR

In many HF4Y programs, the role of “housing locator” is separate from the rest of the case management team. The housing locator does the majority of landlord recruitment and tenancy work for the team(s) which frees up case managers to focus primarily on the case management.

Working with the young person and the case manager, the housing locator helps identify available housing options for the young person. As the primary liaison for the landlord and tenant, the housing locator maintains ongoing contact with the landlord, builds a trusting relationship, and is the first point of contact if the landlord has concerns. Separating the housing locator from the case manager means that the latter doesn’t get caught in the middle of a dispute between the landlord and tenant, which may undermine the relationship with one or both.

ICM AND ACT TEAMS

For those young people with very complex needs, the case management models associated with the Pathways model of HF4Y may be adapted for the needs of developing adolescents and young adults. For instance, some young people with complex health and addictions challenges may require team-based approaches such as **Assertive Community Treatment** (ACT) teams. In the ACT model, a multidisciplinary team in the community where the individual lives, rather than in an office-based practice or an institution, provides case management. The team involves psychiatrists, family physicians, social workers, nurses, occupational therapists, vocational specialists, peer support workers, etc. and is available to the patient/client 24 hours a day, 7 days a week. Supports may also be provided through **Intensive Case Management**, which is also a team-based approach designed for clients with lower acuity, but are identified as needing intensive support for a shorter and time-delineated period. Focus Ireland and the Rock Trust have identified that for many clients, the first three months can be most challenging and providing appropriate levels of support may be crucial for recovery and retention of housing.

Staff training and competencies

Effective case management demands ongoing training and support for staff and managers in the following areas that are key to HF4Y:

- Recruitment/training/staff retention
 - Positive youth development and strengths/asset based case management
 - Trauma informed care
 - Harm reduction
 - Developmentally focused motivational interviewing
- Training in these areas should be a requirement. In addition training should be provided to partners, such as the local authority and landlord.

Caseloads

Where HF4Y has been delivered consistent with this program model guide, caseloads have been established in the range of 7–10 per caseworker, with 7 being the ideal. Given the broad range of supports that any young person needs to transition to adulthood – and these are identified as central to the support model of HF4Y – smaller caseloads are necessary if we want to see desired outcomes.

Larger caseloads mean that much of the case manager's time will be focused on housing supports, and will undermine their ability to provide the broad range of supports addressing social inclusion, health and well-being (including providing trauma informed care), life skills development and support in engaging in education, training or employment. If we truly want to support young people in their transition to adulthood, then there must be a commitment by communities (and funders) to ensure caseloads stay within these recommended limits.

Housing First programs that serve young people under 25 and operate with large caseloads are not consistent with the HF4Y model, and should not be described as such.

"It's very important to maintain a balance when it comes to caseloads. We have decided not to exceed a maximum of seven young people for each HF4Y worker, so that staff can effectively support their needs."

**Allison Calder –
Head of Services,
Rock Trust**

Graduation

If a key goal of HF4Y is a successful and healthy transition to adulthood, then we cannot mandate short-term time limits on program participation and support – for instance, making young people leave the program in one or two years. While in some cases young people may choose to leave the program after a shorter time, strict time limits put unrealistic expectations on young people that may compromise their recovery, goals and success. As with housed youth with strong natural supports, the transition to adulthood can take time and require ongoing supports, including the opportunity to re-enter the program if they have left it.

Helping to strengthen and support the relationships between the landlord and the youth is going to be important for both.

Rent and income supplements

This must be a program requirement, especially in a context where rents are high and opportunities for youth to earn a living wage (especially those with inadequate education) are limited. A good idea is for programs to set their HF4Y targets based on how many rent supplements they have access to.

Working with landlords

Regardless of which one of the described housing options a young person chooses, a critical component of success is that the case manager, and the program, to develop and nurture effective relationships with landlords and housing providers. Building trust with the landlords is key, and helping to strengthen and support the relationships between landlord and the youth is going to be important for both. Ensuring landlords understand that housing a young person in their unit(s) comes with a level of support for the landlord and the youth. It is not "housing only." That philosophy is linked in with building relationships in communities where young people will be housed.

In fact, landlords can, and should, be considered as much as possible as members of the support team. They will need support in learning about HF4Y, understanding the needs of young clients, and will need encouragement and training to contact case managers if they have concerns. A good practice is for case managers – whether or not there are any ongoing problems – to arrange to meet monthly with each landlord simply to discuss how things are going regarding concerns as well as discuss things with the participant. These interactions should occur long before a young person is housed. Landlord relations is an ongoing process regardless if young people are housed.

Recruitment of private landlords is a critical factor in a tight rental housing market, yet may not be as challenging as people might imagine. In case studies provided in the book **Housing First in Canada**, and the experience case studies and the At Home/Chez Soi study identify that some landlords buy in because the funding and supports offered by the Housing First program offer a kind of guarantee of tenancy. “In other cases some landlords want to get involved, because they are interested in making a contribution to solutions to homelessness. The key point is that even in tight housing markets, landlords can be persuaded to be partners in Housing First” (Gaetz & Gulliver, 2013:141).

DATA MANAGEMENT

Effective data management is important to support the work of Housing First for Youth (HF4Y). It begins with clarity about organizational goals and objectives: what is the problem one is trying to solve and what are the outcomes we want to see?

Underlying our approach to data management at the program and organization level are shared measurement and data management systems, which are key to supporting individual case management as well as the broader social change we are looking for. Having agencies and services use common assessment, case management and outcomes measures requires not only agreement within the sector but cooperation from funders.

All of this works most effectively if there is some form of data sharing agreement and a data management platform or system (in Canada, HIFIS or HMIS) where all agencies input data and individuals can be tracked as they go through the system. While respecting privacy, data sharing means that young people can be tracked as they move through the system, and that they don't have to repeat an intensive (and potentially intrusive) intake every time they encounter a service.

While respecting privacy, data sharing means that young people can be tracked as they move through the system, and that they don't have to repeat an intensive (and potentially intrusive) intake every time they encounter a service.

The benefits here are many. First, it can support the alignment of program philosophies, activities and outcomes across the sector. Second, it can contribute to enhanced collaboration, systems integration and a rethinking of how to collectively respond to the problem of youth homelessness through Collective Impact. Third and most importantly, it can potentially lead to better outcomes for youth, as they get access to the services that are most appropriate, enables more effective flow through the system, and holds the sector accountable for better outcomes for youth.

COORDINATED ENTRY

Coordinated Entry (also known as Coordinated Intake or assessment) is key to integrated systems and service delivery models to support HF4Y. It takes the form of a first point of contact whereby there is a common point of entry (which can be through community hubs, a dedicated assessment facility, phone lines or web-based access, or emergency services for instance), a common assessment and the sharing of data, so that young people and/or their families can get help when they need it.

For HF4Y, this is a standardized approach to assessing a young person's current situation, the acuity of their needs and the services they currently receive and may require in the future. This takes into account the background factors that contribute to risk and resilience, changes in acuity and the role parents, caregivers, community and environmental factors play on the young person's development.

The key to coordinated assessment is to employ it as a system-wide process by having all agencies use the same assessment framework and instrument in order to standardize current practices and provide comprehensive and consistent client information. In other words, if a community has adopted a "system of care" approach, measures should be taken to share the information between agencies and providers⁴ in order to reduce duplication of assessments and enable effective case management so that clients get timely access to the most appropriate services based on need. So, while common assessment means that all agencies use the same tool, centralized intake refers to a pooling of information that different providers can have access to. This facilitates systems coordination and means that youth won't have to tell their story multiple times (and it is important to remember that these stories can be emotionally difficult to share (traumatic) or stigmatizing (LGBTQ2S, criminal involvement, mental health challenges, etc.). This is important, because in larger cities, young people who are homeless often complain about having to retell their story upon intake at every new agency.

Point-in-Time (PiT) counts can also be used to identify youth who may not be engaged with the homelessness system. Some communities are moving towards "By Name Lists" as a means of tracking and following people as they move through the system.

The key to coordinated assessment is to employ it as a **system-wide process** by having all agencies use the same assessment framework and instrument in order to standardize current practices and provide comprehensive and consistent client information.

⁴ To enable this, communities must ensure client consent, and address privacy concerns at the legislative and agency levels.

ASSESSMENT AND CASE MANAGEMENT

Crucial to supporting casework are assessment and case management tools. No single tool can do all of the work, as there are a number of points of intervention from coordinated entry, to screening and assessment, case management, program and service level indicators. However, all can play a role in ensuring that young people get the supports they need to exit homelessness and to move forwards in their lives. See **Figure 2:** assessment and case management below.

FIGURE 2: ASSESSMENT AND CASE MANAGEMENT

Assessment tools – These are key resources to help determine the needs of youth, program eligibility and priority setting. For young people who are known to service providers (the homelessness sector or child protection system), young people who are deemed to fit within the priorities of the HF4Y program can be assessed and prioritised. Other young people may be identified through Coordinated Assessment systems or PiT counts.

For HF4Y, we are recommending the **Youth Assessment Prioritization tool** (which includes both a “screener” and a more extensive assessment tool) as a primary assessment tool. Unlike many other assessment tools currently being used, the YAP tool is strengths-based, evidence informed and relies on the knowledge of both the young person and the worker. The YAP tool has been field tested in Canada and will be validated and released more broadly in the coming year.

Again, it is important to note that no single assessment tool can do everything. The first assessment, combined with the judgment of the caseworker, may call out for deeper assessments using established tools, to identify conditions such as brain injury, developmental delays, FASD or other disabling conditions.

Developing and implementing efficient performance measurement processes begins with a collective understanding of performance measures and targets, and systems and processes (including data management tools and shared measurement discussed above) in place with support.

Case management tools – Effective case management is best served by an approach to data that focuses on clear program objectives and outcomes which drive the service delivery model. A positive youth development perspective (focusing on risks and assets) should likewise guide this approach. Strengths-based tools that incorporate a client-driven “stages of change” approach will be supported.

Measuring the outcomes of HF4Y is important. Outcomes are not only the end result of the work, but also answer the questions, “Did you see the changes you and the client wanted to achieve?” Good case management data tools support outcomes measurement at the individual, worker, program and organization level. We will be developing outcomes measures consistent both with the core principles of the program as well as the service delivery model.

PERFORMANCE MANAGEMENT

In order to measure progress and the effectiveness of these systems approaches, performance indicators and milestones must be set at the community, provincial/territorial and national levels. It is important to note that integrated systems work necessarily requires a broad cross-sectoral approach and working with key stakeholders that are outside the traditional homelessness sector.

Turner identifies that the goal of such a systems-focused performance management process is to help the local community or government:

- Evaluate system's impact on priority populations;
- Articulate what the system aims to achieve;
- Illustrate the level of performance expected of all services;
- Facilitate client participation in quality assurance activities at program and system-levels; and
- Promote service integration across sector and with mainstream systems (Turner, 2015).

Developing and implementing efficient performance measurement processes begins with a collective understanding of performance measures and targets, and that systems and processes (including data management tools and shared measurement discussed above) be in place and supported.

The key challenges for communities to engage in this important work comes down to resources, training and capacity to collect and manage data and to engage in data analysis and reporting that can contribute to a better understanding of their client base, service level performance, and can lead to continuous improvement. Here, higher levels of government need to fund and support communities to do this work if they want to see outcomes.

HOUSING FIRST FOR YOUTH CASE STUDIES

This section provides an overview of case studies generated during the Study Session that demonstrates how HF4Y and housing-led solutions focussed on vulnerable youth work in practice.

Focus Ireland

Who: Focus Ireland is one of the Republic of Ireland's leading homeless and housing NGOs, providing a range of services to people who are homeless, or at risk of becoming homeless. As part of a range of services for young people, Focus Ireland provides a Housing First for Youth (HF4Y) service in Waterford, a housing-led service linked closely to the core principles of HF4Y in Limerick and have recently commenced a HF4Y service in Dublin.

Why HF4Y in Waterford: Waterford is a city in the southeast of Ireland with a population of over 50,000 where Focus Ireland has been running a wide range of services for almost 20 years. Focus Ireland provides aftercare services for young care leavers through short-term residential programs and a support service in Waterford following successful models in Dublin. However, Focus Ireland noticed a large gap in services for young people in Waterford, and noted that many young people with complex needs who did not qualify for aftercare services or who had left an aftercare service were at particular risk of becoming homeless.

These young people have generally had negative experiences of mainstream social services and can be difficult to engage with. The lack of opportunity afforded to them to gain a period of stability means that they struggle to develop positive aspects to their lives such as education, employment or a sense of community. This can result in drug dependency, involvement in criminal behaviour or mental health difficulties. For these vulnerable youth, traditional homeless services were not yielding positive results.

A HF4Y project allows us to provide that stability and, through its principles, build trusting relationships with hard-to-reach young people. Since its commencement in 2016, the service has worked with 23 young people, some of whom are young people with young children. 21 of these young people have remained out of homelessness and in accommodation. The service does not provide perfect results, and often young people have set backs and make mistakes. However, in a HF4Y project, we see these mistakes as learning opportunities for young people and staff supports them through it. It is for these reasons that a HF4Y project was required for Waterford. It was a perfect fit to fill the gap in services.

SERVICE DELIVERY

- HF4Y has been running in Waterford for 1.5 years. The caseload for each staff member is generally 10-15 young people.
- The HF4Y service in Waterford focuses on young people who have high support and often complex needs. This is a group of young people who have been failed by other social services. The service also targets young people who are exiting aftercare programs with high needs. Both these groups are vulnerable young adults, where there are no other services for them. This lack of services is an important advocacy tool which can be used to access funding.
- Harm reduction is an important cornerstone of the service. This is broader than interventions for substance misuse, but also includes reducing activities and behaviour which can lead to losing a tenancy. For example, encouraging the young person to have a friend or two over to visit them, instead of inviting 20+ people for a party. This also relates to developing relationships with neighbours.
- HF4Y services have a rich partnership with the local municipalities, child protection system and statutory health services. This includes co-locating some of their staff to better engage with young people.
- The service in Waterford uses a rolling housing model, which is based on their needs at the time the young person presents to the service. This means that all programs have the option to be delivered without physically moving to a new house (e.g. transitional program) may become long-term housing but the young person can stay in their home. In some instances, the housing may change, and the young people may be required to move home. In this instance, supports will follow the young person, and if another long-term tenancy cannot be attained, then a short-term will be sought in the meantime.

CHALLENGES AND OBSTACLES

HOUSING

1) Access – Access to housing in general in Ireland is at crisis point. The economic circumstances of our young people, coupled with prejudice in a competitive market make access to private rented housing virtually impossible. Therefore the group, as with many vulnerable groups, are dependent on social housing. Within the social housing system, however, waiting lists are extremely long and weighted (e.g. families get prioritised over single people). This makes another avenue of housing very difficult to access for young homeless/vulnerable people.

2) Flexible Secure Tenancy – In order to meet the changing needs (developmental, social, life stages) of the young people we work with, we need to provide flexible tenancies. However, we also need to provide housing security to allow for positive growth and learning.

Solutions: In an effort to overcome these obstacles, we have worked with our local municipality to allow us as an Approved Housing Body to purchase property specifically for this group of young people. This has meant that we have nomination rights to the housing, and can provide a range of short term and long term tenancies to the young people as required. It has also allowed us to be flexible in moving young people where it transpires their current housing is not meeting their needs. Therefore where it appears that tenancies are breaking down, we have options to move young people around in housing rather than returning them to homeless services or homelessness.

SOCIAL INCLUSION AND COMMUNITY INTEGRATION

The majority of the housing we use for this project are pepper-potted across our community. We have experienced some challenges in relation to local communities not wanting the young people housed in their neighbourhoods. Sometimes the young people we work with are very visible to the neighbours and they can experience prejudice and blame for any anti-social behaviour that occurs in the area. When our young people make mistakes and engage in anti-social behaviour (e.g. having a party), it is difficult for the neighbours to be patient while they learn how to appropriately behave in a community setting.

Solutions: This is a challenge that is ongoing and definitely not specific to Ireland's experience. The NIMBY (not in my back yard) mentality is a challenge across the board in the social housing sector. Our solution on an individual basis is to try to support the young people to engage positively with neighbours and where difficulties arise to offer mediation. From a wider perspective, educating the general public to the needs and rights of this group is the only way to ensure social inclusion.

TIMEFRAMES AND EXPECTATIONS

In our experience, the HF4Y model is effective in supporting the most vulnerable young people to remain out of or avoid homelessness. It takes young people time to adjust and trust this model of work. Sometimes the young people respond immediately and commence making very positive choices. However, for many, it can take months before they start making changes to their lifestyle and consider more positive life choices. For some young people, their behaviour can even become more chaotic. Young people have spent the majority of their time in the last few months just trying to find somewhere to sleep or eat or wash or go to the toilet. Suddenly they don't have to think about that and this may result in them filling their time with other coping mechanisms such as drug taking.

Solutions: Patience and Professional Practice. We need to approach all the challenges as learning opportunities and continue to give support to the young people with unconditional positive regard. This does not mean that they have no responsibilities, it means that we support them to be accountable for their behaviour without judging them. We need to be articulate in explaining to other professionals, stakeholders, and service providers the evidence base around trauma informed care and the conscious practice we are engaging in.

RESULTS -2019

Thus far Focus Ireland has a 95% sustainment rate, which has been facilitated by moving young people to different housing units until they find the home best suited to them. For example, e.g. In 2018 Focus Ireland in Waterford had 7 internal transfers and 4 external moves. Another interesting fact is that 50% of the young people in the programme are now families i.e. they have children of their own living with them.

To learn more, visit: www.focusireland.ie

⁵The case study was prepared by Lisa O'Brien.

Scotland

Who: Rock Trust is an organisation based in Scotland committed to ending youth homelessness. The range of services they offer include housing, education and employment supports. Rock Trust have been involved in FEANTSA Youth Study sessions for 4 years. Their participation in the study sessions has helped facilitate a transition from the staircase model of service provision towards implementing housing first for youth.

Why HF4Y: In the Scottish context Rock Trust noted that the staircase model worked for most young people, but not everyone. The Homelessness Scotland Act 2002 had created statutory duties to house. HF4Y provided a human rights-based approach to provide integrated services for vulnerable youth.

CHALLENGES AND OBSTACLES

Obstacles: There were many obstacles to overcome in transitioning towards housing first for youth.

HOUSING

Rock Trust owned its own accommodation that was appropriate for the staircase model. The Rock Trust chose a scattered housing approach to HF4Y, to ensure the project met the principle on permanency of tenure. This meant establishing additional housing for the HF4Y pilot. A housing association approached the Trust to discuss how they could offer support. As well as offering accommodation for young people moving out of supported accommodation they also offered nomination rights to flats for HF4Y, which meant that the young people could remain in the tenancy for as long as they wanted.

CULTURE CHANGES

With a history in delivering services in the staircase model, a shift to HF4Y requires a culture change. In all organisations, change can be seen as a threat. Moving to HF4Y does not mean that the staircase model is wrong, and that staff haven't been providing a good service. The shift needs to be pitched as a means to build on progress and further improve services. Time also needs to be taken to advocate for HF4Y to senior management and your board of directors, about why the transition is important. The arguments made to frontline staff and to a board of directors differs. It is important to think about how you advocate to different people at different levels. For Rock Trust, the argument to the Chief Executive was around delivering the best quality of services for young people, whereas for the Board of Directors it was about being the first organisation to deliver it and making the organisation more robust in the sector.

FUNDING

An underlying principle of Housing First is continued support for as long as is needed. This is a principle that is difficult to put into practice due to funding restrictions. Rock Trust has acquired funding for the HF4Y program for 2 years. This creates issues around honesty and expectations with service users. Rock Trust has taken the decision to tell service users that they only have funding for this program for 2 years, but continue to fight for additional resources to enjoy the long-term sustainability of the program.

SERVICE DELIVERY

Generally, there are 5 young people for every 1.5 workers. In delivering HF4Y Rock Trust has prioritised young people exiting care. It is difficult to decide which young people to focus on, in their context Rock Trust chose the youth which “no one else will house”.

Rock Trust has partnered with Almond Housing Association in providing housing units for their HF4Y service. www.housingfirsteurope.eu or www.rocktrust.org for more information.

The Netherlands

Who: LIMOR provides housing, support and a range of services to homeless people and people at risk of becoming homeless across the Netherlands. HF4Y aims to specifically help young people and is an effort of LIMOR in co-operation with the Salvation Army.

Why HF4Y: Over the last few years youth homelessness has significantly increased in the Netherlands. According to statistics at least 13.000 young people are facing homelessness, which accounts for 41% of the homeless population in the Netherlands. The majority of these young homeless people are found in the five largest cities of the Netherlands, including The Hague.

At least 400 young people are known as homeless in The Hague. Since reliable data is not available it is very probable that the actual amount is in fact higher. The need for youth emergency shelters has grown considerably in recent years.

LIMOR noted that many young people aged 16 up to 24 are unable or unwilling to connect to regular services. Many of them face a range of different and often complex problems making them even more vulnerable.

Negative experiences with the health care system combined with intergenerational problems often results in being ‘tired of care and interference’. Either forced or self-selected they are likely to end up alone at the age of 18 and mostly only reappear when they can no longer cope with living independently or when certain problems have arisen.

We aim to provide suitable help for every young person, in a sense that no one is left out. Therefore we focus on preventing homelessness before it occurs or ending it as quickly as possible. We pay particular attention to the most vulnerable young people living under dire circumstances. By offering a safe home we allow them to have a place of their own and an opportunity to successfully break the cycle of homelessness.

LIMOR has been cooperating with Salvation Army for many years already in delivering Housing First for adults who will not or cannot use traditional care and has shown very positive results. Considering the growth of young homeless people and the proven success we knew the time had come to develop Housing First for Youth.

We combine the effective elements of Housing First with an approach specifically focused on the younger population. This way we are able to adapt to their needs and offer support on every necessary aspect of a vulnerable young person's life.

RESULTS AND EXPERIENCE

The HF4Y service in The Hague has been running since January 2018 and shows promising results. A recent experience survey proves that HF4Y really works for young people. Not only satisfaction rates are high, young people also evaluate Housing First as very positive and effective.

On a scale of 1 tot 10 participants rate Housing First for Youth with a 9.6. 100% of the experience survey-respondents indicate Housing First Youth as helpful and claim that they would recommend it to others. In addition, they have rated the attention that a support worker has for the basic needs of autonomy, competences and connectedness. Autonomy; meaning choice and control, scores 100%. The attention to competencies or the way in which participants are challenged and positively empowered also scores 100%. Connectedness, the degree to which a participant feels connected to others, scores 60%. An explanation for this can be found in the situation of young people often being or feeling alone. Contact with family is mostly either complicated or absent. The majority of their network consists of other young people manoeuvring through the youth system on the one hand and social workers on the other. Therefore the existing network proves to be temporary as social workers might get another job, and the other young persons are likely to leave care eventually.

At the moment HF4Y is operating for one and a half year in The Hague, showing a housing stability of 100%. One participant couldn't keep her first house and was in need of a second chance in another home. She caused a lot of disturbance and wasn't able to repair the relationship with her neighbours. Because of that we advised her to terminate her lease early and offered her a new apartment. The entire situation has been an important learning experience, challenging for both her and us. Our continuing support resulted in her trusting the support workers and as a result of that she is doing much better now.

Of course, it's not all puppies and sunshine. Homelessness has a big impact on young people. Building a strong and trusting relationship is time consuming and certainly has its ups and downs. Since they haven't had a place of their own before, the new housing situation comes with challenges. For example living up to the agreements that are crucial to maintaining housing. We offer support and help them run their household so they are able to build an independent life. Finally, it turns out working with young people seems to be emotionally more stressful for a number of social workers.

We consider participation of the young people we support very important. We encourage everyone to voice their opinions and include participants in the development of our practice. At the moment we've gained some positive feedback in particular when it comes to the experience of freedom and choice. Furthermore our decisiveness is seen as an attributing factor to success. Participants point out that we actually get things done and actually do as we say, whereas they have experienced different before. Thanks to our unconditional support and respect of autonomy we notice an increase of both self-esteem as confidence in others.

CHALLENGES AND OBSTACLES

HOUSING

Finding sufficient, affordable, adequate housing in a housing market that is under pressure is a big challenge.

In the Netherlands, the apartments for Housing First are, almost without exception, social housing. The limited housing stock is a pressing problem. There is a huge scarcity of affordable and smaller (single) homes. Not every municipality has a housing regulation with agreements on urgency procedures and the number of social housing units. Agreements that have been made are most of the time not sufficient.

If it takes too long to find a suitable home problems are more likely to escalate. In addition, social costs will rise rapidly. In order to solve this housing shortage for people with low income and to stop the increase of homelessness, a joint effort is needed from the government, provinces, municipalities and housing associations. So far there hasn't been any coherent policy or legislation to end and prevent homelessness. While other (comparable) countries have already proven that coherent policy is the key to make a difference.

CULTURE AND SYSTEM CHANGE

A different approach from the system as well as from society is necessary. At the moment multiple aspects in the youth system are not designed to respect autonomy nor used to articulate strengths of a young person in need of support. Therefore our unconventional approach can cause some friction when it comes to co-operation with other organisations. This joint effort is crucial to ending homelessness though.

FUNDING

The reform of financial structures in 2020 and current deficits in the Municipality creates uncertainty about safeguarding the quantity and quality of support that Housing First for Youth in The Hague delivers.

SERVICE DELIVERY

HF4Y The Hague started in January 2018. It follows the core principles of Housing First carefully and therefore has a high model fidelity.

We work according to both intensive case management and Assertive Community Treatment. Our team exists of: a coordinator, support workers, a practitioner, a peer worker and a social service case manager. Furthermore we work closely with the housing corporation, municipal services and other healthcare organisations.

At first, we introduced smaller caseloads than we do for Housing First for adults. Soon this decision proved to be unjustified. On average, young people want to meet less often and the support in different areas of life seems to be more orderly rather than at the same time. We therefore expect that our involvement might be longer in the long run, but at the same time less intensive on a weekly basis. The caseload was originally at 5, now it's at 8. We can be reached by telephone 24/7, this is used relatively often.

www.limor.nl or www.housingfirstnederland.nl for more information.

Here is some feedback we received from the youth during the experience survey:

"When my support worker shared with me that they would be talking about my situation at the meeting that day, it gave me so much confidence.

Never before had anyone given me information like that. They would always talk behind my back. I really can't stand it when that happens."

"Honestly I couldn't say what to improve about HF4Y.

My life has never been as it is now, I've never felt this well. Nobody has done this for me. HF4Y did. I am really grateful to my support workers."

"HF4Y must continue to give young people a future! I tell you honestly, many of us think that we will never get anywhere or that we'll end up in the gutter.

If Housing First for Youth had not been there for me, I would certainly have been detained by now. HF4Y has shown a side of life I have never experienced before. Whatever I say, they take me seriously."

"Because I got a chance at HF4Y I gained confidence in what I can do for myself. If I have to make a decision, they will explain what I have to take into account and leave the decision up to me. This means that I can decide for myself and actually know what I am doing."

"You didn't give up, you didn't judge and you work with your heart, that's how I have experienced it. You believed in me to an extent that I have come to believe in myself."
(this is the youngster that got the second home)

Canada

Who: The Boys and Girls Club of Calgary (BGCC) is a local organization providing a range of services – including housing and supports – to adolescents and youth in Calgary, Alberta. The BGCC is part of the national Boys and Girls Club organization and shares its core values (including respect, belonging, and support). A system of care has been developed in the homelessness sector in Calgary, which has led to the BGCC developing and maintaining some crucial partnerships across the sector. The BGCC currently runs several HF4Y programs, two of which – the Infinity Project and Home Fire – are detailed here.

The Infinity Project – The BGCC introduced the Infinity Project, a HF4Y program for all young people on the homeless continuum in February 2009. Infinity provides youth aged 16-24 with a permanent home in the community of their choice and the supports they need to become independent and self-sufficient. Staff work with youth to help identify affordable and appropriate housing options, develop life skills (such as learning to budget, clean a home and interact with landlords) and prepare for independent adult living.

Home Fire – Home Fire provides housing support for Indigenous youth aged 16-24 who are experiencing homelessness; the program focuses on providing a cultural home where youth can reconnect with family and culture and begin healing.

Why HF4Y: Using the HF4Y philosophy allowed the BGCC to design programs that met the needs of the general youth experiencing homelessness population, as well as the more specific sub-population of Indigenous youth.

In 2008, 20% of all homeless individuals in Calgary were youth; it became clear that youth-specific solutions were desperately needed and so the BGCC introduced the Infinity Project in February 2009. Infinity was the first HF4Y program that aligns with the model presented here and was instrumental in the development of the original HF4Y framework. A few years later, the BGCC introduced Home Fire which is the first Indigenous-led HF4Y program. These programs greatly informed the development of this HF4Y program model guide as well.

CHALLENGES AND OBSTACLES

HOUSING

There are several challenges with housing in Calgary. First, there has been a lack of affordable, appropriate and available housing for youth over the past few years; although the affordable housing situation is not as dire as in other communities in Canada, it is still an ongoing issue that makes it harder to house program participants. Another challenge is that landlords are often reluctant to rent to young people, especially those under the age of 18. This in turn makes it harder for youth to participate in their education or hold down a job to pay for their housing. Finally, there is a lack of housing options that come with intensive supports for youth with complex addictions or mental health concerns.

SOCIAL INCLUSION AND COMMUNITY INTEGRATION

Infinity and Home Fire both use scattered-site housing because it is what is locally available; however, this type of housing can lead to feelings of isolation and loneliness, especially in younger teens. Home Fire also has the added challenge of providing a cultural home for Indigenous youth in a scattered site model. Many Indigenous youth who join the program already feel disconnected from their culture and are reluctant to participate in cultural events, feelings that can be exacerbated by living in private units across the city.

SERVICE DELIVERY

The system of care in Calgary has allowed the BGCC staff to access and refer young people to a range of services throughout the city. This collaborative approach has resulted in youth being able to access services through one organization instead of needing to go through multiple systems to access the various supports they need.

The Infinity Project focuses on all youth experiencing homelessness, while Home Fire is designed for an Indigenous focus; however, this does not mean that Indigenous youth are required to participate in the Home Fire program – youth are encouraged to choose which supports and programs they believe are the best fit for themselves. No matter what choices they make, youth in these programs are never discharged into homelessness; workers will continue to work with the youth until they find a solution that sticks.

Youth voice and choice are huge tenets of the BGCC service delivery model, which advocates for young people having the opportunity to be able to make mistakes and learn from them, to choose their own neighbourhoods, and to rely on themselves to make decisions for their future.

In terms of staffing, there is one manager of all youth housing projects, one program coordinator responsible for all operational aspects and several housing support workers who are dedicated to helping youth find permanent housing; each worker is responsible for 7-8 youth, although ideally the ratio would be less than 1:7.

Case management is provided on an individual basis, as the needs of individual youth are unique. Some (generally younger) youth will require intensive case management and long-term support, while others may need little to no support once they have been housed. Staff work with the youth especially on building family and natural supports connections so that youth will not be left on their own when their time in the program ends.

CONCLUSION

"The thing that really appealed to me was that I was going to be able to have a place to live in a nice area of Hamilton. My rent was subsidized, but it was a place of my own. I had a bed, I had my own room, a bathroom and a kitchen.

Another thing that really appealed to me was that it was something that I could look forward to and try to excel at. I was so happy to be in this place! I sat down at my desk inside my room of this new place -- I hadn't really finished unpacking my stuff -- and I sat down and I just thought in my head, 'like, this is it...I'm done fighting, I'm done searching, this is a place that I can sleep at, a place that I can call my own.' I'd been searching for this for so long and this is finally happening, after years.

This is what I have been fighting for tooth and nail, for however long."

*(Conor, age 20,
Hamilton, ON.)*

The growing interest in Housing First and the strong evidence base for its success has clearly raised questions about its applicability for youth.

As a **philosophy**, HF4Y can be a guiding principle for an organization or community wanting to end youth homelessness.

HF4Y is important intervention because it prioritises getting young people into housing as quickly as possible, with age appropriate supports to follow. It is founded on the belief that all people deserve housing and that people who are homeless will do better and recover more effectively if they are first provided with housing. Employing a positive youth development philosophy and orientation means drawing on the strengths, dreams and talents of young people to support them on their path to adulthood. As part of our HF4Y program model, the core principles of Housing First have been adapted to reflect the needs of the developing adolescent and young adult.

THE CORE PRINCIPLES OF HF4Y INCLUDE:

1. A right to housing with no preconditions
2. Youth choice, youth voice and self-determination
3. Positive youth development and wellness orientation
4. Individualised, client-driven supports with no time limits
5. Social Inclusion and community integration

Why do core principles matter? HF4Y is more than a catch phrase, more than a brand, and much more than simply applying the adult model of Housing First with a different age mandate. Those communities that adopt a HF4Y approach must be able to demonstrate fidelity to the core principles as outlined here and work to provide the range of accommodation options and supports described above. This is important, because in a context where HF4Y becomes more popular with policy-makers and funders, there may be pressure or a temptation to simply describe existing program models as somehow being HF4Y. Not all housing program models for youth – no matter how good – fit this definition and should not be described as HF4Y. Fidelity to the core principles and program model of Housing First is paramount if the concept is to mean anything.

The program model for HF4Y outlined here is intended to provide guidance for communities, policy-makers and practitioners interested in addressing the needs of developing adolescents and young adults. An extensive review of research and an engaged conversation with key service providers, as well as young people who have experienced homelessness, has produced a number of conclusions.

ADDRESSING YOUTH HOMELESSNESS MEANS YOUTH-FOCUSED APPROACHES

The causes of youth homelessness are unique, and so are the remedies. We can no longer be satisfied by taking adult approaches to addressing homelessness and make “homelessness junior.” Any response to youth homelessness must address the needs of developing adolescents and young adults. This program model guide blends what we know works in terms of Housing First with what we understand are the needs of adolescents and young adults. This means building the model from a healthy youth development perspective. It means adapting Housing First – in terms of core principles as well as models of accommodation and supports – to meet the needs of young people.

HOUSING FIRST CAN WORK FOR YOUNG PEOPLE

The emerging evidence from communities that have applied this program model, as well as existing programs such as Infinity in Calgary, demonstrate that it is an effective intervention for youth.

The program model for HF4Y outlined here is intended to provide guidance for communities, policy-makers and practitioners interested in addressing the needs of developing adolescents and young adults.

“For the first time in my life I am not living a program. I am living my life.”

Youth participant in the Infinity Project, quoted by Kim Ledene, BGCC

HF4Y REQUIRES DIFFERENT MODELS OF ACCOMMODATION

The program model presented here identifies the range of housing options needed to meet the needs of young people who are transitioning to adulthood. The success of Housing First has raised questions about the need for transitional housing. If client choice is a paramount principle of Housing First, then transitional housing needs to be an option for youth, especially younger teens who prefer it. Housing First only works for youth if there is an adequate supply of affordable housing.

HOUSING FIRST ONLY WORKS FOR YOUTH IF THERE IS AN ADEQUATE SUPPLY OF AFFORDABLE HOUSING

In communities with an inadequate supply of affordable housing, implementing HF4Y becomes a challenge because of the lack of earning power of young people and age discrimination. Strategies to end youth homelessness that embrace Housing First must also work to increase the supply of affordable housing in the community, but must also focus on ensuring that young people have the necessary income supports to obtain and maintain housing.

HF4Y SUPPORTS MUST BE YOUTH-ORIENTED

The focus of supports should be on assisting adolescents and young adults in their transition to adulthood, not merely to independence. This means not only providing support for obtaining and maintaining housing, but also supports that enhance health and well-being. It means ensuring young people have access to income and if possible, re-engagement with education. Life skills development is also important for young people who will have little experience of living independently. Finally, young people need opportunities for meaningful engagement. A social inclusion approach includes not only support in building and strengthening social relationships and community connections, but engaging in activities that bring meaning and a sense of well-being to young people.

HF4Y CAN BE ADAPTED AS A MODEL OF HOMELESSNESS PREVENTION

As communities begin to recognize a need to focus on prevention alongside supports for exiting homelessness, there are opportunities to adapt the model to support prevention. HF4Y can become a way of supporting young people exiting corrections, aging out of child protection or those who are discharged from inpatient care.

THERE IS A NEED FOR CULTURALLY SPECIFIC ADAPTATIONS FOR HF4Y

An equity-based approach to HF4Y suggests that the model can and should be adapted to meet the needs of sub-populations, including LGBTQ2S youth, and racialized minorities. In some countries, the experiences of newcomers (immigrants and refugees) must be accounted for in program design and service delivery not only because of cultural differences and the experience of racism and discrimination but also because laws (and rights) may be applied differently.

In Canada, Indigenous youth make up about 30% of the youth homelessness population. There are some emerging practices that Indigenous-led approaches to HF4Y are effective in supporting young people, and helping them reconnect with their culture and communities. There is also much we can learn from Indigenous ways of knowing that can and should apply to supporting all youth in transitioning to adulthood in a safe and planned way.

HF4Y IS NOT THE ONLY SOLUTION TO YOUTH HOMELESSNESS, BUT IT IS A KEY ONE

HF4Y does not promise or pretend to be the only approach to addressing youth homelessness. However, it can, and should become an important intervention that supports, and is supported by other preventive and early intervention strategies, short term emergency supports, etc. Under the broader umbrella of strategies to end youth homelessness, HF4Y has an important place.

REFERENCES

- The Change Collective. (2017). *Working with Vulnerable Youth to Enhance their Natural Supports: A Practice Framework*. Calgary: United Way of Calgary.
- Dworsky, A., & Courtney, M. E. (2009). Homelessness and the transition from foster care to adulthood. *Child Welfare*, 88(4), 23-56.
- Elliott, D. E., Bjelajac, P., Fallot, R. D., Markoff, L. S., & Reed, B. G. (2005). Trauma-informed or trauma-denied: principles and implementation of trauma-informed services for women. *Journal of Community Psychology*, 33(4), 461-477.
- Fallot, R. D., & Harris, M. (2005). Integrated trauma services teams for women survivors with alcohol and other drug problems and co-occurring mental disorders. *Alcoholism Treatment Quarterly*, 22(3-4), 181-199.
- Gaetz, S., & O'Grady, B. (2002). Making money: Exploring the economy of young homeless workers. *Work, employment and Society*, 16(3), 433-456.
- Gaetz, S. (2004). Safe streets for whom? Homeless youth, social exclusion, and criminal victimization. *Canadian Journal of Criminology and Criminal Justice*, 46(4), 423-456.
- Gaetz, S., & O'Grady, B. (2013). Why don't you just get a job? Homeless youth, social exclusion and employment training. *Youth homelessness in Canada: Implications for policy and practice* (243-268). Toronto: Canadian Observatory on Homelessness Press.
- Gaetz, S., O'Grady, B., & Buccieri, K. (2010). *Surviving crime and violence: Street youth and victimization in Toronto*. Toronto: Justice for Children and Youth, & The Canadian Observatory on Homelessness Press.
- Gaetz, S., & Scott, F. (2012). *Live Learn and Grow: Supporting Transitions to Adulthood for Homeless Youth – A Framework for the Foyer in Canada*. Toronto: The Canadian Observatory on Homelessness Press.
- Gaetz, S. (2013). A Framework for Housing First. In S. Gaetz, F. Scott, & T. Gulliver (Eds.), *Housing First in Canada: Supporting communities to end homelessness*. Toronto: Canadian Observatory on Homelessness Press.
- Gaetz, S., & Gulliver, T. (2013). Conclusion – Lessons Learned. In S. Gaetz, F. Scott, & T. Gulliver (Eds.), *Housing First in Canada: Supporting Communities to End Homelessness*. Toronto: Canadian Observatory on Homelessness Press.

- Gaetz, S. (2014). *A Safe and Decent Place to Live: Towards a Housing First Framework for Youth*. Toronto: Canadian Observatory on Homelessness Press.
- Gaetz, S., O'Grady, B., Kidd, S., & Schwan, K. (2016). *Without a Home: The National Youth Homelessness Survey*. Toronto: Canadian Observatory on Homelessness Press.
- Goering, P., Velhuizen, S., Watson, A., Adair, C., Kopp, B., Latimer, E., & Ly, A. (2012). *At Home/Chez Soi Interim Report*. Ottawa: Mental Health Commission of Canada.
- Hodges, S., Ferreira, K., Israel, N., & Mazza, J. (2006). Strategies of system of care implementation: Making change in complex systems. *Tampa: Department of Child and Family Studies, Louis de la Part Florida Mental Health Institute, University of South Florida*.
- Karabanow, J., & Naylor, T. (2013). Pathways Towards Stability: Young people's transitions off of the streets. In S. Gaetz, B. O'Grady, K. Buccieri, J. Karabanow & A. Marsolais (Eds.), *Youth homelessness in Canada: Implications for policy and practice*, (pp. 53-74). Toronto: Canadian Observatory on Homelessness Press.
- Kirst, M., Aery, A., Matheson, F. I., & Stergiopoulos, V. (2016). Provider and consumer perceptions of trauma informed practices and services for substance use and mental health problems. *International Journal of Mental Health and Addiction*, 15(3), 514-528.
- Kozloff, N., Adair, C. E., Lazgare, L. I. P., Poremski, D., Cheung, A. H., Sandu, R., & Stergiopoulos, V. (2016). "Housing first" for homeless youth with mental illness. *Pediatrics*.
- Milburn, N. G., Rice, E., Rotheram-Borus, M. J., Mallett, S., Rosenthal, D., Batterham, P., May, S.J., Witkin, A., & Duan, N. (2009). Adolescents exiting homelessness over two years: The risk amplification and abatement model. *Journal of research on adolescence*, 19(4), 762-785.
- Milaney, K. (2011). The 6 dimensions of promising practice for case managed supports to end homelessness, part 1: contextualizing case management for ending homelessness. *Professional case management*, 16(6), 281-287.
- Milaney, K. (2012). The 6 Dimensions of Promising Practice for Case Managed Supports to End Homelessness: Part 2: The 6 Dimensions of Quality. *Professional case management*, 17(1), 4-12.
- Murphy, L. T. (2016). Labour and Sex Trafficking Among Homeless Youth. *A Ten City Study (Executive Summary)*. New Orleans: Loyola University.
- Nichols, N. (2013). Nobody "Signs Out of Care." Exploring the Institutional Links Between Child Protection Services & Homelessness. In S. Gaetz, B. O'Grady, K. Buccieri, J. Karabanow, & A. Marsolais (Eds.), *Youth homelessness in Canada: Implications for policy and practice*, (pp. 75-93). Toronto: Canadian Observatory on Homelessness Press.
- Nichols, N., Schwan, K., Gaetz, S., Redman, M., French, D., Kidd, S., & O'Grady, B. (2017). *Child Welfare and Youth Homelessness in Canada: A Proposal for Action*. Toronto: Canadian Observatory on Homelessness Press.
- Rew, L., Taylor-Seehafer, M., Thomas, N. Y., & Yockey, R. D. (2001). Correlates of resilience in homeless adolescents. *Journal of Nursing Scholarship*, 33(1), 33-40.
- Saewyc, E., Drozda, C., Rivers, R., MacKay, L., & Peled, M. (2013). Which comes first: Sexual exploitation or other risk exposures among street-involved youth? In S. Gaetz, B. O'Grady, K. Buccieri, J. Karabanow & A. Marsolais (Eds.), *Youth homelessness in Canada: Implications for policy and practice* (pp. 147- 160). Toronto: Canadian Observatory on Homelessness Press.

- Turner, A. (2015): Performance Management in a Housing First Context: *A Guide for Community Entities*. Toronto: Canadian Observatory on Homelessness Press.
- Turner Research & Strategy. (2016). *Haven's Way Evaluation Report*. Calgary: Boys and Girls Clubs of Calgary.
- Tyler, K. A., & Bersani, B. E. (2008). A longitudinal study of early adolescent precursors to running away. *The Journal of Early Adolescence*, 28(2), 230-251.
- van den Bree, M. B., Shelton, K., Bonner, A., Moss, S., Thomas, H., & Taylor, P. J. (2009). A longitudinal population-based study of factors in adolescence predicting homelessness in young adulthood. *Journal of Adolescent Health*, 45(6), 571-578.

