

Housing First & Harm reduction: Tools and Values

Muriel Allart SMES-B Brussels, Belgium

Housing First Project of SMES-B

SMES-B = Mental Health and Social Vulnerability

 \Rightarrow intersectorial network

Our HF Project : Fidelity to the **Pathways to Housing model**

Target public : homeless people (Ethos 1&2) + mental illness + drug use

Harm reduction

Within the ACT team:

- HR expert worker
- peer
 - everybody trained on drug use related harms

Why is Harm reduction a core principle of the HF model?

Harm Reduction is a public health strategy to prevent harm related to drug use

Harm Reduction is not opposed to abstinence
Tenant are supported in every choice they make

Harm Reduction for who?

ACTIVE DRUG USERS Aged between 25 and 65 years **VARIOUS DRUGS AND DRUG USES** - alcool, cannabis, speed, cocaïne, heroïne, pharmaceuticals... - ingestion, smoking, inhalation, sniff, injection Sometimes abstinent for one or more drug

Harm Reduction for what?

Classical risks related with drug use:

- Health
- Relationship
- Justice
- Financial

+ Specific risks related to housing:

- Rent
- Neighborhood
- Loneliness

Harm Reduction: statements, tools & values

STATEMENTS	VALUES	INTERVENTION TOOLS
The concept of risk is relative	Non-judgement	Do not judge drug
Objective information and		Do not trivialize drug use
Objective information and materials are not inciters	Non-trivialization	Reach tenants where they are
A drug-free society doesn't exist	Drug user = citizen	and respect their rhythm
	't exist Empowerment Participation	Give tenants the means to reduce risk
		Support their requests for abstinence
		or management of their consumption
		Encourage responsibility/participation
		Use WRAP
		Network!

Which results?

- ✓ From a logic of survival to a long-term logic
- ✓ Residential stability => storing HR material + support w/ treatment
- ✓ Increase in self-esteem => Take care of themselves
- ✓ Round trips between abstinence and relapse but with increasing time of abstinence
- ✓ Cure and post-cure services used as such and not for shelter
- ✓ Possibility of management for some tenants
- ✓ Destigmatisation
- ✓ Improved sleep and food => reduce some health negative effect

Suggestions

Thank you!

Contact:

Muriel Allart
housingfirst@smes.be

More Info:
www.housingfirstbelgium.be
www.housingfirstbrussels.be
www.smes.be