

HOME

LESS

MEET

UP

VALENCIA

Presentation of results

The European
End Street Homelessness
Campaign

#HomelessMeetUpVLC

www.raisfundacion.org

HOMELESS MEET UP VLC. LOCAL ACTION OF A EUROPEAN DIMENSION

- HOMELESS MEET UP VLC is an action that forms part of the European End Street Homelessness Campaign.
- A European movement of cities aimed at eradicating street homelessness by 2020.
- The Campaign is inspired by the successful *100,000 homes* campaign (USA and Canada), which managed to accommodate 105,580 homeless persons permanently in individual homes (Housing First) and to transform a service system aimed at managing homelessness into one aimed at eradicating it with the involvement of the Community.

INVOLVING THE COMMUNITY

We took to the streets for three continuous nights to meet the homeless **persons** who sleep on them.

HOMELESS PERSONS LOCALISED

- A total of **404** persons were localised.
- **268** street homeless persons were interviewed.
- **90%** of persons reported that they routinely sleep on the street.
- Only **1,4%** of persons reported that they routinely sleep in shelters or night centres.

HOMELESS PERSONS IN THE CITY OF VALENCIA

404

Street homeless
persons

204

Sheltered homeless
persons

608

Homeless persons

GENDER AND AGE

CHRONIFICATION, AGE AND LIFE EXPECTANCY

- ✓ Life expectancy in Spain is 80 years old for the general population. In the case of homeless persons, it is 52 years old. 32% of street homeless persons are over 50 years old, and find themselves on the brink of the mortality risk.
- ✓ 57.84% of street homeless persons have been in this situation for over 3 years.
- ✓ For every day spent on the street, a homeless person increases his/her probability of continuing to live on the street

COUNTRY OF ORIGIN AND ROOTEDNESS IN TERRITORY

46% of people not born in Valencia have spent more than 5 years in the street

USE OF EMERGENCY SERVICES

Average nº of uses
(12 months)

Homeless people use three times more emergency services that address population.

Average cost per person in €
(12 months)

The 404 homeless persons localized spend half a million euros more in emergency departments and hospitalizations than address population. 40 Housing First units cost half a million euros.

PARTICIPATION AND SOCIAL CARE

Persons who do not carry out activities beyond survival.

Persons who have not received professional care in the last 6 months.

Persons willing to initiate a programme helping them to stop living on the street.

VULNERABILITY

- 45.15% of respondents have suffered attacks or assaults.
- 77% of respondents have no type of income, and thus do not receive any public allowance.
- 29% cannot cover their basic needs.
- 57% of persons have severe physical health problems. In 27% of cases, their health problems are of a chronic nature.
- 24% report that drug use has caused their expulsion from a flat or accommodation programme, and hinders their access and permanence therein.

VULNERABILITY

Example of high vulnerability (8+).

Mario:

Over 60 years old, living on the street for the past 5 years, has been assaulted at least once since being on the street, does not have any type of income or allowance, with a mental health problem, with heart disease, with alcohol addiction, without adherence to medical / pharmacological treatment.

Example of medium vulnerability (4-7).

Raquel:

39 years old, living on the street for the past 3 years, pregnant, with a mental health problem (schizophrenia), the cause of her homelessness is a traumatic situation (abuse).

VULNERABILITY

The methodology identifies the degree of vulnerability of the person according to 17 variables, establishing three levels: High, Medium and Low.

0-3

Low vulnerability level.
Necessary non-priority intervention. Care provided by general social services or early care by specialised social services.

4-7

Medium/High vulnerability level.
Medium priority. Care provided by specialised services.

8+

Very High vulnerability level.
Priority intervention. Permanent accommodation under Housing First model.

IN SUMMARY

- 300 citizens, through their participation in the Homeless Meet Up Valencia campaign, have unveiled a hitherto hidden reality.
- At least 404 persons routinely live and sleep on the streets of Valencia every night, over twice the number of homeless persons who sleep in shelters or similar services.
- The majority of these persons experience a situation of great vulnerability that requires urgent attention. Many of them are victims of assaults and Hate crimes.
- The problem grows, is chronified and aggravated with every day that passes without offering solutions.
- WE MUST ACT!!

SOLUTIONS

- **PREVENT:** Establish prevention programmes against homelessness to detect and intervene as a priority in cases of a first experience of living on the street.
- **PROVIDE COVERAGE:** Increase the dimension and coverage of social services and of the care network for homeless persons in the city of Valencia, with a low or medium level of vulnerability.
- **INNOVATE:** Launch a Housing First programme in Valencia aimed at homeless persons with a higher level of vulnerability. The programme would foresee the development of 100 homes in the next 3 years, beginning this summer with the development of a pilot project.

HOLA! NOTOCAR-
POR-FALL-HE IDO
A URGENCIAS DEL
HOSPITAL GENERAL
¡GRACIAS! SON MIS
~~estas~~ COSAS

¡THANKS!

Organisers

With the collaboration of

