

We're Here

2SLGBTQ+ Youth across Ontario Assert Needs and Experiences

A SUMMARY REPORT
2020

LGBT YouthLine acknowledges that the land we work on throughout Ontario is colonized land, and encompasses an array of Indigenous territories. YouthLine works in this community, in this context, on this territory.

LGBT YouthLine's Provincial Youth Ambassador Project (PYAP) brought together 18 2SLGBTQ+ Youth Ambassadors from across Ontario to lead an assessment about the experiences and needs of 2SLGBTQ+ youth (29 and under) in Ontario. Almost 1,200 youth participated through an online survey and community sharing circles between July-September, 2019.

The research results are powerful and speak to the immediate and future needs of our communities, while also amplifying the resilience of 2SLGBTQ+ youth. 2SLGBTQ+ youth in Ontario are demanding change and a call to action to all those in positions of power, including politicians and social service providers.

This Summary Report highlights research findings, and is inclusive of all populations and identities.

To ensure the prioritization of communities who are often invisible in mainstream/dominant narratives of 2SLGBTQ+ communities, five smaller Snapshots have also been created to highlight: Indigenous youth; racialized youth; trans, nonbinary and gender diverse youth; northern youth; and youth under 18.

Access long form and snapshot reports at youthline.ca

Participant communities

Ajax • Alban • Alvinston • Alymer • Amherstburg • Amherstview • Ancaster • Appin • Arnprior • Aylmer
 Barrie • Bath • Belle River • Belleville • Bewdley • Blind River • Bolton • Bowmanville • Bracebridge • Bradford
 Brampton • Brantford • Brighton • Brockville • Bruce County • Burlington • Caledon • Cambridge • Campbellford
 Carleton Place • Cavan Monaghan • Central Elgin • Chatham-Kent • Clandeboye • Clarence-Rockland
 Cochrane • Colborne • Collingwood • Corbeil • Cornwall • Delhi • Drumbo • Dunnville • Durham • Dutton
 Elmira • Essex County • Exeter • Fergus • Fort Frances • Gananoque • Georgetown • Georgian Bluffs
 Goderich • Godfrey • Guelph • Haldimand • Haliburton County • Halton Hills • Hamilton • Hanover • Hastings
 Havelock-Belmont-Methuen • Hearst • Huntsville • Huron County • Ignace • Ingersoll • Iroquois Falls • Jarvis
 Kapuskasing • Kawartha Lakes • Kenora • Kincardine • Kingston • Kitchener-Waterloo • Komoka
 Lac Seul First Nation • Lanark County • LaSalle • Laurentian Valley • Leamington • Lindsay • Listowel
 Little Current • London • Manitowadge • Marathon • Marmora • Meaford • Melancthon
 Middlesex Centre • Midhurst • Minden • Mississauga • Mitchell • Moosonee • Moravian
 Morrisburg • Mount Elgin • Mount Forest • Muskoka • Neeningburg • New Hamburg • New Lowell • Newcastle
 Newmarket • Niagara • Nipigon • Nipissing First Nation • Norfolk County • North Bay • North Perth
 Northshore of Lake Huron • Novar • Oakville • Orangeville • Orillia • Ottawa • Otterville • Owen Sound • Paisley
 Palmerston • Parry Sound • Pembroke • Perth • Peterborough • Petrolia • Pickering • Port Burwell • Port Elgin
 Quinte West • Red Lake • Renfrew • Richmond Hill • Rockland • Sagamok Anishnawbek First Nation • Sarnia
 Sault Ste Marie • Sharbot Lake • Simcoe • Sioux Lookout • Smiths Falls • South Frontenac • St. Marys • St. Catharines
 St. Thomas • Stoney Point • Stouffville • Stratford • Sudbury • Sydenham • Temiskaming Shores • Thamesville
 Thessalon • Thornhill • Thorold • Thunder Bay • Timmins • Tiny Township • Tiverton • Toronto • Trenton • Tweed
 Val Caron • Vankleek Hill • Vaughan • Wabaseemoong Independent Nations • Walkerton • Wallaceburg • Wasaga
 Beach • Waterford • Watford • Webequie First Nation • Welland • Whitby • Wiikwemkoong First Nation • Windsor

nearly
1,200
 2SLGBTQ+
 youth participated in
 the needs assessment

Sense of community

Overwhelmingly, 2SLGBTQ+ youth reported having a very low sense of community.

What did 2SLGBTQ+ youth in Ontario tell us?

Access to 2SLGBTQ+ youth spaces

Most 2SLGBTQ+ youth shared that they had not accessed a space dedicated to 2SLGBTQ+ youth in their geographic community.

This is especially true for Indigenous youth, youth in Northern Ontario, and youth under the age of 18.

“Give us a space to gather together. A safe, comfortable space.”

55% of youth have not accessed a 2SLGBTQ+ space

- Trans+
- Racialized
- Under 18
- Northern
- Indigenous

Supporting mental health

When asked how they support their own mental health, 2SLGBTQ+ youth shared that they rely on **self-directed or self-driven resources**.

Across all communities, practicing self care and talking to friends/peers are the top two strategies.

On average, 1/3 of 2SLGBTQ+ youth said their mental health needs are not being met

Accessing cultural/religious support

Call/text/chat support lines

Support groups/community spaces

Practicing alternative healing

Using substances

Mental health needs are not being met

Connecting with members of community

Accessing mainstream mental health supports

Talking to friends/peers

Practicing self care

Top needs when accessing services, resources & spaces

“ Not everyone lives in the big city. Please help support rural communities in creating safe and inclusive spaces.

“ I won't go places unless it's through word of mouth from other queer folks.

#1	Low to no financial costs/expenses
#2	Close distance
#3	Confidentiality
#4	Youth-based space

What changes do 2SLGBTQ+ youth want and need in their communities?

- Spaces to gather, and ongoing community events
- Health services and resources, including mental health supports, trans-specific health resources, and comprehensive services in smaller communities
- Greater awareness of our community and its needs
- Challenging homophobia, biphobia and transphobia everywhere

“ ...there are 8000 people in my town, and we need a queer space, not just a planning meeting for Pride and subsequent Pride events.

“ [We need] empowerment and healing for oppressed and marginalized communities, and healing for those with more privilege, too, so that we can all work together toward a better future.

“ [We need] more opportunities for inter-generational exchange and mentorship.

What do 2SLGBTQ+ youth love about being 2SLGBTQ+?

I love...

“ I love knowing I don't have to leave a part of myself behind.

Community helps me find language for things that I didn't know how to express.

I have never been more supported than I have by my queer/trans friends.

However...

“ I love that I am free to love who I love, but that has come with many hardships over my lifetime.

I see people's bigotry everyday. It wears you down over time.

.. My parents aren't accepting and I am not accepting of myself ... so I feel a disconnect to what I want, who I am, and what the world expects of me.

What do 2SLGBTQ+ youth want to say to decision-makers?

“ Just ask a queer person before you make any decisions, ask us. Consult with us.

“ Do the work to better yourself, educate yourselves.

“ Politicians don't care about the future generations. If they did, they wouldn't continue down the path they are currently on.

“ We don't need your prayers, we need action.

“ Why do you say you're for the people, when you ignore large groups of them and their needs? Where is our representation?

“ We exist, ask what we want and don't make decisions without us.

“ The system for transitioning needs to be FIXED.

“ All gender bathrooms should be mandatory by now.

“Dare to imagine that we’re everywhere – we’re not an afterthought.”

— 2SLGBTQ+ youth

Thanks to all the 2SLGBTQ+ youth across Ontario who shared their thoughts and experiences with us! A big shout out to the Provincial Youth Ambassadors who worked tirelessly on this project, and ensured that the experiences of those most marginalized are amplified.

In addition to this Summary Report, there are five smaller Snapshot Reports that highlight the needs and experiences of:

- Indigenous 2SLGBTQ+ youth
- Racialized 2SLGBTQ+ youth
- Trans, Nonbinary and Gender Diverse youth
- 2SLGBTQ+ youth under 18
- Northern 2SLGBTQ+ youth

Access snapshot reports, and long form report at youthline.ca
Questions? Contact pyap@youthline.ca

LGBT YouthLine is a 2SLGBTQ+ youth-led organization that affirms and supports the experiences of youth (29 and under) across Ontario.

@lgbtyouthline

youthline.ca