

**THE
STREET
HEALTH
REPORT
2007**

Homelessness in Toronto

- 32,000 different people use a homeless shelter in Toronto each year.
- City of Toronto “Street Count” → 5,052 homeless individuals (April 2006)
- Homeless people have poor health, high mortality rates and difficulty accessing health care.

Study Background

- 1992 Street Health Report: first to document health status and health care access of homeless people
- 2007 Street Health survey: conducted to provide current information on health and homelessness in Toronto

Methods

- Representative sample of 368 homeless men and women recruited at meal programs & shelters in downtown Toronto
- Homelessness defined as: having stayed in a shelter, with a friend/relative, in a public place or other site not intended for human habitation for at least 10 of the last 30 nights.
- Survey topics: demographics, health, health determinants, access and barriers to services

Community Involvement

- Peer researchers
- Community Advisory Committee
- Community and research partners

Peer Researcher Perspectives

Community Advisory Committee

- Consisted of community members, community organizations and academics
- Provided direction for the study by:
 - Prioritizing research focus areas
 - Input into study design
 - Participating in data analysis
 - Developing recommendations
 - Directing dissemination and advocacy

Key study partners

- The Wellesley Institute – advisory committee, policy development, dissemination, advocacy, funding
- CRICH, St. Michael's Hospital – advisory committee, technical advice and support, dissemination
- National Film Board of Canada – personal narrative component, arts-based dissemination tools

“When I ended up in the hospital after my stabbing, I wasn’t too bad. They looked after me pretty good. But I was there for a week and my OHIP expired. They didn’t set up any homecare for me, so I went to one of the walk-in clinics, but because my OHIP had expired, they wouldn’t dress my wound. So I ended up getting an infection because the wound stayed exposed **”**

— Joe, 43, 3.5 years homeless

Report Recommendations

- Series of recommendations based on our findings focused on 4 key areas:
 - Addressing poverty
 - Improving access to housing
 - Improving living conditions of people who are homeless
 - Improving access to health care

Dissemination & Advocacy

- Report release event
- Distributing the report
- Media coverage
- Public presentations
- Meetings with politicians and policy makers

Study Impact

- Immediate benefits for peers and partnerships
- Health care sector has been the most responsive
- Tool for other community groups
- Role in keeping decision makers convinced and on-track

Phase 2

- Continued use of existing data to create a series of research bulletins:
 - **Hepatitis C**
 - **Crack Use**
 - **Aboriginal people**
 - **Concurrent disorders**
 - **Arts-informed research**
 - **Women**
- Policy and advocacy work on focused issues

Acknowledgements

Thank you to our study & research funders:

- The Wellesley Institute
- The United Way of Greater Toronto
- The Metcalf Foundation
- HRSDC - Homelessness Partnering Secretariat
- Canadian Institutes of Health Research - ICE Grant
- Ontario Trillium Foundation

The Street Health Report 2007 Research Bulletins

- Available at: www.streethealth.ca

Street Health Stories

- Available on YouTube
- www.nfb.ca/filmmakerinresidence

Erika Khandor: erika@streethealth.ca

Kate Mason: kate@streethealth.ca