


Carleton
UNIVERSITY

Centre for Northern Families

Sponsored by the Yellowknife Women's Society


Homelessness and Affordable Housing in the NWT

Dr. Frances Abele
Principal Investigator

Nick Falvo
Co-Investigator

Arlene Haché
Co-Investigator


Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada

Canada

Problem

- Lack of affordable housing
- High cost of building
- Expiring operating agreements
- Homelessness


Research Objectives

1. Provide an overview of homelessness in Yellowknife

→ Broad dissemination


Research Objectives (cont'd)

2. Provide a historical account of public housing in the NWT

→ Journal Article


Research Questions

- What have been some key factors motivating the state to build public housing in the NWT?
- To what extent has the state responded to the need for public housing since WWII?
- What differentiates public housing in the NWT from public housing in the south of Canada?


Research Questions (cont'd)

- How effective has this response been?
- What have been some shortcomings to this response?
- What could the state do differently and better?


Research Questions (cont'd)

- What are some of the most visible manifestations of homelessness in Yellowknife?
- What are some factors that make homelessness in Yellowknife different from homelessness in other Canadian municipalities?


Research Questions (cont'd)

- What have been the major policy responses to homelessness in Yellowknife?
- To what extent have they been effective?
- What could be done differently and better?


Methodology

- Lit Review
- Semi-structured, key informant interviews
- No client interviews in order to not duplicate other recent research


Time Frame

- May '09 – Feb '10: Lit Review
- Aug '09: Field Work
- Feb '10: Field Work


Time Frame (cont'd)

- Feb '10 – Jan '11: Writing
- Jul '10: 1st Draft of Homelessness Article
- Jul '11: 1st Draft of Public Housing Article


Dissemination

- Policy paper to be released at a Yellowknife press conference, featuring community participation


Acknowledgments

- This research is being financially supported by the “Social Economy Research Network of Northern Canada (SERNNNoCa)” initiative which is funded by the Social Sciences and Humanities Research Council (SSHRC). The opinions of the authors found herein do not necessarily reflect those of SSHRC or SERNNNoCa.
- This research is being developed in partnership with the Centre for Northern Families.
- Special thanks to Frances Abele (Principal Investigator), Stephanie Irlbacher-Fox and Julia Christensen Kereliuk.

