Housing conditions for people seeking asylum

2017

Asylum applicants in the UK, who have no means of support, are entitled to a small weekly allowance and accommodation. The Home office outsourced the supply of accommodation in 2014 to private companies, G4S and Serco, through the COMPASS contract. Emergency, short-term accommodation was subcontracted in N Ireland to the property company Orchard and Shipman. Following negative reports (see below) Orchard and Shipman handed its functions back to Serco in September 2016. www.serco.com/uk/news/media-releases/2016/compass-contract-in-scotland-and-northern-ireland
The NI Housing Executive sources follow-on accommodation from the private rental sector. This is ‘no-choice’ accommodation and people may be asked to move at any time.
Concerns had been raised for some time about standards of housing in the UK and in January 2017 the House of Commons Home Affairs Committee published a report detailing the shortcomings. https://publications.parliament.uk/pa/cm201617/cmselect/cmhaff/637/637.pdf
They had received evidence of sub-standard, dirty conditions with infestations of mice, rats, bedbugs and mould and a lack of appropriate responses to vulnerable people.

The committee felt that there would be less pressure on the system if Government ensured that their initial asylum decisions were correct. The also expressed the opinion that some people had to spend too much time in initial accommodation, unsuitable for long-term use. There was concern about the standard of follow-on accommodation and a recommendation that future contracts should include more detailed requirements for maintenance and response to complaints. Asylum applicants should receive documents in their own language and rights and responsibilities should be explained clearly. Better inspection and training of staff would increase empathy and reduce the incidence of bullying.

The select committee also felt that 28 days was too short a time for refugees to transition from the asylum support system to living as a refugee. It was wrong for Syrian resettlement refugees to be given bespoke services on arrival which were to superior to the way in which refugees are treated who have previously been through the asylum application system.

Locally, the NI Community of Refugees and Asylum Seekers (NICRAS) had produced a report, Home Sweet Home?, in 2016. It gave examples of sub-standard accommodation, lack of proper heating, mice, rats and damp.

The Housing4All group of asylum seekers has highlighted the fact that destitute asylum seekers who fall outside the official system have no entitlement to social housing or hostel beds. They are campaigning for the Home Office to ensure that a Social Services assessment takes place before people are made homeless and that destitute asylum seekers will have access to emergency accommodation. www.pprproject.org/housing4all-end-destitution-for-asylum-seekers-in-northern-ireland
They also complained in 2016 about substandard housing conditions. www.pprproject.org/refugees-lodge-collective-complaints-against-orchard-shipman-and-northern-ireland-housing-executive Similar failings had been identified in Scotland.
Further Reading

F. Foley and C. Magennis. Home Sweet Home? An Overview of the Housing Conditions of Asylum Seekers in Northern Ireland. Belfast: Northern Ireland Community of Refugees and Asylum Seekers (NICRAS). Belfast, 2016.
Vicky Glen and Kate Lindsay, The Extent and Impact of Asylum Accommodation Problems in Scotland, Scottish Refugee Council, 2014.
www.scottishrefugeecouncil.org.uk/assets/0000/8577/23531_Housing_Report_A4_60pp_Lo.pdf
