

The Finnish National Homelessness Strategy

An International Review

Nicholas Pleace, Dennis P. Culhane, Riitta Granfelt and Marcus Knutagård


- Brought together academics from Finland, Sweden, the UK and USA: Riitta Granfelt, Marcus Knutagård, Nicholas Pleace and Dennis P. Culhane
- Two visits to Finland by international component of the team
- Talked to policymakers, central and local government level, homelessness service providers and homeless people
- Visited services
- Reviewed available data


UNIVERSITY
OF TAMPERE


LUND
UNIVERSITY

UNIVERSITY *of* York


Penn
UNIVERSITY *of* PENNSYLVANIA

- Finland is perhaps the best example of a truly coordinated National homelessness strategy
- Bringing together homelessness NGOs, Y Foundation, municipal and central government
- Response has also been comprehensive, alongside the focus on long-term homelessness:
 - Development of preventative services and successes in homelessness prevention
 - Specialist services for particular groups, e.g. young people and former prisoners
 - A range of supported housing services alongside Housing First

- The Finnish Homelessness Strategy is more coordinated and comprehensive than equivalent strategies in Sweden, the United Kingdom and the United States
- Responses to long-term homelessness have also been more variable in these three countries, when compared to Finland
- While not all homelessness has been ended, the reductions in homelessness achieved in Finland compare very positively with evidence of increases in many other countries in the EU

- Substantial success in reducing long-term homelessness
- The most individually, socially and economically damaging form of homelessness has been reduced
- This has not been accomplished on the same scale elsewhere, though not unprecedented, e.g. London
- Use of Communal/Congregate models of Housing
First contentious but effective?

- Now spreading across European Union
- Guidance being produced by FEANTSA
- Fidelity not possible in terms of detailed operation, adaptation to circumstances very different from North America
- Some Finnish Housing First is congregate /communal, large, dedicated apartment blocks, 80+ apartments
- Criticised as not allowing social integration, separate blocks keep formerly homeless people separate from society, lots of high need people together means management problems
- Experience in Finland suggests that while there can be both these issues, it is actually possible to manage them
- Would higher fidelity be more effective? Maybe, maybe not...

- Increasing affordable housing supply is key to reducing and preventing homelessness
- High pressure housing markets, e.g. Helsinki City, are a particular concern
- Partnership working with social housing providers is crucial, e.g. municipalities and the Y Foundation, both in homelessness prevention and reduction
- Models such as local lettings agencies from the UK and their equivalents can enhance access to private rented housing

- Prevention needs to identify people at risk of long-term and recurrent homelessness
- Services like Critical Time Intervention and Housing First can be used to prevent long-term homelessness among high need and vulnerable groups of people
- Indebtedness can also be a route into homelessness and can be counteracted
- There is scope to explore using lower intensity models of support to both prevent and reduce homelessness

- Housing is not enough to solve homelessness.
- Have to think about social integration, an emotionally rewarding personal life, work, education, training or something positive to give structure to life and being part of a community. Evidence points to social integration as the best way to reduce and prevent homelessness.
- There is scope to improve the evidence base on services effectiveness and cost effectiveness, further exploring the best solutions to homelessness for Finland.

REPORTS OF THE MINISTRY OF THE ENVIRONMENT 3en | 2015

The Finnish Homelessness Strategy

An International Review

Nicholas Pleace, Dennis Culhane, Riitta Granfelt
and Marcus Knutagård


- hdl.handle.net/10138/153258

Thanks for listening

- nicholas.pleace@york.ac.uk
- www.york.ac.uk/chp/
- www.feantsaresearch.org
- www.womenshomelessness.org
- @CHPResearch


EUROPEAN OBSERVATORY ON HOMELESSNESS