The Honourable Marcia Neave AO Commissioner Royal Commission into Family Violence PO Box 535 Flinders Lane VIC 8009

Copy: The Honourable Martin Foley, Minister for Housing, Disability and Ageing
The Honourable Fiona Richardson, Minister for the Prevention of Family Violence
The Honourable Martin Pakula, Attorney-General

Dear Commissioner Neave

Family violence, homelessness and affordable housing - a joint submission from 129 organisations

The undersigned organisations join together to call for urgent investment in affordable housing and services in Victoria to address the current links between family violence, housing and homelessness across the State.

Through our work in the housing, homelessness, community, family violence and legal sectors, our organisations know that Victoria's shortage of affordable housing:

- 1. Deters victims from leaving violent relationships. 1
- 2. Pushes victims into homelessness.²
- 3. Can make perpetrators more isolated and increase the risk of repeated or escalated violence.³

A suite of solutions is required to break these links between family violence, housing and homelessness in Victoria. We collectively call on the Government to invest in these solutions:

- 1. Improving measures to sustain tenancies and prevent homelessness for women who can safely stay in their housing, including strengthened programs such as Safe @ Home responses, the Social Housing Advocacy and Support Program, legal representation for women facing eviction, and private rental brokerage schemes. \$13.4 million per year could assist an additional 3800 families.⁴
- 2. Establishing a **rapid rehousing** program to assist women and children escaping family violence to be quickly rehoused with appropriate supports in place. \$10 million per year could assist over 1000 women and their children.⁵
- 3. Improving **affordable housing pathways for perpetrators** of family violence to ensure they remain engaged with relevant supports to help prevent the risk of further violence.
- 4. Developing a long-term affordable housing strategy to address the soaring public housing waitlist and increasing unaffordability of private rental for low-income Victorians. An affordable housing growth fund of \$200 million per year could build a minimum of 800 homes.⁶

Addressing Victoria's shortage of affordable housing must be a priority for the Royal Commission into Family Violence and for the Victorian Government.

Yours sincerely

¹ Just three in 100 two-bedroom rental lettings in the December 2014 quarter were affordable to a single parent reliant on Centrelink: Department of Health and Human Services, *Rental Report December Quarter 2014*. On 11–12 April 2015, less than 0.1% of private rental properties in metropolitan Melbourne were affordable and appropriate for a single mother of two children who relies on a parenting pension: Anglicare Australia, *Anglicare Australia Rental Affordability Snapshot* (2015), 88. There are currently 33,933 people on the Victorian public housing waiting list; 9,556 are eligible for 'early housing' due to urgent needs including unsafe housing as a result of family violence: Department of Health and Human Services, *Public Housing Waiting and Transfer List March 2015*.

² 99,892 people sought assistance from specialist homelessness services in Victoria 2013–14. 28% of these people cited domestic or family violence as the main

² 99,892 people sought assistance from specialist homelessness services in Victoria 2013–14. 28% of these people cited domestic or family violence as the main reason they needed assistance: 25,104 people in total; 2,892 male; 22,213 female. See Australian Institute of Health and Welfare, *Specialist Homelessness Services*: 2013–2014 (2014), 'Table VIC2.14: Clients, by main reasons for seeking assistance, 2013–14, adjusted for non-response'.

³ See, eg, Centre for Innovative Justice, *Opportunities for Early Intervention: Bringing perpetrators of family violence into view* (2015) 50: The report identifies that availability of housing for men excluded through the intervention order process is a key aspect of engaging with these men to address their issues and prevent further violence from occurring.

⁴ \$7.6 million to provide Safe @ Home measures to 1521 households (\$5000 per package); \$3 million to extend the Social Housing Advocacy and Support Program to provide approximately 1500 more case management episodes per year; \$1.8 million to provide 500 women at risk of eviction with legal representation and social work support; and \$1 million to double private rental brokerage packages to approximately 600 packages in total.

⁵ Approximately \$2.3 million in annual rental subsidies and \$7.3 million in annual support costs could fund assistance to search for suitable properties, incentives for landlords to participate and medium term rental subsidies (of up to six months) to ensure the rent remains affordable. See Council to Homeless Persons, *Pre Budget Submission* 2015–16 (2015).

⁶ See Making Social Housing Work: Better homes for low-income Victorians (2014), a joint paper of seven peak organisations, Community Housing Federation of Victoria, Victorian Council of Social Service, Council to Homeless Persons, Victorian Public Tenants Association, Tenants Union of Victoria, Domestic Violence Victoria, Justice Connect Homeless Law.

Costings in this submission are indicative only.

Aboriginal Advancement League Aboriginal Family Violence Prevention and Legal Service

Victoria Anchor Inc

Australian Services Union, Victorian and Tasmanian Branch

Baptcare

Barwon Community Legal

Service Berry St

Bethlehem Community Inc Catholic Social Services Victoria Central Highlands Local Area

Service Network

Centre Against Violence Centre for Excellence in Child

and Family Welfare Chris Shields - Architect City of Port Phillip

City of Yarra - Family Services

cohealth

Community Information & Support Victoria (CISVic)

Community Housing Federation

of Victoria

Corpus Christi Community

Greenvale

Council to Homeless Persons Crossroads Family Violence

Service

Disability Discrimination Legal

Service

Domestic Violence Resource

Centre Victoria

Doncare Community Services Domestic Violence Victoria emerge, women & children's

support network

Equality Rights Alliance Family Access Network Inc Federation of Community Legal

Centres (Victoria) Inc. Fitzroy Legal Service

Flat Out

Flemington & Kensington Community Legal Centre Inc. Footscray Community Legal

Centre

Gippsland Community Legal

Service

HomeGround Services

Homeless Law

Homelessness Australia Hope Street Youth and Family

Services

Housing for the Aged Action

Group

Housing Justice

Human Rights Law Centre

Infoxchange

Inner Melbourne Community

Legal

Inner North West Primary Care

Partnership

Inner South Rooming House

Network

Jesuit Social Services

Jewish Taskforce Against Family

Violence Inc

Jubilee Housing Inc Junction Support Services

Kara House Inc Kids Under Cover Kildonan UnitingCare

Ladder

Latitude: Directions for Young

People

Loddon Campaspe Community

Legal Centre

Mallee Accommodation and

Support Program Inc. Mallee District Aboriginal

Services

Mallee Family Care

McAuley Community Services for

Women

Melbourne City Mission

Mental Health Legal Centre Inc

Merri Community Health

Services

Merri Outreach Support Service

MI Fellowship Mind Australia

Moonee Valley Legal Service Mornington Community Contact

Inc

Mornington Community

Information & Support Centre Inc National Affordable Housing

Consortium Neami National

Ngwala Willumbong Cooperative

Ltd

Out Doors Inc

Peninsula Community Legal

Centre

Peninsula Support Services Port Phillip Community Group Port Phillip Housing Association

Ltd

Prahran Malvern Community Public Health Association Australia's Women's Health Special Interest Group

Quantum Support Services Inc Rotary Club of Melbourne Royal Women's Hospital

Rural Housing Network Limited

Sacred Heart Mission

Seniors Law

Social Justice and Advocacy Committee of St Vincent de Paul

Society Inc

South Port Community Housing

Group

Springvale Monash Legal

Service Inc

St Mary's House of Welcome

StreetSmart Australia
Sunshine/St.Albans Rental
Housing Co-operative
Tenants Union of Victoria
The Bridge Youth Service

The Integrated Family Violence

Partnership – Southern

Melbourne

The Salvation Army Crisis

Services Network (Crisis Contact Centre and Family Violence

Services)

The Salvation Army Victoria

Travellers Aid Australia

United Housing Co-operative Ltd

Uniting Care Lentara

Uniting Care Prahran Mission

UnitingCare Ballarat

Victorian Aboriginal Legal

Service

Victorian Alcohol and Drug

Association

Victorian Council of Social

Service

Victorian Indigenous Statewide

Homelessness Network Victorian Public Tenants

Association

VincentCare Victoria

WAYSS Ltd

West Heidelberg Community Legal Service @ Banyule

Community Health

Western Suburbs Legal Service Westernport Community Support

Whitelion

Whittlesea Community

Connections

WIRE Women's Information

WISHIN

Wombat Housing & Support

Services

Women with Disabilities Victoria Women's Health In the North Women's Housing Limited Women's Legal Service Victoria Women's Property Initiatives Women's Health Loddon Mallee

Women's Health West WRISC Family Violence Support

Service

Wyndham Legal Service Yarra City Council

Yarra Community Housing Yarra Drug and Health Forum

YWCA Australia YWCA Victoria