

St. Clare's Multi-faith Housing Society

A unique model for serving Toronto's homeless and hard to house

A New Approach to Affordable Housing

- 383 rental apartments
- Operates without government operating grants
- Development: find creative building solutions
- Optimize scarce resources: partnership with 18 community agencies
- St. Clare : Landlord
Community Agencies : serve their clients, the tenants
- Tying it all together: An on site, full time, clinically trained, Community and Partnership Co-ordinator at each building

Risk Management for Landlord

- Rental income covers 95% of our operating costs
- Eviction prevention
- Damages managed
- Arrears and vacancy loss eliminated
- Tenant conflict policy implemented
- Community fundraising and corporate donations help finance building upgrades
- Secure income stream

Community First

- The safety and sleep mandate is our first priority
- Community building happens on a daily basis
- Mediation and eviction prevention
- Expectations about behaviour developed by the tenants
- Problem solving through Partnership rather than advocacy
- Community and Partnership Coordinator (CPC) position is critical to this being successful
- After Hours Staff are critical to this being successful

St. Clare's Community Housing Partnership

Tenants

**Property
Manager**

**Community &
Partnership
Coordination**

Partner Agencies

Seaton House

Fife House

Streets to Homes

Madison

Community Living Toronto

Bellwoods Centres

Supporting Our Youth

Family Service Toronto

Sistering

Jewish Family and Child

Margaret's

Houselink

University Health Network

Fred Victor Centre

FCJ Refugee Centre

West Neighbourhood House

Building the Model

Partnership Development

- Partner Agencies were clear on what was working and what was not
- Their clients who were homeless also made it very clear what was needed in housing
- The Model made it Win/Win for everyone

Sustaining the Model

What makes a Win/Win partnership ?

- Partnership Agreement approved by Board and signed by Executive Director
- Get more by working together than by working alone
- Resources must be used effectively and efficiently at all times, including tenants

Our properties

25 Leonard Avenue

77 apartments in a converted medical building

Our properties

138 Pears Avenue
96 bachelor apartments
in a former hotel

Our properties

180 Sudbury Street

190 apartments in a new, mixed income building completed in partnership with Verdicroc Development Corporation

Our properties

1120 Ossington Avenue
20 affordable apartments
in a converted church annex

Partnership Agreement

- Mutually agreed upon: Intent, Purpose, Goals, Guiding Principles
- Roles and Responsibilities of all involved clearly described
- Requirements of contact, communication and information sharing including confidentiality between all parties
- Methods for dispute resolution between all parties
- Length of the Term of the Agreement
- Unit allocations and support requirements for the Partner Agency
- How either party can terminate the agreement

Community and Partnership Coordinator (CPC)

- Highly skilled clinician
- Keeps Partners informed of changes or concerns in client behaviour
- Motivates and supports Partners to provide adequate support
- Provides input to annual Partner evaluations
- Provides mediation services for tenant conflicts
- Supports tenant efforts to provide community events, meals, activities
- Short term crisis intervention
- Is responsible to ensure that the model continues to work well

Tenant Rights and Responsibilities Document

- Built by the tenants in each building
- Pivotal to the Community First model
- Outlines the behavioural contract
- Reviewed with each new tenant prior to intake
- Purpose : To ensure that every tenant gets a good nights sleep and is safe everywhere on the property at all times
- The intake process revolves around this document : The CPC facilitates the development and updates of this document

Partnership Support for Community First

- Buy in by developing policies and procedures together
- Constant review to keep everyone on the model
- Annual Evaluation of Performance

Landlord: Care and Feeding

1. Remember the Win -Win: the landlord is your partner and ally
2. Engaged staff are enhanced staff
 - Job description
 - Training
 - Shared decisions
3. Play the long game/Dream large
 - Private sector engagement is appealing to funders
 - Building equity to secure mortgages

Guest presenter contact information

Kim Hinton

Director, Community and Partnerships
St. Claire's Multi-faith Housing Society

kim@stclares.ca