REPORT OF THE LEAD MEMBER FOR HOUSING TO CABINET.

Asylum Seekers in Salford

Purpose of Report

i. To inform Cabinet of the current situation regarding asylum seekers within Salford, both in private rented and local authority accommodation.

ii. To seek approval of Cabinet for an extension of 30 dwellings to the existing contract with the National Asylum Support Service.(NASS)

iii. To inform Cabinet of the steps being taken to promote improved management of private rented accommodation being offered to asylum seekers.

Executive Summary

i. There are 210 asylum seekers and Kosovan refugees receiving support from Salford’s Asylum Seekers Team, of which 135 have been housed in local authority accommodation.

ii. 5 units of private rented accommodation are being used to accommodate asylum seekers who have been placed by Refugee Action who are responsible for providing emergency accommodation to asylum seekers.

iii. The Authority is aware of 176 properties where asylum seekers have been placed in private rented accommodation provided by third party local landlords as a result contracts signed by NASS with accommodation companies.

iv. There are a range of concerns about the use of private accommodation including the use of unsafe and poorly maintained property, an over concentration of asylum seekers in some areas, and the placing of asylum seekers in areas where major regeneration projects are in progress.

v. Although the Authorities powers to intervene are limited, arrangements are in place to maximise the Council’s influence on the placement of asylum seekers and the subsequent management of accommodation.

vi. Our concerns regarding the placement of asylum seekers, and the under-resourcing of educational support are being channeled through the North West Consortium. Local MP’s have also been informed of Salford’s concerns.

vii. The Authority has the opportunity to contribute positively to the accommodation of asylum seekers by extending the current contract with NASS to provide 30 additional units of council accommodation.

Background Documents

Current contract agreement, correspondence with Refugee Action and NASS.

Contact Officers: John Townsend, Janice Samuels and John Wooderson

Tel. No.
0161 925 1232

Detail

For the purposes of this report I have identified asylum seekers within Salford within three groups:

Group One

These are the asylum seekers who are being dealt with by the joint Asylum Seekers Team. Some receive Income Support, whilst for others Social Services meet their costs with this expenditure being reclaimed from government. They are made up of the following four types of presenter.

a) Self-Presenters These are people claiming asylum from within the UK and who self presented to Social Services prior to April 2000.

b) Interim Dispersed Asylum Seekers who claimed asylum from December 1999 – March 2000 and were accommodated in council accommodation under a previous agreement

c) Kosovan Refugees who were given 12 months initial leave to remain, but who are appealing against a decision to return or are claiming asylum seeker status. Originally accommodated in Ruthin Court, they are now dispersed into 10 units of accommodation.

d) Asylum Seekers rehoused and supported under the current NASS contract by the Asylum Team.

There are 210 Asylum Seekers in the City in this Group.

Distribution throughout the City by group;

Private Rented
L.A. Accommodation
 Total
Eccles and Irlam

3

10

13

Worsley

-

4

4

Salford North

54

33

87

Salford South

18

75

93

Swinton

0

13

13

 210

These represent units of accommodation where 51 are occupied by families with children and the remaining 159 are occupied by single adults or childless couples.

The Asylum Seekers referred to Salford by the NASS contract and interim dispersal scheme have not caused many difficulties and there have been very few cases of harassment or nuisance.

Proposals

Salford, along with other members of the North West Consortium, has been asked to commit further properties to NASS for use by asylum seekers. NASS have given assurance that take up of extra properties by local authorities will result in less usage of private sector accommodation for rehousing asylum seekers.

Extra properties would be submitted as an extension to the original contract signed in November 2000.

NASS are proposing to pay the same amount per property offered. Prices are currently:

£196 per week for a 2-bedroomed flat

£195 per week for 2/3-bedroomed houses

It is proposed that Salford put forward a further 30 properties for use by NASS.

20 x 2-bedroomed flats for use by two single adults

10 x 2/3 bedroomed houses for family use or joint single person use.

These properties will be brought on-line at the end of the current roll-out programme in December over a three month period.

The accommodation will be dispersed across the city, having regard to local services and communities as in the original contract.

To cope with the additional workload, it will be necessary to expand the current Asylum Seekers Team by one additional Housing Officers (scale 4/5 – fixed two year contract extendable to four years).

All costs to the local authority will be met by income from the contract over a four-year period. However, there will be an initial shortfall of £71,000 to April 2002 arising out of the need to purchase furniture and carpets at the outset of the contract. However, this will be fully recovered within the first 12 months of the contract extension.

One area of concern highlighted by the Director of Education and Leisure relates to the support services provided by the Ethnic Minority Achievement Service to young people who are not fluent in the English language. Because of the low level of ethnicity within Salford, this is only a small team and the recent influx of asylum seekers into the city has meant that they are only able to provide a minimal service.

Whilst this proposal to bring additional families into council accommodation may worsen this situation, it needs to recognised that NASS will continue to disperse asylum seekers into the city with or without the co-operation of the City Council. In that event, the families would be placed in private sector accommodation where standards of accommodation and support may well be lower, and where already high concentrations could be made worse. The need to provide educational support, however, would remain.

Bearing in mind the important concerns about resourcing educational support for asylum seekers, representations will be made via the North West Consortium and local MP’s for this issue to be addressed.

Group Two

These are asylum seekers who are rehoused at short notice by Refugee Action as part of their contract with NASS to provide emergency accommodation.

Accommodation provide under these arrangements is exclusively in the private sector.

Officers have recently met with Refugee Action. Refugee Action explained their difficulties with the sheer number of cases, which is far in excess of what was initially anticipated. Refugee Action’s contract is for clients to be moved from emergency accommodation in seven days. However, the current average stay is five to seven months. They have also had to use landlords of whom they have no previous knowledge.

Refugee Action have responded positively to Salford and are now letting us know what emergency accommodation they intend using so that officers can inspect and enforce minimum standards for Houses in Multiple Occupation (HMO’s) used to accommodate asylum seekers. This addresses some concerns on basic health and safety issues for Asylum Seekers, although it still gives the Authority little control over the placement of asylum seekers within the community.

Refugee Action are due to wind down their drop-in centre for asylum seekers on Lever Street in Manchester in the near future and to take their advice service out to the districts, possibly using Citizens Advice Bureaux. Although they intend to continue their out of hours telephone service and to provide emergency accommodation, the closure of the drop-in centre will inevitably lead to more Asylum Seekers presenting at outlying districts.

Recent enquiries with Refugee Action suggest that there are currently only 5 units of accommodation currently in use under these arrangements, a further 8 units recently having been withdrawn. However, it is understood that a number of units in Salford are currently being refurbished and will be used to provide emergency accommodation for asylum seekers.

Officers will continue to press for more information on this issue.

Group Three

This is where NASS place asylum seekers with private sector accommodation companies under contracts agreed prior to the existing contract with the North West Consortium of which Salford is a member. Typically, these companies use third party local landlords to provide accommodation.

Information provided by the Consortium suggests that there are 176 units of accommodation provided in this way. However, this information may not be entirely accurate and the actual number may be somewhat higher. A comprehensive list of private sector properties occupied by asylum seekers is not currently available to the City Council. However, it is clear from what information is available that there is a heavy concentration in central Salford.

The North West Consortium is pressing NASS for more information on asylum seekers in the private sector.

Whilst some of these landlords provide good quality accommodation and services, others do not.

Problems

There are five main issues of concern raised by the use of private sector accommodation in both Groups Two and Three:

1. The personal health and safety of the asylum seekers themselves – we are aware of a number of cases where inappropriate and sub-standard properties are being used, or where the landlord’s track record leaves much to be desired. One current referral would result in asylum seekers being placed with a landlord who is the subject of a formal enforcement action by the Council.

2. The impact which the influx of significant numbers of Asylum Seekers can have the stability of an area. There is a tendency to place Asylum Seekers in vulnerable areas due to the low cost of the properties and a lack of demand from other prospective tenants.

3. In recent months the number of private properties being brought forward for use by third party local landlords has increased dramatically. Since 3rd March 2001, 35 referrals have been made including 246 bedspaces. All but 6 bedspaces are in central Salford, and 140 are in the Broughton area. This concentration of asylum seekers’ accommodation is a cause for concern given the potential impact on communities and local services.

4. Some referrals have suggested that accommodation in regeneration areas will be used to rehouse asylum seekers. There is some concern that this will undermine attempts to create stable communities and may prevent improvements to specific properties.

5. Accommodation companies and third party local landlords are also approaching the Authority directly rather than coming through NASS.

Whilst there is a recognition of the need to make use of private sector properties in some cases, we need to ensure the safety of asylum seekers, especially in terms of fire safety and good management properties.

There is a wider need to ensure that properties are in appropriate areas, without overloading local services and that no further pressure is placed on areas and communities already suffering housing stress.

Proposals

NASS has undertaken to consult local authorities before placing asylum seekers in shared accommodation in their area. This applies where there are 6 or more occupants – individual households or properties occupied by fewer than 6 people are not currently referred. Refugee Action has also agreed to give local authorities prior knowledge of placements. However, our ability to influence NASS and Refugee Action is currently limited to issues relating to health and safety, repairs and fire risk where the Authority has an existing role within the housing legislative framework. Nonetheless, we will:

i. Ensure that all properties referred to the Authority as being potentially to be used for occupation by asylum seekers are inspected.

ii. Provide comments to NASS and Refugee Action on the suitability of the physical layout and of the building.

iii. Also provide comment where the location is disadvantageous, and where there are reservations about track record of the landlord and his ability to provide good quality management.

iv. Develop a database of all such referrals, and where it is known that asylum seekers are being accommodated.

v. Where the Authority receives grant requests from landlords who wish to use accommodation to rehouse asylum seekers, scrutinise such requests and consult the Lead and Deputy Lead Member for Housing before approval.

vi. Discuss with NASS and Refugee Action a protocol which helps ensure the provision of suitable accommodation in all sectors for asylum seekers within Salford but:

· Avoids unreasonable concentrations of asylum seekers in any one neighbourhood

· Disperses asylum seekers to suitable areas across Salford

· Ensures decent quality housing and services in all instances

· Excludes landlords who have proved to be unsatisfactory

· Protects communities which are already under considerable housing stress

In addition, we will continue to work with the North West Consortium to make NASS and the Home Office aware of our concerns in respect of asylum seekers in Salford.

A lengthy letter explaining Salford’s position was sent in May to local MP’s and all members. A copy of this report and further background information has also been sent to our MP’s.

