

EXECUTIVE SUMMARY

The construction of social housing pathways across Australia

From the AHURI Inquiry
Understanding and reimagining social housing pathways

FOR THE

**Australian Housing
and Urban Research Institute**

PUBLICATION DATE

July 2019

DOI

10.18408/ahuri-7118101

AUTHORED BY

Abigail Powell
University of New South Wales

Ariella Meltzer
University of New South Wales

Chris Martin
University of New South Wales

Wendy Stone
Swinburne University of Technology

Edgar Liu
University of New South Wales

Kathleen Flanagan
University of Tasmania

Kristy Muir
University of New South Wales

Selina Tually
University of Adelaide

Title	The construction of social housing pathways across Australia—Executive Summary				
Authors	Abigail Powell	University of New South Wales			
	Ariella Meltzer	University of New South Wales			
	Chris Martin	University of New South Wales			
	Wendy Stone	Swinburne University of Technology			
	Edgar Liu	University of New South Wales			
	Kathleen Flanagan	University of Tasmania			
	Kristy Muir	University of New South Wales			
	Selina Tually	University of Adelaide			
ISBN	978-1-925334-80-7				
Key words	Social housing, public housing, community housing, policy, operational policy, housing pathways				
Series	AHURI Final Report	Number	316	ISSN	1834-7223
Publisher	Australian Housing and Urban Research Institute Limited Melbourne, Australia				
DOI	10.18408/ahuri-7118101				
Format	PDF, online only				
URL	http://www.ahuri.edu.au/research/final-reports/316 (full report)				

Recommended citation

Powell, A., Meltzer, A., Martin, C., Stone, W., Liu, E., Flanagan, K., Muir, K. and Tually, S. (2019) *The construction of social housing pathways across Australia*, AHURI Final Report 316, Australian Housing and Urban Research Institute Limited, Melbourne, <http://www.ahuri.edu.au/research/final-reports/316>, doi: 10.18408/ahuri-7118101.

Related reports and documents

Inquiry into understanding and reimagining social housing pathways

<https://www.ahuri.edu.au/research/research-in-progress/ahuri-inquiries/understanding-and-reimagining-social-housing-pathways>

Executive summary

Key points

- Housing pathways describe the changing experience of housing by tenants and their households over time and space. The impact of the transformation of social housing in recent years on these pathways is not well understood, and we investigate it in this report.
- Accessing and securing social housing is dependent on a range of eligibility criteria, with housing allocated on a priority needs basis. In some jurisdictions, having a low income alone does not guarantee eligibility for social housing.
- Living in social housing means that one's housing can be subject to periodic eligibility reviews, which can also be triggered by (mis)use of premises or by changing household circumstances. For example, an increase in household income, the expansion of a household or when a household member needs to leave due to family violence. The way these issues are monitored and assessed across jurisdictions directly shapes the housing pathways of social housing tenants.
- Moves within social housing can be tenant-initiated or landlord-initiated. Tenant-initiated transfers are most likely to result from changing household circumstances, and landlord-initiated transfers from portfolio or tenancy management. Both tenant and landlord-initiated transfers are constrained by the wider policy context, specifically, a shortage of suitable alternative housing stock to transfer households to.
- Moves out of social housing may also be tenant or landlord-initiated. Previous research has demonstrated that regardless of who initiated the move, tenants often return to the social housing system. Returns to social housing are compounded by the increasing proportion of tenants with complex needs who are likely to require support to live in private housing. The lack of affordable and appropriate housing alternatives to social housing also increases pressure on the sector, including from tenants returning to the sector who have previously left.
- Many of the operational policies that shape housing pathways have been introduced in the context of sustained high demand and a lack of supply. They are therefore arguably designed to manage wait lists by rationing supply. While we are yet to explore the tenant experience of social housing pathways, reimagining social housing pathways likely requires a greater policy focus on ensuring positive outcomes for households.

This report is the first of three project reports to be released as part of the Australian Housing and Urban Research Institute (AHURI) *Inquiry into understanding and reimagining social housing pathways*. This report primarily answers the first question of the Inquiry:

1 How are pathways into, within and out of social housing conceptualised and translated into policy?

Two further project reports will address the issue of pathways in practice (Stone, W: *A social housing pathways evidence-base for policy and practice development*; and Flanagan, K: *Experiencing social housing pathways: bridging the policy and practice divide*), including the experiences of tenants, from a quantitative and a qualitative perspective respectively. The overall Inquiry report will integrate the findings of the three project reports and provide more comprehensive insight into how social housing pathways might be reimagined for positive housing outcomes for current and future tenants across the social and affordable housing system.

The purpose of this report is to examine the formal social housing pathways set out in policy and how these differ across jurisdictions. To do this, the report uses a systems thinking approach to examine how actors, levers, feedback loops, incentives and disincentives influence formal social housing pathways. The discussion presents evidence from a comprehensive policy review, as well as data from interviews and a workshop with key stakeholders, including government representatives and community housing managers.

Key findings

In recent years, social housing has undergone significant transformation, characterised by increased targeting, the expansion of the community housing sector and the reform of allocation processes. These changes have been shaped by social housing operational policies and the wider Australian housing context, which affect the housing pathways of tenants and their households. Housing pathways—the changing experience of housing by tenants and their households over time and space—are not necessarily linear and may refer to changes in tenure, household form, experiences and attachment. The impact of policy on these pathways is not well understood.

Impact of operational policies

Getting into social housing

Pathways into social housing are largely determined by policies that shape application processes and eligibility criteria. These are amongst the most prescriptive of policies shaping the housing pathways of tenants and their households.

- Most Australian jurisdictions now have centralised application processes, meaning that prospective tenants apply once through a single portal, with information shared between government housing departments and community housing providers.
- Pathways into social housing are also dependent on a range of eligibility criteria, with income and assets at the forefront. Each jurisdiction has its own income criteria.
- Other criteria include citizenship and residence status, age and tenancy history.

In practice, meeting the income eligibility criteria alone is often insufficient to get a tenant and their household into social housing, with priority given to people and households with specific or complex needs. What constitutes ‘specific or complex needs’ varies by jurisdiction, but generally includes disability, poor physical or mental health, experience of family violence, exiting institutions or being homeless or at risk of homelessness. The most common pathway for entry into social housing is homelessness or risk of homelessness (AIHW 2018).

Living in social housing

Operational policies affecting housing pathways or experiences while living in social housing include:

- **Reviews of continuing eligibility:** Most housing authorities have policies in place regarding the eligibility of tenants to continue in public housing, although there is wide variation across jurisdictions in relation to what criteria are reviewed and how often.
- **Rent policies:** Most social housing providers operate a scheme of 'income-related rents', where tenants pay a proportion of their household income as rent (usually 25%). Different types of income (e.g. salary versus benefits) can be assessed differently for the purposes of calculating rent. This system has potential to affect tenants' decision making about employment and earnings.
- **Use of premises by tenants and households:** Tenants are subject to a range of obligations regarding the use of their premises by both members of their household and visitors. Breach of these obligations can result in tenancies being terminated and households exiting social housing.
- **Household change:** Social housing tenants are required to report household change to their landlord, meaning that people leaving or joining a household (e.g. as a result of relationship changes) can affect tenants' use of their homes or entitlement to a particular type of housing.

Moving within social housing

Moving within social housing is generally a result of a tenant-initiated transfer or a landlord-initiated transfer.

- Policies allow **tenants** to apply for a transfer if there has been a change in household circumstances, for example, if a dwelling is no longer suitable (e.g. as a result of overcrowding) or a tenant leaving family violence. Stakeholders suggested, however, that in practice this can be challenging.
- **Landlord**-initiated transfers can occur as part of housing providers' portfolio management (e.g. property or housing estate renewal requiring tenant relocation) or tenancy management (e.g. resulting from tenant conduct or changes in eligibility status).

Moving out of social housing

Exits from social housing may occur when a tenant initiates a transition to private housing or is evicted by their social housing landlord. Operational policy levers exist to facilitate both of these pathways. Policy levers to facilitate moves out of social housing include the sale of dwellings to tenants, provision of private rent subsidies, rental transition programs, financial planning and client-based needs planning. Some policies also target private landlords with a goal of increasing housing affordability and therefore pathways out of social housing. By far the biggest factor impacting moves out of social housing, however, is the availability, or lack, of affordable housing alternatives.

Impact of wider policy environment

As well as operational policies, social housing pathways are affected by the wider policy context in Australia. Key factors are a lack of affordable housing more broadly and a lack of housing supply within social housing that is 'fit for purpose'. These factors limit the consumption of housing for current social housing tenants and those on the social housing wait list. Without feasible alternatives to social housing, meaning safe, secure and affordable alternatives (Muir, Martin et al. 2018), there are limited options enabling smooth pathways into or out of social housing.

Other key influences shaping social housing pathways include the jurisdictional context; the long social housing wait lists, which have led to priority needs assessment and an increase in households in social housing with complex needs; whether households are placed in public or social housing; the state of the private rental market; and the intersection of housing policy with other welfare policies such as the National Disability Insurance Scheme (NDIS). Further research is required to examine the impact of other influences on social housing pathways, for example, families and communities, and this will be explored in subsequent stages of this Inquiry.

Policy development options

Our data shows that several of the policies affecting social housing pathways are strongly influenced by a need to manage the social housing wait list, rather than ensuring positive outcomes for tenants and their households. Application of a systems thinking framework within this research shows that this is not only a result of operational policies, but of the wider policy environment. In thinking about policy development options and reimagining social housing pathways, a focus on positive outcomes for tenants and households should be the priority.

Furthermore, while we have used a systems thinking approach, this has focused only on a policy perspective. A comprehensive systems approach must also examine the role and impact of other influences, including families and communities. This will enable some key questions that have emerged in the findings presented here to be addressed. For example, to what extent do pathways differ for tenants in public, community and Indigenous housing? To what extent are pathways shaped by factors such as the safety and appropriateness of housing and security of tenure? These questions will be further investigated in the second and third reports of the Inquiry, which focus more explicitly on the tenant experience.

The study

This research is part of a wider AHURI *Inquiry into understanding and reimagining social housing pathways*. This Inquiry provides new insights, derived from a systems thinking approach, into pathways into, within and out of social housing, incorporating policy, practice and tenants' lived experiences. This first report focuses explicitly on the policy perspective.

We follow Clapham's (2002) definition of housing pathways as the experience of housing consumption over time and space. Importantly, this is a non-linear definition, which acknowledges there can be multiple pathways into, through and within social housing.

In this report, we examine the role of policy in shaping social housing pathways through a review of current social housing operational policies, with consideration of application processes, eligibility criteria, rent, use of premises, tenant-initiated transfers, portfolio management and tenancy management by landlords. We also examine key factors in the wider policy environment which impact both the operational policy context and the pathways of current wait listed social housing tenants. This includes factors such as the supply of affordable housing more broadly, as well as the availability of appropriate social housing stock.

The policy review is supplemented by interviews and a workshop with key stakeholders from government, community housing and tenant advocacy organisations across jurisdictions. A total of 29 stakeholders were consulted between September and November 2018. The interviews were designed to understand the intent behind operational policies, as well as the perspective of key stakeholders on the factors impacting social housing tenants' pathways. As noted above, how these policies are implemented on the ground and how they are perceived and experienced by social housing tenants will be explored further in the second and third reports of the Inquiry.

AHURI

AHURI is a national independent research network with an expert not-for-profit research management company, AHURI Limited, at its centre.

AHURI's mission is to deliver high quality research that influences policy development and practice change to improve the housing and urban environments of all Australians.

Using high quality, independent evidence and through active, managed engagement, AHURI works to inform the policies and practices of governments and the housing and urban development industries, and stimulate debate in the broader Australian community.

AHURI undertakes evidence-based policy development on a range of priority policy topics that are of interest to our audience groups, including housing and labour markets, urban growth and renewal, planning and infrastructure development, housing supply and affordability, homelessness, economic productivity, and social cohesion and wellbeing.

Acknowledgements

This material was produced with funding from the Australian Government and state and territory governments. AHURI Limited gratefully acknowledges the financial and other support it has received from these governments, without which this work would not have been possible.

AHURI Limited also gratefully acknowledges the contributions, both financial and in-kind, of its university research partners who have helped make the completion of this material possible.

The authors also acknowledge the contributions of others on the research team including Hal Pawson (UNSW Sydney), Debbie Faulkner (University of Adelaide) and Emma Barnes (UNSW Sydney).

Disclaimer

The opinions in this report reflect the views of the authors and do not necessarily reflect those of AHURI Limited, its Board, its funding organisations or Inquiry panel members. No responsibility is accepted by AHURI Limited, its Board or funders for the accuracy or omission of any statement, opinion, advice or information in this publication.

AHURI journal

AHURI Final Report journal series is a refereed series presenting the results of original research to a diverse readership of policy-makers, researchers and practitioners.

Peer review statement

An objective assessment of reports published in the AHURI journal series by carefully selected experts in the field ensures that material published is of the highest quality. The AHURI journal series employs a double-blind peer review of the full report, where anonymity is strictly observed between authors and referees.

Copyright

© Australian Housing and Urban Research Institute Limited 2019

This work is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License, see <http://creativecommons.org/licenses/by-nc/4.0/>.

AHURI Research Centres

AHURI Research Centre—Curtin University

AHURI Research Centre—RMIT University

AHURI Research Centre—Swinburne University of Technology

AHURI Research Centre—The University of Adelaide

AHURI Research Centre—The University of New South Wales

AHURI Research Centre—The University of South Australia

AHURI Research Centre—The University of Sydney

AHURI Research Centre—University of Tasmania

Australian Housing and Urban Research Institute

Level 12
460 Bourke Street
Melbourne Victoria 3000

T +61 3 9660 2300

E information@ahuri.edu.au

ahuri.edu.au

ACN 090 448 918

 twitter.com/AHURI_Research

 facebook.com/AHURI.AUS

 evid.in/AHURI_LinkedIn