
Participation and the Practice of Rights (PPR) response to Special Rapporteur on the right to adequate housing Questionnaire on homelessness (October 2015)

About PPR

Participation and the Practice of Rights (PPR) organisation is based in Belfast, Northern Ireland and works to support disadvantaged groups to assert their right to participate in social and economic decisions which affect their lives. PPR enables groups to challenge and change current government decision making practices which exclude them, and which lead to poor service delivery, entrenched inequalities and ineffective use of public money. To do this, PPR supports affected groups to use a Human Rights Based Approach to the economic and social issues that directly impact their lives.
The groups develop and monitor human rights indicators and benchmarks, and campaign for the progressive realisation on the ground of their economic and social rights.

PPR’s human rights based approach to support social housing residents was cited as best practice by the Office of the High Commissioner for Human Rights in the 2012 publication “Human Rights Indicators: A Guide to Measurement and Implementation”.

1. Please explain how your organisation or institution defines homelessness in various contexts, for example, when measuring the extent of homelessness or conducting research about it, or preparing proposals and advocacy projects. Do these definitions differ from those used by your government? Please provide any available data on the extent of homelessness in general and among particular groups in your country and identify any limitations to this data.
As a human rights organisation, PPR’s assessment of homelessness marries with the international rights framework. In same way that right to adequate housing means more than a right to having a roof over your head, PPR view homelessness as not restricted to those who are forced to sleep on the street or in hostels, instead viewing it as extending also to those who are forced to reside in inappropriate accommodation which doesn’t meet their/ their family’s needs.

PPR’s work with people impacted by homelessness reflects this interpretation and currently includes support for the campaigns of the Homeless Action Group; people living in homeless hostels and the Equality Can’t Wait residents; a broad umbrella group of people living in poor quality or inappropriate social housing, homeless hostels and private rented sector accommodation.

PPR’s understanding of homelessness differs from the strict legal concept of homelessness (as outlined in the Housing (NI) Order 1988 as amended
) on the basis of which the strategic housing authority in Northern Ireland, the Northern Ireland Housing Executive, has a legal duty to provide temporary and/or permanent accommodation for certain groups of homeless persons, depending upon the assessment of each person’s case. The legal duty to provide accommodation for the homeless is engaged in cases where an individual passes four homelessness ‘tests’. Those who satisfy the tests of: 1) Eligibility, 2) Homelessness, 3) Priority Need, 4) Unintentionally homeless, are considered to have Full Duty Application Status (FDA) as they have met all the statutory criteria as defined in the legislation. For those not entitled to FDA status the statutory duty is lessened to one requiring the provision of ‘advice and assistance’.

The application of these tests has been subject to criticism. For example, the Homeless Action Group has provided evidence that not all of those who live in hostels in Northern Ireland have been officially recognised by the NIHE as homeless. Failure to do so impacts on the housing need points accorded to these applicants and thus their chances of being housed.

Official government data on homelessness is routinely published by the responsible government Department, the Department for Social Development. According to the most recently available figures, in Northern Ireland between January and March 2015, 5,040 households presented as homeless. Of these, 2,848 (57%) were accepted as homeless and awarded Full Duty Applicant status.
 Government statistics in relation to the social housing waiting list, which PPR would also view as relevant to the extent of homelessness, are also published. The annual Housing Statistics report for 2013-14 indicates that as of 31st March 2014 there were 39,967 people on the waiting list for social housing in Northern Ireland. Of these, 21,586 (54%) were categorised as being in a higher level of housing need, referred to as being in ‘Housing Stress’ i.e. having been awarded 30+ points.

PPR is concerned however, that official data on housing and homelessness does not accurately record the extent of the problem or the impact on the most vulnerable.
 Following her visit to Northern Ireland in 2013, the Special Rapporteur on the Right to Adequate Housing’s report identified similar concerns regarding “differences in the way information is collected, disaggregated and presented”
.

These concerns have been exacerbated by some of the political commentary around the issue, which has significantly underplayed the extent of the problem. In November 2014, for example, the Minister for Social Development in Northern Ireland in response to a Northern Ireland Assembly Question regarding the homelessness crisis, speculated that there were only “22 or 23 people” who were “actually homeless”
. At the time the comments were made, official statistics recorded 4,895 households as homeless.

Whilst data on the extent of homelessness is routinely collected and published by the relevant authorities, it is rarely appropriately disaggregated and monitoring methods have been criticised. PPR’s work has identified that official data collection fails to appropriately disaggregate and make publicly available information about both those impacted by homelessness and the extent of the problem.

For example, PPR are concerned that a failure to use appropriate monitoring methodology commonly used elsewhere in the public sector e.g. in education or employment, to identify the religious background of housing applicants has resulted in many homeless people’s religious background having been recorded as ‘unknown’.
PPR’s work with the Equality Can’t Wait campaign has shown that failure to do so has negative consequences for people impacted by homelessness e.g. between 2000 and 2007 the NIHE’s £133million North Belfast Housing Strategy failed to impact on the religious inequality impacting the Catholic community who were in need of social housing.

Similarly, the Homeless Action Campaign identified that the incidence of repeat homeless i.e. when a homeless person is housed and subsequently becomes homeless again, is underestimated in official figures. The Homeless Action Charter, for example calls for the definition of repeat homelessness to be amended since it currently allows only for those who become homeless within one year of being housed to be counted as ‘repeat homeless’. According to monitoring by the Homeless Action Group in 2014, 55% of homeless people living in Simon Community hostels who took part in a human rights survey indicated that they had been homeless at least twice. The official government statistics available for the same period, however, recorded repeat homelessness at 9%.

2. What population groups are most affected by homelessness in your country/in your organisation’s area of work? Please provide any information you have about the extent or experiences of homelessness among particular groups such as children and youth, women, indigenous peoples, persons with disabilities and others. If relevant studies exist please indicate or share a link, a reference or a copy.
Official government datasets present limited disaggregated data on those groups most affected by homelessness. Datasets relating to those who present as homeless and request to be housed on this basis provide information about the gender, age and dependent status as well as the reason for the person’s homelessness e.g. marital breakdown.

 According to the most recently available of these statistics, in the first quarter of 2015, the groups most impacted by homelessness were families (32% of all homeless presentations) and single males aged between 25-59 years old (24%).
 PPR’s work with vulnerable groups would generally confirm that these groups are amongst those most impacted by homelessness.

Datasets relating to the social housing waiting list statistics do not effectively distinguish varying levels of need between applicants. For example, waiting list information of this nature is limited to a disaggregation by those termed in ‘housing stress (i.e. 30 points+) and those who are not.

 More detailed information is only accessible via Freedom of Information requests. In August 2015, PPR received information relating to north Belfast under Freedom of Information legislation which highlighted that a majority (68%) of those in housing stress in the area were actually legally homeless having satisfied the four ‘homelessness tests’ and been awarded Full Duty Applicant status. Additionally, according to the same information, 72% of those in housing stress have over 70 points and 9% have 150+ points. The higher levels of need of the majority of waiting list applicants identified that the routinely published distinction of between those in housing stress (with 30 points+) and those who are not, underplays the extent of housing need.

Furthermore, when this data for north Belfast is assessed more closely to account for the religious background of applicants higher concentrations of people who have passed the four homelessness tests and been accorded Full Duty Applicant status are found within the Catholic community in housing stress (70%) than in their Protestant counterparts (55%). This suggests that at least in some areas, higher levels of people recorded as in need of housing are actually also homeless. Analysis as to the extent of this pattern being mirrored elsewhere in Northern Ireland is limited by the absence of publicly available statistics of this nature.

Finally, the Special Rapporteur may wish to be aware that some vulnerable groups are excluded entirely from statistics regarding homelessness. PPR has recently begun working with the Asylum Seeker and Refugee community in Northern Ireland. Through this work, PPR has become aware that government statistics do not include any assessment of the incidence or impact of homelessness on Asylum Seekers as there is no corresponding legal duty to provide housing for this group.

3. In your organisation’s view, what are the primary systemic and structural causes of homelessness? How is your organisation addressing these and how should these be addressed by Governments?
PPR view the primary structural cause of homelessness as the failure by government to build additional social housing for vulnerable groups identified as in greatest need. This in turn can be subscribed to multiple systemic failures such as those relating to land use, ineffective monitoring and accountability systems and poor decision making processes which both exclude the most vulnerable as active participants and are not structured by equality and human rights norms.

With regards land use particularly, PPR are aware that in addition to having been a focus for the Equality Can’t Wait campaign, this issue is of significant international housing rights focus.
 Since 2006, PPR along with other civil society organisations in Northern Ireland including the Committee on the Administration of Justice (CAJ) have expressed concern regarding the missed opportunities to use public land in this way at sites in north Belfast such as the Girdwood Barracks. The approach by the Northern Ireland Executive to the use of available land for this purpose has not improved since then.

In 2015, the Equality Can’t Wait campaign group launched research which ‘photo–mapped’ available land which could be used to address high levels of housing need and inequality in the Belfast area. Amongst those sites identified include those in both public and private ownership and those for which the government’s preference is to use the land for commercial purposes or financial profit over providing housing for vulnerable groups. For example, last year, media reports highlighted that the Northern Ireland Executive was considering the sale of land at the Belfast Harbour to finance a reduction in the levels of ‘Corporation Tax’ for corporations choosing to locate in Northern Ireland.
 This site could potentially support 3,500 homes of which 10-15% would be zoned for social housing by planners.

Intrinsically linked with this is the failure to ensure the full and meaningful participation of people impacted by homelessness in the design, delivery and monitoring of policies regarding homelessness. This combined with the failure to ensure policy decisions are structured by rights and equality norms and weak monitoring mechanisms and ineffective (and often inaccessible) accountability systems entrenches the impact of this failure.

PPR uses multiple approaches to addressing these structural issues; chief amongst these is our work with vulnerable groups impacted by homelessness themselves.
PPR’s human rights based approach begins with a development programme which includes a series of modules on: confidence building; international human rights standards; identification of issues; action research; setting benchmarks and indicators; developing tactics and strategies; understanding power; and preparing for engagement with government.
 Through the application of this approach, PPR has supported vulnerable groups to design and develop reasonable and effective policy responses to homelessness, which are based on best practice.

For example, in 2014, human rights monitoring by the Homeless Action Group revealed that despite official government statistics recording low levels of repeat homelessness (9%) the incidence of becoming homeless, being housed and then subsequently becoming homeless again was much higher (55%). The same monitoring also identified that despite the NIHE policy stating that people’s stay in ‘transitional accommodation’ should be ‘time limited’ to avoid homelessness becoming ‘entrenched’, 51% of people surveyed had stayed in hostel for more than 6 months, with 31% having stayed more than one year.

The Homeless Action Group devised the Homeless Action Charter
 in response to this, which made four proposals including calling for a change in the way ‘repeat homelessness’ was recorded so that everyone who experiences homeless more than once in their life are counted as repeat homeless. The Homeless Action Charter also calls for a quota of ‘Support Pathway’ social homes guaranteed in the social housing budget to be provided to end homelessness in all districts, prioritising areas where there is higher homelessness. The Homeless Action Charter received broad political support and endorsement from international rights experts.

A similar approach has been taken by the Equality
Can’t Wait group. Despite both human rights monitoring and official statistics revealed lengthy waits for people living in unsuitable accommodation (including but not limited to hostels); the government response fell short of effective action, citing a shortage of both the available land and resources as barriers to addressing this issue. In 2015, Equality Can’t Wait launched “Surrounded by Land, but No Space for Housing?”
 which concretely evidenced that although land in some areas of the city was at a premium, it did exist. The report further assessed available budgets which could be used to finance social housing in these areas.
4. Please provide any information available about discrimination and stigmatisation of people who are homeless, including laws or policies that may be used to remove homeless persons from public spaces or to prohibit activities in public spaces such as the sleeping, camping, eating, sitting or asking for money. Please explain whether such discrimination is prohibited by law at national and/or local levels and describe any initiatives being taken or proposed to address this problem.
PPR’s work with vulnerable groups has uncovered examples by which homeless people are indirectly discriminated against through either an overly strict application of the law or failure to apply the law.

PPR has become concerned that there is an unduly high threshold applicants are expected to meet in order to satisfy the test for having been made homeless as a result of intimidation. For example, PPR has recently supported five Sudanese families who have been forced from their homes as a result of racial intimidation, to challenge the local housing authorities’ failure to appropriately recognise the intimidation which made them homeless and take appropriate action on that basis. One aspect of the application of the relevant policy (Rule 23 of the Housing Selection Scheme) requires proof that a person or their family would be at immediate risk of death or serious injury if they were to remain in the accommodation. This is difficult to independently verify. The organisation established to assist in the verification and assessment of intimidation claims against this benchmark, is funded by the regional housing authority, the Northern Ireland Housing Executive. The impact of such a high threshold is that there is a reluctance to recognise cases of homelessness which are a result of intimidation. This has a discriminatory impact on all groups made homeless through intimidation. According to information received under Freedom of Information request, less than half (45%) of all those who presented as homeless due to intimidation in the last three years in Northern Ireland were accepted as such.

Additionally, in 2013 PPR published research which identified that a policy decision had been made to reduce the housing options of those living in close proximity to Belfast city centre.
 The Belfast City Centre Waiting List proposal was developed against the backdrop of an increased availability to acquire housing stock from the private sector in the city centre area. Instead of making this stock available to those on the waiting list in the surrounding area, a policy decision was made to re-profile the city centre area as its own distinct ‘common landlord area’. The rationale for doing so was that not doing so would mean that housing stock in the city centre area would be allocated to those in the surrounding area in greatest housing need; which would mean a majority (63%) would go to members of the Catholic community. Instead the new proposal proposed a more ‘equitable’ distribution of available stock, estimating that only 53% would go to the Catholic community. The impact of such a proposal was that people in greatest housing need (of whom Catholics are disproportionately represented) were to be denied housing opportunities in the city centre in order to prevent any one population group from exercising a “territorial claim” over the area.

6. Please provide information on how your organisation has used or intends to use administrative procedures to challenge homelessness as a violation of human rights?
Since early 2014, the Equality Can’t Wait campaign has been making use of the complaints process provided by the local housing authority the Northern Ireland Housing Executive. Whilst for these residents and PPR the complaints process has typically not been an effective accountability mechanism, the campaign has been using the process to document the human impact of failures to provide adequate housing for families not routinely captured in the housing authority’s systems.

In order to support residents to do so effectively, PPR designed a template which used the structure of human rights content from UNESCR General Comment 4 i.e. relevant paragraphs on conditions (free from damp, disease vectors etc) cost, accessibility, right to an effective remedy etc; to appropriately illustrate the level of residents housing need which had not been captured in official monitoring. Additional information captured in the letters included the impact of current conditions on the family’s health and wellbeing, any financial pressures faced by the family as a result of the inaction, the ineffective response they had received to problems they had raised and concerns about the length of time they were waiting for their housing situation to be progressed. Residents took the lead in preparing any supplementary evidence to be sent with the letters, including photographs of poor conditions and doctor’s letters detailing the physical and mental impact such conditions had on peoples’ health.

These letters were then sent not to the middle level managers and front line housing staff who commonly dealt with such housing concerns, but rather to the Chief Executive of the relevant housing provider. In total since early 2014 letters have been sent to the Chief Executives of Northern Ireland Housing Executive and 8 of the 23 Housing Associations which provide housing in Northern Ireland. Additionally, the Equality Can’t Wait campaign copied each of these letters to the Minister for Social Development, the highest ranking member of the government with overall responsibility for housing in recognition of the human rights obligations referenced in the correspondence. Critically, the cover letter which accompanied these letters to the Minister also pointed to the underlying structural issues which perpetuated the housing violation i.e. state failure to recognise and appropriately tackle inequality facing Catholic community, particularly in North Belfast, by building additional social housing. As a direct result of this process, those with overall responsibility for addressing homelessness have been forced to recognise the impact of the housing systems operated in Northern Ireland which has had the impact of forcing tangible change for those impacted. For example, of those families using this process 88% have had their housing need more appropriately recognised in the award of additional housing points; 79% have been made offers of housing; 72% have had repairs to their properties completed; 36% have been awarded financial compensation; and, 41% have been re-housed into appropriate accommodation. Those who have been re-housed include some 60 adults and 85 children, 145 people in total. Additionally, by forcing a ‘bottleneck’ in the NIHE’s response system, the residents’ use of this tactic also forced the Chief Executive to enter into correspondence and hold meetings with the residents as well as creating a much faster response time to resident identified issues.

Additional material supplied with this submission:
· 5 Short Videos made by the Homeless Action Campaign with people impacted by homelessness in Northern Ireland talking about their experience and the practical solutions required to address these issues.

1. Homeless Action Charter - Introduction 2. Homeless Action Charter – Part 1 3.Homeless Action Charter- Part 3 4. Homeless Action Charter – Part 4 5. Homeless Action Charter – Part 5
· Anonymised human rights letter as referred to in question 6 above (attached as pdf)
For further information on any of the information contained in this submission, please contact Policy & Research Support Officer, Kate Ward on kate@pprproject.org

October 2015

�For further, please see � HYPERLINK "http://www.ohchr.org/EN/NewsEvents/Pages/IndicatorsessentialtoolsinrealizationofHR.aspx" ��http://www.ohchr.org/EN/NewsEvents/Pages/IndicatorsessentialtoolsinrealizationofHR.aspx�

� Please see: Housing (Northern Ireland) Order 1988 at � HYPERLINK "http://www.legislation.gov.uk/nisi/1988/1990/contents" ��http://www.legislation.gov.uk/nisi/1988/1990/contents�

� Please see Off the Record article: “Is the Government Using ‘Housing Options’ for the Homeless to Escape Public Accountability”published November 2014 available at: � HYPERLINK "http://offtherecordni.com/2014/11/is-the-government-using-housing-options-for-the-homeless-to-escape-public-accountability/" ��http://offtherecordni.com/2014/11/is-the-government-using-housing-options-for-the-homeless-to-escape-public-accountability/�

� DSD (July 2015) Northern Ireland Housing Bulletin, 1st January – 31st March 2015 available at: � HYPERLINK "https://www.dsdni.gov.uk/sites/default/files/publications/dsd/housing-bulletin-jan-mar-2015.pdf" ��https://www.dsdni.gov.uk/sites/default/files/publications/dsd/housing-bulletin-jan-mar-2015.pdf�

� DSD (October 2014) Northern Ireland Housing Statistics 2013-14 p.47 available at: � HYPERLINK "https://www.dsdni.gov.uk/sites/default/files/publications/dsd/northern_ireland_housing_statistics_2013-14.pdf" ��https://www.dsdni.gov.uk/sites/default/files/publications/dsd/northern_ireland_housing_statistics_2013-14.pdf�

� For further on PPR’s concerns regarding the use of data, please see for example (2013) Equality Can’t Wait available at: � HYPERLINK "http://pprproject.org/sites/default/files/Equality%20Can't%20Wait.pdf" ��http://pprproject.org/sites/default/files/Equality%20Can't%20Wait.pdf�

� Report of the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, and on the right to non-discrimination in this context, Raquel Rolnik. Addendum Mission to the United Kingdom of Great Britain and Northern Ireland (Dec 2013) UN Doc A/HRC/25/54/Add.2 Para. 73

� Assembly Question (AQT 1777/11-15) �HYPERLINK "http://aims.niassembly.gov.uk/officialreport/report.aspx?&eveDate=2014/11/18&docID=213941" \l "617001"�http://aims.niassembly.gov.uk/officialreport/report.aspx?&eveDate=2014/11/18&docID=213941#617001�

� Please see Chapters 2 and 3 of (2013) PPR, Equality Can’t Wait as referenced above.

� Please see (2014) Homeless Action Charter available at: � HYPERLINK "http://pprproject.org/sites/default/files/documents/HA%20Charter.pdf" ��http://pprproject.org/sites/default/files/documents/HA%20Charter.pdf�

� DSD (July 2015) Northern Ireland Housing Bulletin, 1st January – 31st March 2015, Table 2.2: Households Presenting As Homeless by Household Type, available at: � HYPERLINK "https://www.dsdni.gov.uk/sites/default/files/publications/dsd/housing-bulletin-jan-mar-2015.pdf" ��https://www.dsdni.gov.uk/sites/default/files/publications/dsd/housing-bulletin-jan-mar-2015.pdf�

� See for example, the discussion on land in the context of the Urban Rights Agenda noted in (2015) Report of the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, and on the right to non-discrimination in this context, A/70/270

� 17th December 2014, Belfast Harbour Estate: Stormont planning £400m sell-off to pay for corporation tax. Belfast Telegraph newspaper. Accessed at: � HYPERLINK "http://www.belfasttelegraph.co.uk/news/northern-ireland/belfast-harbour-estate-stormont-planning-400m-selloff-to-pay-for-corporation-tax-30843486.html" ��http://www.belfasttelegraph.co.uk/news/northern-ireland/belfast-harbour-estate-stormont-planning-400m-selloff-to-pay-for-corporation-tax-30843486.html�

� For further information on PPR’s Human Rights Based Approach please see (2014) Marshall, Ward, Browne “Reimagining rights-based accountability: community use of economic and social rights”, The Irish Community Development Law Journal Vol.3 (1) accessible at: � HYPERLINK "http://pprproject.org/sites/default/files/PPR%20NCLMC-E-Journal-Issue-1-Volume-3%20%28June%202014%29%20FINAL.pdf" ��http://pprproject.org/sites/default/files/PPR%20NCLMC-E-Journal-Issue-1-Volume-3%20%28June%202014%29%20FINAL.pdf�

� For further please see : � HYPERLINK "http://pprproject.org/charter-launched-by-homeless-action" ��http://pprproject.org/charter-launched-by-homeless-action�

� (2015) “Surrounded by Land but No Space for Housing. Photo Mapping the Belfast Land which could be used to tackle the housing crisis” available at: � HYPERLINK "http://issuu.com/ppr-org/docs/surrounded_by_land_final_research" ��http://issuu.com/ppr-org/docs/surrounded_by_land_final_research�

� PPR are currently awaiting the supply of data detailing the impact of homelessness as a result of intimidation on a number of vulnerable groups. This data has been requested under Freedom of Information legislation as it is not published and may not be collected.

� See Chapter 4 of (2013) Equality Can’t Wait available at: � HYPERLINK "http://pprproject.org/sites/default/files/Equality%20Can't%20Wait.pdf" ��http://pprproject.org/sites/default/files/Equality%20Can't%20Wait.pdf�

4
5

