CHAPTER 15
YOUTH SUPPORTED
ACCOMMODATION PROGRAM
...a situation has developed where YSAP services are forced to support people in homelessness rather than support people through homelessness.'
AIMS OF SUPPORTED ACCOMMODATION PROGRAMS

15.1
Shelter is a fundamental need of all people. The Youth Services Scheme and the later Youth
Supported Accommodation Program (YSAP), a sub-program of the Supported Accommodation Assistance Program (SAAP), have attempted to address this need primarily by providing crisis shelter in the form of refuges. SAAP is intended to provide supported accommodation for the homeless to assist them through a crisis; 'to rescue those in crisis and to prepare them for independent living'? Support which is provided through YSAP is designed `to assist the young person to stabilise his/her living pattern'? YSAP is targeted at 'persons of not less than 12 years of age nor more than 25 years of age and their dependants who are homeless as a result of crisis and who need support to move towards independent living where possible and appropriate'.4
YSAP SERVICES
Refuges

15.2
There are two broad categories of refuges under YSAP. The first is the crisis or emergency
shelter, staffed 24 hours per day and offering shelter for short periods (maximum stays range from three weeks to three months). The second is the medium to longer-term refuge, most of which are not staffed 24 hours per day. They offer maximum stays of between three and 12 months. There are roughly twice as many crisis shelters as there are medium-term refuges.
	TABLE 1: YOUTH REFUGES BY STATE/TERRITORY
State!
Crisis
Medium
Term'
Territory
Shelters
Refuges
NSW
50
25
Vic
11
Qld
24
3
SA
7
13
WA
6
11
Tas
3
2
NT
1
2
ACT
3
1
Total
105
57
Source: J. Schwager, Youth Supported Accommodation Program (Working Paper, SAAP Review, 1988), Chapter 2.

Community Placement Schemes

15.3
In its submission to the Inquiry, the Victorian Youth Accommodation Coalition described
community placement schemes as 'the provision of accommodation and a negotiated level of support for a homeless young person within an established household for a length of time that is appropriate to all involved' .5 Thus, local families house young people as an alternative to a refuge or external supported service and work with the assistance of staff from the sponsoring organisation towards independence for the young person. Such schemes ideally operate within an integrated network of other services.

15.4
There are very few such services throughout Australia.
TABLE 2: COMMUNITY PLACEMENT SCHEMES BY STATE/TERRITORY
Statel
No. of
Period of Stay
Territory
Schemes
NSW
2
indefinite periods of stay as necessary
Vic
4
recommended stays of up to three months
Qld
3
recommended stays of up to three months
SA
WA
1
unknown
Tas
NT
ACT
1
unknown
Source: J. Schwager, Youth Supported Accommodation Program (Working Paper, SAAP Review, 1988), Chapter 2.
The Bayside Adolescent Boarding Inc. (BABI) program in suburban Brisbane accommodated 47 young people in community placements in 1985-86 and 70 in 1986-87. Youth Link, a similar program in Logan City Queensland, accommodated 32 young people in 1987. The Galilee Family Placement Scheme in the A.C.T. placed 16 young people in its first 12 months of operation in 1987-88.

15.5
Evidence to the Inquiry was very supportive of such programs. The Youth Accommodation
Coalition of Victoria, for example, stated:
Projects that have been running for up to seven years have proven beyond doubt that for many young people Community Placement is the most appropriate type of accommodation.
...Community placements, in providing a further housing option within the young person's own community, have fulfilled an important but unrecognised role in averting some young people's institutionalisation and reducing the possibilities of contact with the juvenile justice system.'
The YSAP Evaluation also found that the Community Placement Schemes:
· were particularly successful with younger children (i.e. 12-15 years);
· had a reasonably high success rate in returning young people to their families; and
· operated on low costs per child compared to other models.
However, it appears that the YSAP committees have not encouraged such schemes and, indeed, some committees have determined them to be outside the SAAWYSAP guidelines.'
Detached Housing Support Workers

15.6
Detached housing support workers provide advice and support to young people accommodated
independently in public housing or in houses built under the Crisis Accommodation Program (CAP).
	TABLE 3: DETACHED HOUSING SUPPORT WORKERS BY STATE/TERRITORY
State!
No. of
Extent of Responsibility
Territory
Workers
NSW
10
unknown
Vic
41
each worker supporting a maximum of 5 houses provided through CAP
or the Youth Housing Program of the Victorian Housing Department
Qld
2
unknown
SA
10
each agency supporting up to 5 houses provided through CAP or the
Community Tenancy Scheme of the SA Housing Trust. Also —
8 services (15 houses) operating on an Adult Live-In House Model with the adult providing only overnight supervision
WA
Tas
Housing Outreach Services — minimum supported accommodation
NT
a half-way house attached to the crisis refuge and supported by the
refuge co-ordinator
ACT
Source: J. Schwager, Youth Supported Accommodation Program(Working Paper, SAAP Review, 1988), Chapter 2.

Services for Groups with Special Needs

15.7
Evidence to the Inquiry indicated that youth refuges tend to accept the 'easy cases', those young
people who require least support and who will offer least disruption to the smooth running of the service. The Homeless Persons' Advisory Centre of the Sydney City Council reported to the Inquiry that there are significant gaps in the provision of services, especially accommodation services, to young abused females, young pregnant females, dependent young males over 11 years of age who are excluded from women's refuges, drug-affected young people, young people with histories of psychiatric illnesses and single supporting parents! This and other evidence indicates that some refuges are failing to help those young people who are clearly the most vulnerable and arguably the most needy.

15.8
It must be acknowledged that mainstream refuges are unsuitable for significant numbers of
homeless children and young people. They are alien to Aborigines and people from non-English speaking backgrounds when dominated by Anglo-Australian workers and residents. Young women tend to avoid male-dominated refuges and mixed refuges may be unsuitable for girls and young women. Incest and rape victims may also need specialist services, as may pregnant women and those with young babies. Young people with intellectual or psychiatric disabilities and school students very often also require services of a different type.

15.9
Girls: There are very few refuges or other services specifically for young women and girls. They
are, therefore, forced to utilise mixed-sex refuges. The Inquiry was told that:
This option is particularly inappropriate for young women who are victims of incest, rape or sexual exploitation. Many young women have problems associated with their dependency and passivity towards men, hence a mixed environment is often not the best place for them to gain confidence and independence. For young women this sort of accommodation can hardly be called a refuge. Some would prefer homelessness.'
15.10 There are no YSAP services especially for young women at all in New South Wales:
Despite the fact that a high percentage of young women in refuges are victims of incest, child and ongoing sexual abuse with the offender being male, virtually no S.A.A.P. services in the youth sector in N.S.W. are set aside solely for young women. The typical refuge model is mixed sex. This has undoubtedly caused problems for some young women in some refuges. It certainly raises questions of safety and security, which refuges say they offer to their residents.'"
15.11 There are only two YSAP services especially for young women in Victoria and there is one for pregnant teenagers in each of Western Australia and the Northern Territory. The Inquiry received several recommendations that YSAP should further target young women and young pregnant women." It was also recommended that there should be more services for young people who are victims of incest and sexual abuse.' The need for an increase in special services for young women was also supported by the YSAP Evaluation."
15.12 Adolescent Parents: Young women with dependants have special needs of another kind which were well summarised by a Perth witness to the Inquiry:
The balance between the nesting instincts of a woman about to have a baby and the developmental stage of a teenager struggling with her need for autonomy and independence is an unsteady one. A young woman's urge for safe space for herself and her child may be coupled with fear of not being able to handle the responsibilities on her own and/or structural restraints which make it difficult for her to find a place. Present trends in familial structure, age of majority laws and generalised housing shortages add stress to an already high risk set of circumstances.'
Very few YSAP services cater for these young women. There are two services especially for young parents with children in South Australia. A 1987 survey of 280 YSAP services throughout Australia revealed, for example, that only 18 (17%) of the 103 services which responded were able to accommodate young women and their children.' These services were able to accommodate only 30% (144) of the 476 annual referrals of young pregnant women and young women with dependants.' Reasons given by the remaining services for their failure to accommodate women with dependants included physical restrictions, the lack of appropriate support services either in the refuge or in the locality, insufficient staffing levels and the interests of other residents.''
15.13 Similar evidence was presented to the Inquiry. The Inquiry was told in Perth that very few youth accommodation services cater for couples and few accept young women with children."
...for the young women...there are no agencies or support for them with their children.. .There is no back​up, no support, no counselling, no child care facilities..."
In Brisbane the Inquiry was also told that youth refuges 'generally do not cater for children or young families' and, further, that many homeless young parents do not meet the eligibility criteria of women's refuges, many of which accept only victims of (proximate) domestic violence." While some hostels have been established for pregnant women, they 'are not allowed to turn to that accommodation after they have their babies '.2' In Wollongong, New South Wales, the Inquiry was told, there are no accommodation options of any kind for adolescent mothers and their children."
15.14 In Cairns, Queensland, the Inquiry was presented with similar evidence, the point being made that Federal income support, at least during pregnancy, is inadequate to cover the cost of accommodation."
...these girls do not have enough money left to provide for the nourishment that their bodies need. They do not have the money left to provide for the necessities of preparing for a baby. They do not have money for medical expenses."
The Inquiry was told of a 16-year-old woman who, in her ninth month of pregnancy, was evicted from her parents' home without money or other support. She was unable to obtain emergency accommodation being too far advanced in her pregnancy to be accepted into accommodation services for singles, not actually in labour and therefore unable to be admitted to hospital, and not yet responsible for a child so that the interest of family support agencies was not activated." To add to the problems facing young parents, they are still generally excluded from public housing, whether by eligibility guidelines as in Queensland or by long waiting periods as in New South Wales (see Chapter 16, Commonwealth-State Housing Agreement).
15.15 The Inquiry was told that accommodation for adolescent mothers would ideally incorporate both independent space and communal services. Full communal living 'becomes a stress', but the young mother needs access to support services." In a 1986 New South Wales study of 100 homeless and at risk girls:
A number., talked about the importance of living with other girls in a similar situation to themselves. This was particularly important for girls who were pregnant and single."
15.16 Aborigines: Young Aborigines, the Inquiry was told, are often reluctant to approach services designed and run by non-Aborigines. They have, indeed, experienced racism at such services.
Existing services that are non-Aboriginal are not appropriate for young Aboriginal people. This is due to both cultural differences and racism. Non-Aboriginal people in general do not understand or accept Aboriginal culture or its strength, which has a great effect on the provision of services."
A non-Aboriginal shelter in Port Augusta, South Australia, reported that:
...it is still only acceptable to a small minority of Aboriginal youth due to the lack of Aboriginal staff and a small number having contact with referral agencies. In many cases, Aboriginal young people are suspicious and frightened of government agencies?'
15.17 In Sydney, the Inquiry was also told that:
Aboriginal youths are often reluctant to approach non-Aboriginal hostels and refuges. Likewise, Aboriginal youths from country areas, if they cannot locate relatives in Sydney, are often unwilling to approach non-Aboriginal facilities?'
Similar evidence was presented in Adelaide:
...a lot of black kids will not use existing white services because they are alienated...There is no Aboriginal staff to make these kids feel comfortable and there is no support system for these Aboriginal kids."
15.18 There are two specialist YSAP services for Aboriginal young people in each of New South Wales, Western Australia and South Australia and one each in Victoria, Queensland and the Northern Territory. There are none in Alice Springs.32 The YSAP Evaluation found the Aboriginal services to be understaffed and poorly funded compared with other YSAP services.33 The SAAP Review recommended that not only should Aboriginal services be brought up to general staffing and funding levels but:
· more should be Aboriginal-run; and
· they should have additional staff to provide special advocacy and assistance to Aboriginal clients who face recognised difficulties in dealing with white society."
15.19 Accommodation services for Aboriginal youth ideally would offer:
...separate accommodation for young men and women. This should be reinforced as something consistent with traditional culture. For urban young Aboriginal people, accommodation should be in town. For young people from the bush, accommodation in a bush country setting would be most appropriate. The essentials are that accommodation for Aboriginal youth be controlled and staffed with Aboriginal people..."
15.20 The Inquiry was told that the requests of Aboriginal organisations in Sydney for assistance in establishing crisis accommodation for Aboriginal young people had been repeatedly denied." The New South Wales Aboriginal Child Care Agency stressed, in evidence, that:
There is urgent need for both short-term emergency accommodation while placement in families can be arranged and long-term care for children and adolescents with difficulties and whose immediate family placements are not possible. These facilities need to have specialist Aboriginal workers who can work with them constantly."
15.21 People of Non-English Speaking Backgrounds: Young people from non-English speaking backgrounds also often experience racism and insensitivity at mainstream refuges." The Ethnic Communities Council of New South Wales submitted that:
The ethnic communities believe shelters do not offer a stable family environment where guidance, supervision and quality accommodation is provided. As well, sensitivity to religious beliefs has been lacking."
15.22 Yet the needs of these youth for crisis accommodation may be acute and should not be ignored, although it is often a hidden problem.
Often the problems a single ethnic woman faces are insurmountable. Language is a barrier as is money, lack of knowledge of legal rights or of services available. They have a great fear of women's shelters...
...Young males and females from ethnic backgrounds often face difficulties of their own lives, immersed within two cultures, having to abide by traditions of their family and yet needing to live up to peer pressures of `being Australian'. Terrible conflict exists within the family and the individual youth as to which culture should be or is the greater priority. They too escape the abuse by moving from place to place, avoiding where possible authorities and contacts with anyone that may try to reunite them in the same situation as they were before.'
15.23 The Inquiry was told that 'Indo-Chinese refugees represent a group with unique welfare problems and who are particularly vulnerable to homelessness'.' A submission from the Cabramatta Community Centre expressed concern for young Indo-Chinese refugees in the Sydney suburbs of Fairfield and Cabramatta.
Young women have particular problems in regards to breakdown in communications with family/guardians. They do not tend to have the 'street contacts' that young men develop, since their social activities tend to be more restricted by the family and their responsibility around the home (housework, childcare, etc.). For this reason there are many young women who remain in the family home after it is clearly not a satisfactory and secure home environment for them...Their problems are compounded by their extreme isolation and by their invisibility (since they are much less on the streets). This decreases both their chances of contact with existing services and their chances of attracting much needed additional services."
15.24 There is currently only one 'ethno-specific' refuge in Australia. It is for young Indo-Chinese refugees and is located in South Australia. The YSAP Evaluation supported mainstreaming of services for homeless young people of non-English speaking background provided that workers and management committees are trained in cross-cultural awareness and that equal opportunity in employment and/or the identification of positions become standard policy.43 In addition, it was elsewhere argued that:
...special provision needs to be made for a number of multicultural youth workers, trained to deal with the needs of young people from non-English speaking backgrounds.'
15.25 Emotionally Disturbed and Difficult Young People: There is only one service catering specif​ically for emotionally disturbed homeless young people in New South Wales and Victoria. There are two in each of Queensland and South Australia. It was recommended to the Inquiry that SAAP should:
...fund additional youth housing projects which target the more `difficult' young person, for example young people who are `acting out' or emotionally disturbed. Further; that such projects are adequately staffed and resourced, with professional `back-up' in times of crisis."
In Hobart it was submitted that:
There is a need for specialist housing for such young people {i.e. `those who cannot be diagnosed as having a psychiatric illness but who have a personality disorder because of the events in their lives which have resulted in the seeking of negative attention through anti-social behaviour'] with specialist staff as their needs are far beyond just housing.'
15.26 Young People with Disabilities: Throughout Australia deinstitutionalisation programs are discharging people with physical, intellectual and psychiatric disabilities into the community, often without adequate provision being made for their support and accommodation. These vulnerable young people require special attention if they are to enjoy the accommodation and support services appropriate to their needs. A psychiatrist with the Victorian Health Department expressed concern about the ramifications of Victoria's deinstitutionalisation policy. She submitted that:
Another group of adolescents who seem to be poorly catered for at present are those who have required in-patient psychiatric care in a hospital/clinic...and who are unacceptable at home on release.
...there is much concern about the lack of an appropriate number and range of facilities to house adolescents with 'special needs' who were previously catered for in institutions which no longer exist"
15.27 The Inquiry heard evidence in all States that children and young people with disabilities (both those who had been institutionalised and those who had not) are seeking crisis accommodation but that these services are not equipped to provide the specialised care which they require. This is true both in the capital cities and in smaller regional centres. In Hobart, for example, a shelter established for women with drug and alcohol problems reported that:
We are also having quite a few schizophrenics and some of these are amongst the younger people that we are not accommodating and some have very deep-seated psychiatric problems...we find it very difficult to handle people who have personality disorders and the severe schizophrenics."
Similarly, in Canberra the Inquiry was told:
...no option exists in the ACT for young people with either psychiatric problems or drug or alcohol problems, so what is tending to happen is they are being dumped into the refuges."
In Adelaide a witness from a Salvation Army youth program stated:
Of special concern is limited accommodation and support for low IQ and borderline intellectually impaired [people] Who have limited capacity to live independently. They often end up in shelters which is not appropriate long-term accommodation and there are very few future accommodation alternatives open to them. We are seeing more and more young people who fit that category and are able to offer them very little support."
15.28 Due to the general lack of support services in country districts, youth workers in rural areas face even greater difficulties. In the Hunter region of New South Wales, the Inquiry was told:
...there are few back-up services in the area for difficult cases or problems, especially after hours. The FACS [Family and Community Services Department] Crisis Unit does not function 24 hours a day in Newcastle. Phone calls are diverted to Sydney where they assess the case and, if they feel it warrants it, they page someone on call in the Newcastle region."
In the Illawarra Region of New South Wales evidence was presented that 'there are no beds for young people who are psychiatrically ill in this region'" and that, therefore, youth services 'have. ..had requests for emergency accommodation from psychiatric units'."
15.29 In Port Hedland, Western Australia, it was submitted that:
At House 64 [a youth refuge] we have accommodated and offered support to young people who have suffered from psychosis, chronic depression, violent outbursts, participated in self-mutilation and attempted suicide. We are frequently faced with the prospect of limited local services to assist young people and ourselves to cope with these types of behaviour."
In Cairns, Queensland, the Inquiry was told:
One area that we find very difficult to cope with is the area of...mentally and physically handicapped young people. We have had several people in this category come into our shelter this year. We have found that these young people have been difficult to provide for emotionally and in every other way. We are not geared to cope with these young people."
15.30 In Launceston, Tasmania, evidence was given by a youth worker that:
We are finding that we are dealing now with young people who have things which we are just not even running for...[including] manic depressives...We just really are not equipped for it. Again, there is just nowhere else for them to go. So it is either we say, 'Look, I am afraid we cannot handle it' or we let them in. So for the majority of the time we say, 'Okay, stay with us'. But it puts so much extra pressure on the people who are living there, the workers, because quite often we really are way out of our depth."
In Darwin the Inquiry was told that the single youth refuge had:
...assisted young people released from the psychiatric ward of Royal Darwin Hospital...mildly intellectually disabled young people, young people with significant drug and alcohol problems..."
Such young people 'are beyond the parameters of our expertise and stretch the boundaries in relation to our target group, our effectiveness with these individuals'."
15.31 The 1987 National Women's Housing Conference passed the following resolution: That women with psychiatric disabilities be a top priority group in the new S.A.A.P. guidelines."
The Conference supported the Federal policy of deinstitutionalisation but urged that the money saved must 'be re-directed towards the housing alternatives deinstitutionalised people are seeking'.'
15.32 The SAAP Review, however, considered that SAAP was not the appropriate program to meet these particular needs. Psychotic young people (as well as those undergoing drug therapies) are not presently catered for and the SAAP Review opposed the extension of YSAP services to incorporate them. It was suggested that they should instead be assisted by State health departments. State health departments, however, as became clear during the course of the Inquiry, are as reluctant as the Federal Government to accept responsibility for these particularly vulnerable homeless young people. In summary, no level of government seems willing to address their needs in any coherent and effective way.
15.33 Drug and Alcohol-affected People: The Inquiry received considerable evidence that many existing youth accommodation services will not accept substance-abusers and that few services cater for young people with drug and/or alcohol problems. In Adelaide, for example, the Inquiry was told, '[t]here are no existing services which provide short or long-term accommodation for these young people'."
It is important to emphasise that the lack of such facilities has become one of the major obstacles to successful 'treatment' of young people experiencing substance abuse problems."
1534 The YSAP Evaluation concluded that the Program should not include services for those undergoing a program of detoxification or treatment. However, YSAP should provide 'a small number of services catering for young people trying to remain drug or alcohol free, and whose homelessness was caused by such difficulties'." It was submitted to the Inquiry that:
We need half-way houses for youth with drug and alcohol addictions where they can learn to cope without their habits, where they can learn to cope with their emotions and where they can learn to cope with being adolescent and growing up — which is hard enough without being compounded by drug and alcohol problems — and where they can have professional counsellors to supervise them and be available to discuss their problems."
It was also submitted that young people do not fit into detoxification and rehabilitation centres established for adults.'
ASSESSMENT OF THE PROGRAM
15.35 In the evidence submitted to the Inquiry, the following major criticisms were made of YSAP and, in particular, of its emphasis on crisis accommodation:
· there is a lack of overall planning, and co-ordination:"
· young people stay too long in refuges because there are insufficient alternative minimally-supported, low-cost housing options:"
· staffing levels and expertise are insufficient to deal with the complex and difficult needs of many of the children and young people presenting to the refuges:'
· refuges are 'creaming' the young homeless population, accepting the 'easier' cases and refusing access to difficult children;
· refuges are particularly unsuitable for younger people and children, in part because the unreality of the environment encourages dependence:" and
· the very existence of refuges is a factor influencing many children who may otherwise have persisted with home conditions."
These criticisms are in addition to that discussed above of the lack of specialist services for young people with special needs. We deal here with the first five of these criticisms. The final criticism has been con​sidered in Chapter 8, Families Under Stress.
Lack of Planning and Co-ordination
15.36 There is a lack of State and regional strategic planning to ensure services meet the needs of their locality. As one witness stated:
I believe that if we are to develop an effective network of services.. there needs to be a closer co​operation and understanding between the various organisations offering these alternatives. Unfortunately, the government discourages such co-operation by the very structure of its(funding because we are all competing for the same dollar. It is difficult for us to get together and engage in some long-term, long-range planning and closer co-operation.'
15.37 It was often put to the Inquiry that improved co-ordination was required 'to ensure that services are compatible, accessible and relevane:12 Thus in Victoria it was submitted that:
What is needed is integrated approaches, affirmative action, programs based upon a sound under standing of the needs of young people, adequate consultation in the planning stages and a thorough analysis of the impact of human service delivery systems on young people at risk of becoming homeless and some system of redress to which they have access."
In Sydney the Inquiry heard in evidence that:
The Sydney Health Service is concerned at the growth in the number of agencies targeted towards youth, not because of the number per se but because of the lack of co-ordination and longer term strategies. The creation of fragmented and confused helping systems will not address the longer term needs of homeless youth. Short-term damage control to me appears insufficient.74
15.38 Proximity to Need: One very important result of the lack of planning is that it is often difficult or impossible for young people to find refuge accommodation in or near their home town or suburb." Many would prefer this because it would permit them to retain existing relationships and would facilitate future contact with their families The Inquiry was told, for example, of young people from the Illawarra region of New South Wales being referred to youth refuges in Kings Cross because of the lack of accommodation services in Wollongong.76
In each region there needs to be a co-ordinated approach — and this is especially true in country regions — that will assist young people in finding housing locally and prevent the drift into cities."
The Cessnock Youth Refuge, New South Wales, has a readmission rate' of 53% and finds that the lack of medium to long-term accommodation in Cessnock is a major cause. Although such options are available in Newcastle, many young people return time and again to Cessnock." It seems likely that a young person provided with alternative accommodation in his or her locality will have greater opportunities for reconciliation with the family. It is also likely that familiarity with the local area (including services) and continuity of social networks could ease the transition to independence.79
15.39 Limited Choice: A second important result of the lack of overall planning is that there is limited choice in the types of services offered and, as detailed above, there are few services for young people with special needs, at least in the areas where they may be required. It was submitted that:
The development aspect of SAAP must be given greater consideration so that the range of service options is dramatically increased. This is necessary to meet the varying needs of a diverse population of young homeless people. Adolescent and family support services must be extended, as must accommodation services for behaviourally and emotionally disturbed young people.'
Another witness stated:
The challenge is to develop some sort of a model which defines the services needed and the priorities in service provision. We obviously cannot assume that one housing type is going to suit everybody. It will not. There are going to be different needs of support, depending on the needs of the young person."
The YSAP Evaluation also found that:
The `homogeneity' of YSAP models, the proliferation of the crisis models and the inability to place kids in models which most appropriately fill their need were the most commonly expressed criticisms...
The most critical cause of such concerns would appear to stem from the overall lack of State or regional wide strategic planning according to need taking place."
Lack of Alternatives
15.40 SAAP is not intended to solve the housing needs of homeless people; it is not a housing program. Thus SAAP depends for its effectiveness on the ability of its clients to move on to other options, whether to private or public tenancies or to reunion with their families. YSAP was established 'to provide immediate, accessible and supported accommodation to young people undergoing a crisis causing homelessness' and assumed that 'long term, stable and affordable accommodation would be available for young people to move into once the crisis was resolved'."
15.41 However, this is impossible for far too many. Access by young people to income support is severely restricted and even those who can obtain an income, either from employment or from Social Security, are unlikely to be able to afford rents in the private housing sector. Those under 18 are unlikely to be accepted as tenants in a tight market where cheaper forms of accommodation such as boarding houses are being demolished and owners and agents can pick and choose their tenants.
There is a desperate shortage of accommodation for single people especially in the suburbs and if this need could be met I believe there would be less demand for emergency housing."
In most States young people are ineligible for public housing. In those States where 16 and 17-year-olds may apply, the waiting period may mean that housing will not be available for some years.
15.42 Each of these factors will be considered further in other chapters. The result is that the crisis for a homeless young person is likely to continue at least until he or she reaches the age of majority. Unfortunately, a good deal of evidence suggests that the years of crisis may, by that time, have become a pattern which the person will find very difficult to break.
...there were major obstacles blocking access of our young people to public housing, private rental market and home purchase. As a result, a growing number of young people, seeking independent housing, were in fact turning to shelters as a last resort. Once in the shelter circuit, however,. it becomes difficult to leave. The lack of available low cost housing which forces young people into shelters in the first place, then prevents them moving out.
This situation has two direct effects. Firstly, young persons' housing problems become a welfare problem with all its connotations of dependency and failure. Secondly, severe bottlenecks occur within the emergency shelter system which is then unable to respond to those young people who do require supported accommodation."
15.43 As detailed above, there are some medium to longer-term YSAP services which offer, to those fortunate enough to gain access, a measure of permanency and security. It is clear, however, that YSAP's emphasis has been on crisis accommodation.
We believe there is too much emphasis placed upon crisis accommodation and services. We are not saying crisis accommodation is not needed, but there is a tendency to over-resource these services at the expense of other longer term services."
15.44 The Refuge Bottleneck: One result has been the creation of a bottleneck in the refuges and shelters. Those who gain access to shelters stay on rather than moving on, while increasing numbers are unable to obtain access at all due to the lack of vacancies. The Youth Accommodation Association of New South Wales reported that:
...the refuge system is being clogged up. The crisis refuge system is finding more and more that they have no place to send those young people who cannot go back to their families."
The Sydney City Council's Homeless Person's Advisory Centre reported a:
...severe shortage of crisis or emergency accommodation available during the period January 1987 to January 1988. Records of calls made to services indicated that there were occasionally one but generally no vacancies available for young people, and very few vacancies for a parent(s) with dependent children who were not victims of domestic violence."
It was submitted that:
This use of scarce and expensive crisis accommodation means that those in real crisis often cannot obtain the housing and support services they urgently need."
15.45 Lack of Long-term Alternatives: Most workers blame the dearth of medium to long-term options as well as the scarcity of unsupported accommodation for the inability of refuges to accommodate more people in crisis. The New South Wales Youth Accommodation Association stated:
The common cry from services and young people alike is that they have virtually no long term supported or independent housing options. Inevitably this must mean that while young people stay longer in existing services, others are not able to access those services. Another likely and disturbing possibility is that services, with more and more pressure to take in increasing numbers of young people, will consequently be forced to become more strict and more institutionalised.'
15.46 No Vacancy: The Inquiry received a great deal of evidence that existing refuges are forced to reject more applicants for beds than they are able to accommodate — the predominant reason being that the refuge is full. The New South Wales Youth Accommodation Association surveyed refuges from January to June 1987 and conservatively estimated that they were able to accommodate only 24% (3,159) of applicants.9I Two 13ankstown youth refuges were able to accommodate only 23% of young people referred in 1987.92 The Warringah Youth Refuge reported an increase of 62% in requests for accommodation between 1984-85 (377 requests; 128 (34%) admitted) and 1986-87 (613 requests; 137 (22%) admitted)."
15.47 The ability of medium to longer-term services to meet the requests made to them is even lower. For example, longer-term services in New South Wales could meet only 8.8% of requests in the period July 1986 to June 1987.94 A long-term service in the Illawarra region of New South Wales reported that, in over five years of operation, only 185 young people had been accommodated, a mere 13% of referrals." In some of Sydney's western suburbs refuges were able to meet even lower proportions of the demand in the period January to June 1987.
15.48 In Victoria, the Western Port Youth Refuge turned away 63% (413) of the 647 referrals made to it in 1985-86 and 59% (540) of the 911 referrals in 1986-87." In a national survey over the period July 1986 to June 1987, however, the National Youth Coalition for Housing found that 103 services (36% of services approached) turned away a significantly lower percentage (31.2%) of applicants, accommodating 9,345 young people out of 13,709 referrals.92
15.49 Refuge-hopping: When refuges enforce their rules limiting periods of stay, young people are forced to move between refuges, a practice and lifestyle known as refuge-hopping:
...the data that we have at our disposal seems to point out that most of our cases are on what I would like to term the shelter roundabout. They come to us usually from some other shelter and they do the rounds through various agencies...our biggest problem is — where do they go when they leave us? We are in the accommodation business. We tell our clients or our residents that they need to find somewhere else to stay, that they only have three weeks maximum to stay with us and we expect them to do the impossible..."
A youth refuge in Brisbane reported a dramatic rise in its rate of 'recidivism', the proportion of residents returning to the shelter, from 11.3% in 1986 to 28.9% in the first ten months of 1987." In New South Wales the Inquiry was told:
...young people are being forced to stay longer and longer in crisis youth refuge services, that the long​term and medium-term services are continually full, that if they cannot stay in that crisis refuge service — most...have an upper limit of three months in New South Wales — they are either having to keep them on longer or having to refer them to other crisis youth refuges for another three-month stint in another crisis youth refuge.'"
It is, of course, highly undesirable both to keep young people for long periods in crisis accommodation and to move them about over a long period from refuge to refuge.'
15.50 No Need for Support: The Inquiry was often told in evidence that many of those in refuges do not need the support available but stay because they have no alternatives in the community.
Many homeless young people would need only very short term transitional accommodation if there were adequate long term housing options in N.S.W.'"
A representative of the North Queensland Youth Accommodation Coalition told the Inquiry:
What we are finding in north Queensland — that many young people who stay in our shelters do not need to be there. They just simply need affordable housing...
...our time is spent handling people who are placed in crisis simply because of having a housing need.'" 15.51 Thus, it was recommended by many witnesses that:
There needs to be an extension of medium-term housing to assist young people to get off the refuge circ u it. '"
National Shelter, in a submission to the Inquiry, argued that:
For young people who have overcome their initial need for the support offered by a refuge, the problem is the same, no practical alternatives for medium term housing.
...The key need then-is for secure medium to long term housing for independent young people.'"
15.52 Dr Ian O'Connor reported to the Inquiry that the homeless childen and young people interviewed in the course of his study:
...are calling for programs which facilitate their entry into the mainstream of the housing sector.'" He stated that:
A number of alternatives to refuges were suggested. These included supported boarding houses, shared housing and flats. Central to such options were the ingredients of support, low cost and permanency.'"
A report to the Western Australian YSAP Committee in 1987 made a similar recommendation:
...that YSAP give a high priority to developing programs for assisting large numbers of young people out of supported accommodation services into independent or minimally supported housing options.'"
Lack of Expertise, Time and Resources
15.53 Many children and young people moving into youth refuges require considerably more support than older refuge residents in order to move on into independent living situations. For example, they may need support in relation to resolving the family crisis or conflict which lead to their homelessness; coping with the incest, physical or sexual abuse which lead to their homelessness; and learning necessary living skills. However, crisis refuges are generally ill-equipped to offer the support and guidance required. It was submitted to the Inquiry that:
...Community Managed housing groups can no longer assist young people by themselves. As most young people come from traumatic family backgrounds, feel very angry inside, lack social skills or are suffering from a social or psychiatric disorder, there needs to be greater attention given by the government to these factors and the lack of resources in worker time, money and resources that community committees face.m°
It was further submitted that the over-emphasis on crisis accommodation:
...is creating an imbalance, and only seems to be supporting a State Government stance on young people who leave home, that they only need a breathing space before they go back home again. This approach is cosmetic and damaging to the young people. More resources will have to be placed in agencies dealing with the long-term repairing of lives. A crisis centre which caters for up to 20 or 25 young people is no place for someone to go to get themselves 'together' again. Staff there do not have the time to devote to individuals, and the institutionalised nature of them is nothing short of degrading.
On the other hand, a small-scale, community-based program can achieve more with placing a maximum of five young people in one setting, and putting quality support into them. A number such as this can function more successfully as a group, pass on skills to each other and be more visible to the staff member working with them."°
15.54 Moreover, as one crisis shelter in Sydney reported to the Inquiry: ...understaffing affects the effectiveness of the service...:
· we are forced into closing the doors and evicting the residents of the refuge for a few hours each day...
· the support we offer is minimal...
· with only one worker on duty at a time we are forced to demand a rigid adherence to the rules (in order to keep the refuge functioning). This 'strictness' is often inappropriate for the residents who, having grown up in a dysfunctional family, are incapable of adhering to the rules and therefore are evicted.
· ...most of our residents are fleeing from dysfunctional families and so are not only incapable of living in a refuge, but are also in desperate need of counselling. Due to our understaffing we are incapable. of providing adequate counselling.
· ...We cannot provide the safe, stable environment necessary for people in counselling."
15.55 The SAAP Review also recognised that 'the personal and social difficulties experienced by young people have not been readily solvable through the short term generalized refuge model'."2 Nor are there adequate services within the community to back up the youth refuges. Evidence was given in Wol​longong, New South Wales, that:
Although some support services are available, they are stretched to their limit in the wider community. We do not have a lot of support services in our community so young people at refuges can only utilise these services when they can be fitted in, and therefore are not getting intensive enough counselling. And that is the issue: the counselling and support services within the community are not intensive enough or cannot be utilised enough by young people when they need them."
Rejection of 'Difficult' Young People
15.56 Some young people, including those who abuse drugs or alcohol, are offenders or are emotionally disturbed, could both overtax workers and resources and disadvantage other residents if they were admitted to refuges."4 Difficult young people are increasingly being denied access to non-specialist refuges. As the Inquiry was told:
Nearly all accommodation services reserve the right to be selective in choosing tenants. This may mean that a young person with a drug problem, someone who is over eighteen (18) years, someone living in a different area to the refuge or a young person who has stayed at the refuge before may be refused a bed, even if a vacancy exists.'
15.57 Submissions from one youth agency emphasised:
...how hard it is to place the more 'difficult' young person in emergency accommodation, and the need for additional refuges to be established (and adequately resourced) with the aim to target this group which sometimes finds itself banned from over half of the refuges in Sydney."
Another stated:
...There is such a shortage of [long-term accommodation] right now that it is becoming more and more difficult to refer all but the well-behaved youth to refuges. ..It does leave the most troubled youth on the society's doorstep."7
15.58 This 'creaming' of young people by the refuges has been strongly criticised:
...the refuges have become too selective and tend to only cater for those youths who are prepared to accept the demands made on them to conform to society. Perhaps these youths would have made the same progress without the support of the refuge. ..By accepting these motivated youths there is less stress on the staff of a refuge...it could be argued that the staff of refuges will only cope with those youth that will cause the least disruption, those that require the least supervision, those that will cause least stress to staff, those that require the least specialised services and those that are the most motivated.'
Unsuitable for Very Young People
15.59 The Inquiry repeatedly heard evidence in all States that the number of very young people presenting at refuges is growing rapidly. Throughout Australia approximately one-quarter of homeless people in the YSAP target group of 12 to 25 are aged 15 or younger. The evidence has been detailed in Chapter 6, The Incidence of Youth Homelessness. Refuge accommodation, however, is particularly unsuitable for many young people, especially those aged up to 15 or 16 years:
...we find that getting young people into a shelter is really not a great idea. After about two weeks we find that we start to run into rather large problems. If we can get them out in two weeks, usually it is not so bad, but after about two weeks they become very entrenched and, unfortunately, because quite often we deal with age groups that range from 14 up into the early twenties. They pick up very bad habits very, very quickly...What would be an idea is perhaps to establish something like...a cottage parent-type of accommodation..."
Another problem, perhaps not confined to the very young, is that prolonged stays in shelters lead to dependence, to the young people 'losing the things that they had to do before they came to us like education and hobbies and contacts with families'.'" One commentator described refuges as follows:
A shelter is a mini ghetto. It puts ten or more young men and women together with broadly similar histories into a small living space. Each shares the common characteristics of emotional scarring, inability to communicate at times of conflict, and an inability to control moments of rage. When these characteristics are mixed in with a lot of adolescent sexual tension, there is a perfect social recipe for sustained failure, compounded crisis and misery."'
FINDINGS AND RECOMMENDATIONS
15.60 YSAP's concentration on crisis refuges was widely criticised in evidence presented to the Inquiry. That criticism has also been reflected in the Review of SAAP and the YSAP Evaluation conducted during 1987. The Evaluation concluded:
The services. ..still tend to be more in the crisis refuge/short term, general support model. The current spread of these services would appear to be inappropriate to both the presenting needs of the majority of current clients and to the choices or options now available to those who may be ready to leave YSAP services.'
15.61 The New South Wales Youth Accommodation Association submitted that:
A programmatic response to what is a structural and societal problem is inadequate. This programmatic response was never a fully 'considered' development response, but simply an amalgam of a hodge podge of programmes throughout the country with a bit added on to top it up. It is true that through SAAP there have been significant increases in funding to youth accommodation services, particularly in states such as Queensland and Tasmania. However, it is also just as true that resource levels and variety of service options remain woefully inadequate and contribute greatly to the currently unacceptable turnaway rates that are now the case. This must be seen as the result of SAAP's primary function being to consolidate existing programmes, rather than to develop a realistic programme to deal with the identified problem."
15.62 Effective integration of accommodation and other services, and income support provisions, needs to be developed jointly by Federal, State and Territory governments and community agencies. Services must be expanded beyond the provision of crisis accommodation to a future emphasis on medium and long-term supported accommodation. Our recommendation for a Youth Accommodation and Support Services Program is detailed in Chapter 24.
RECOMMENDATION 15.1
· The Inquiry recommends that a continuing role for crisis youth refuges be linked with a signif​icant expansion of medium and long-term supported accommodation. The present short-term refuge capacity should not be increased.
RECOMMENDATION 15.2
· We further recommend that, in all States and Territories, detached housing support workers be appointed to provide a basic level of support to young people living independently.
15.63 We emphasise that we consider the (natural or adoptive) family to be the best home for most children. Principle 6 of the Declaration of the Rights of the Child provides in part:
The child, for the full and harmonious development of his personality, needs love and understanding. He shall, wherever possible, grow up in the care and under the responsibility of his parents...
The family bears the primary responsibility for protecting the best interests of the child. RECOMMENDATION 15.3
· The Inquiry therefore recommends that youth accommodation services be resourced, trained and required to actively pursue the possibility of reuniting homeless children with their families, where this is appropriate, through negotiation, conciliation, counselling, provision of information and assistance with access to services the family requires.
15.64 At all times, however, services must respect the rights of children and serve their best interests. The Declaration of the Rights of the Child, Principle 2, provides:
The child shall...be given opportunities and facilities, by law and by other means, to enable him to develop physically, mentally, morally, spiritually and socially in a healthy and normal manner and in conditions of freedom and dignity. In the enactment of laws for this purpose, the best interests of the child shall be the paramount consideration.
RECOMMENDATION 15.4
· Young people must not be compelled to return home, and children must not be returned to homes where their right to protection against neglect, cruelty and exploitation is clearly threatened.
15.65 RECOMMENDATION 15.5
· The Inquiry recommends that accommodation services for children and young people be:
· specialised in that they are staffed by people qualified to care for adolescents; and
· sensitive to the needs of young women, Aboriginal and ethnic children, behdviourally disturbed children, children with disabilities, and children with addictions.
RECOMMENDATION 15.6
· We also recommend that accommodation services for homeless children and young people provide access (through close co-operation with specialised services available) to the full range of services, including medical, psychiatric, developmental and social welfare services, required by each child. (See also Chapter 24, A Youth Accommodation and Support Services Program.)
15.66 There is an urgent need for accommodation services which cater adequately for children with physical, intellectual and psychiatric disabilities.
RECOMMENDATION 15.7
· The Inquiry recommends that mainstream youth accommodation services be encouraged, re-sourced and, in the longer term, required to accept referrals of children and young people with disabilities. In particular, youth accommodation services should be resourced to employ specialist staff and to provide specialised programs and services for children with disabilities. There may also be a need for appropriate specialist youth accommodation services for homeless children and young people with disabilities. Such specialist agencies and services would need to ensure that children and young people with disabilities enjoy a full range of services in accordance with their rights and needs.'
15.67 RECOMMENDATION 15.8
· The Inquiry recommends that YSAP (or YASSP) committees in each State and Territory undertake an investigation of the growing need for accommodation services which cater adequately for homeless young people with drug and/or alcohol problems and encourage local communities, local government authorities and welfare organisations to submit proposals for the establishment of therapeutic residential programs for adolescent substance abusers.
15.68 Aboriginal Child Care Agencies and other Aboriginal community-based organisations should be funded:
· to assess the needs of Aboriginal children and young people for alternative accommodation;
· to determine the most appropriate means of providing that accommodation; and
· to provide that accommodation and related support services.
RECOMMENDATION 15.9
· The Inquiry recommends that the Commonwealth make a specific allocation for Aboriginal children who are homeless or at risk of becoming homeless — either within the Aboriginal affairs budget or within YSAP (or YASSP).
Notes
1. L. Gevers, We Need Houses Too: The Supported Accommodation and Assistance Needs of Homeless Young People in Western Australia (Perth 1987), at 92.
2. J. Schwager, Youth Supported Accommodation Program (Working Paper, SAAP Review, 1988), at 37.
3. S.50, Come-In Youth Resource Centre (NSW), No Vacancies, at 13.
4. Supported Accommodation Assistance Act 1985 (Cwth), Schedule, cl 7(c).
5. S.77, Youth Accommodation Coalition (Vic), at Appendix 9, para 6.1.
6. Ibid.
7. J. Schwager, op cit, at 29.
8. S. 141, Council of the City of Sydney, at 17.
9. L. Upham, Youth Advocacy Centre Brisbane, Transcript at 236.
10. S.50, Come-In Youth Resource Centre (NSW), No Vacancies, at 22.
11. For example, S.50, Come-In Youth Resource Centre (NSW), No Vacancies, at 9; D. McConackie, Wollongong City Council (NSW), Transcript at 1862; V. Marquis, NSW Women's Co-ordination Unit, Transcript at 38.
12. H. Eastburn, ACT Workers With Youth Network, Transcript at 549; D. McConackie, Wollongong City Council (NSW), Transcript at 1862.
13. J. Schwager, op cit, at 30. The Girls in Care Project of the NSW Women's Co-ordination Unit also recommended that SAAP should 'ensure provision of crisis accommodation aimed specifically at young girls': Girls at Risk (1986) at 10.
14. M. Horseman, King Edward Memorial Hospital Adolescent Clinic (WA), Transcript at 676.
15. National Youth Coalition for Housing, What are Nice Girls Like You Doing in a Place Like This? (1987) at 19.
16. Ibid.
17. Ibid.
18. S. Higham, Streetsyde Perth, Transcript at 681-682.
19. S. Williams, Streetsyde Perth, Transcript at 683.
20. C. Tilbury, Adolescent Parents Support Group (Qld), Transcript at 305.
21. Ibid.
22. J. Moulds, Illawarra Youth Housing Ltd (NSW), Transcript at 1856.
23. S. Bayliss, Cairns Anglican Youth Service (Qld), Transcript at 496.
24. Ibid.
25. S.141, Council of the City of Sydney, at 19.
26. M. Horseman, King Edward Memorial Hospital Adolescent Clinic (WA), Transcript at 678.
27. Girls at Risk, op cit, at 49.
28. H. Shearer, Aboriginal Child Care Agency Alice Springs (NT), Transcript at 1763.
29. D. Brown, Ranges Youth Shelter (SA), Transcript at 1395.
30. S.121, Aboriginal Legal Service Ltd (NSW), at 25-26.
31. R. Moyle, Youth Initiatives Unit (SA), Transcript at 1293.
32. H. Shearer, Central Australian Aboriginal Child Care Agency Alice Springs (NT), Transcript at 1736.
33. J. Schwager, op cit, at 30.
34. Ibid.
35. H. Shearer, Central Australian Aboriginal Child Care Agency Alice Springs (NT), Transcript at 1738.
36. S.121, Aboriginal Legal Service Ltd (NSW), at 26.
37. A. Wheldon, Aboriginal Child Care Agency (NSW), Transcript at 50.
38. S.64, Barnardo's Australia, at 9.
39. S.122, Ethnic Communities Council (NSW), at 1.
40. S.27, Youth Affairs Council (Tas), at 7.
41. S.94, Bamardo's Australia, at 10.
42. S.148, Cabramatta Community Centre (NSW), at 3.
43. J. Schwager, op cit., at 30-31.
44. S.96, Westir [extracting NCOSS, Submission to the NSW Government on Social and Economic Priorities for the 1988-89 NSW Budget (p.17)] at 9.
45. S.50, Come-In Youth Resource Centre (NSW), No Vacancies, at 8-9.
46. T. Howe, Youthcare, Anglicare (Tas), Transcript at 1495-1496.
47. S.73, Children's Clinic, Victorian Health Department, at 2.
48. K. Venn, Caroline House Hobart, Transcript at 1511.
49. I. Boyson, Southside Youth Refuge (ACT), Transcript at 582.
50. D. Mugford, Ingle Farm Adelaide, Transcript at 1321.
51. L. Wheatman, Cessnock Youth Refuge (NSW), Transcript at 1958.
52. N. Clay, Wollongong Youth Refuge (NSW), Transcript at 1799.
53. B. Hocking, Edmund Rice College (NSW), Transcript at 1811.
54. T. Campbell, House 64 Port Hedland (WA), Transcript at 778.
55. S. Bayliss, St Margaret's House Cairns (Old), Transcript at 497. See also, G. Roberts, North Queensland Youth Accommo​dation Coalition, Transcript at 462; C. Morgan, Transcript at 434.
56. J. Munday, Northern Youth Shelter Launceston (Tas), Transcript at 1554-1555.
57. A. Buxton, Casey House Darwin, Transcript at 1605.
58. Ibid.
59. S.113, National Women's Housing Conference Action Network, at 6.
60. Id, at 7.
61. S.90, Elura Clinic (SA), at 1.
62. Ibid.
63. J. Schwager, op cit, at 31.
64. J. Brown, Sydney City Mission, Transcript at 139.
65. N. Clay, Wollongong Youth Refuge (NSW), Transcript at 1799.
66. T. Smyth, Sydney Area Health Service, Transcript at 25; V.Marquis, NSW Women's Co-ordination Unit, Transcript at 38; W. Koivu, Sydney City Mission, Transcript at 54; G.McLimont, Homeless Persons' Council (Vic), Transcript at 952; S.11, Teen Challenge Brisbane, at 20; S.64, Bamado's Australia, at 2.
67. S.44, Youth Accommodation Victoria Park (WA), at 4; S.110, Youth Accommodation Association (NSW), at 2; S.63, Young People's Refuge (NSW), at 2; S.96, Westir (NSW), at 9; S.11, Then Challenge Brisbane; M. O'Neil, National Youth Coalition for Housing, Transcript at 21; D. Annis-Brown, Youth Accommodation Association (NSW), Transcript at 32-33; I. Boyson, Southside Youth Refuge (ACT), Transcript at 582; G. Roberts, North Queensland Youth Accommodation Coalition, Transcript at 456,460; J.Schwager, op cit, at 28.
68. S.91, Youth Accommodation and Support Services Project (Vic), at 22; S.13 Homeless Children's Association, at 3; S.50, Come-In Youth Resource Centre (NSW), at 16; S.73, Children's Clinic, Vic Health Department, at 2; K .Venn, Caroline House Hobart, Transcript at 1511; S. Bayliss, St Margaret's House Cairns (Qld), Transcript at 497; G. Roberts, North Queensland Youth Accommodation Coalition, Transcript at 462; C. Morgan, Transcript at 434; T. Howe, Youthcare, Anglicare (Tas), Transcript at 1495-1496; J. Schwager, op cit,at 28.
69. J. Munday, Northern Youth Shelter Launceston (Tas), Transcript at 1550-2551; J. Schwager, op cit. at 28.
70. S.13, Homeless Children's Association, at 3.
71. W. Koivu, Sydney City Mission, Transcript at 54.
72. S.106, Youth Affairs Council (SA), at 4.
73. G. McLimont, Homeless Persons' Council (Vic), Transcript at 957-958.
74. T. Smyth, Sydney Area Health Service, Transcript at 25.
75. There is, e.g., no accommodation, emergency, supported or otherwise, for homeless 14 and 15-year-olds in the Leeton​Narrandera area of NSW. In Tumut the only option for those who wish to remain in the area is the welfare department's foster family program. In Deniliquin, NSW, there are no programs for homeless children and young people: S.21, NSW Department of Youth and Community Services, Riverina Regional Office. In Nowra, NSW, them is no emergency accommodation for young people. The nearest services are in Moruya, Bowl:al and Wollongong. Detached family counsellors allocated to Nowra
will face difficulty counselling family members when the child is living in a refuge in Wollongong: K. Snowden, Shoalhaven Youth Accommodation (NSW), Transcript at 1841. In Victoria, the Cranboume-Pakenham Youth Housing Worker gave evidence that neither shire had emergency accommodation for young people although over one-third (36.2%) of Cranboume's population and almost one-half (45.6%) of Pakenham's is aged under 25. The nearest youth refuge is at Dandenong, 17 km from Cranboume central and 25 km from Packenham central. In 1987, the'demand for emergency accommodation totalled 32 requests from Cranbourne and 16 from Packenham: S. Mullen, Transcript at 1128-1129. The Yonth Housing Network (SA) reported that 'supported accommodation for rural young people in South Australia is restricted to those living in Port Lincoln, Port Augusta, Mt Gambier and Waikerie' with a new shelter planned for Port Pine: S.106, Youth Affairs Council (SA), Youth Housing Network, at 17.
76. K. Snowden, Shoalhaven Youth Accommodation Centre Nowra (NSW), Transcript at 1841; see also N. Clay, Wollongong Youth Refuge (NSW), Transcript at 1809.
77. J. Cooke, Barwon Youth Accommodation Committee (Vic), Transcript at 1199 [emphasis added].
78. L. Wheatman, Cessnock Youth Refuge (NSW), Transcript at 1959.
79. In 1986-87, approximately 40% of residents of the Wagga Wagga Youth Refuge (NSW) left to ,return to family or other relatives after average stays of only 7 days: S.21, NSW Department of Youth and Community Services, Riverina Regional Office, Appendix A. Of 143 residents leaving the Wollongong Youth Refuge (NSW) in the 12 mOnths ending June 1988, 44 (31%) returned to their families: N. Clay, Transcript at 1797. During 1986, Hebron House in Brisbane placed 73 residents (24.4% of admissions) with their natural families: S.11, Teen Challenge Brisbane, at 7. Allambi House, Lake Macquarie (NSW), however, found that only 9% of residents in the period 1985-1987 returned to their families: R. Salmon, Transcript at 1927.
80. S.110, Youth Accommodation Association (NSW), at 4 [emphasis added].
81. V. Marquis, NSW Women's Co-ordination Unit, Transcript at 38.
82. J. Schwager, op cit. at 32.
83. Id, at 4.
84. S.55, K. Kingsbury, at 1.
85. P. Fagan-Schmidt, Emergency Housing Office, SA Housing Trust, Transcript at 1272.
86. S.44, Youth Accommodation Victoria Park (WA), at 4.
87. D. Annis-Brown, Transcript at 32. See also I.Boyson, Southside Youth Shelter (ACT), Transcript at 582.
88. S.141, Council of the City of Sydney, at 16.
89. S.85, National Shelter, at 9.
90. S.110, Youth Accommodation Association (NSW), at 2.
91. Id, at 1.
92. S.112, Banlcstown Workers With Youth Network (NSW), at 27.
93. Approximately 40% of requests received annually are rejected because these applicants are not eligible. This refuge admits only young homeless people aged 12 to 18 who are neither drug dependent nor psychiatrically disturbed: 5.43, Council of the Shire of Warringah (NSW), at 2.
94. S.110, at 2.
95. J. Moulds, Illawarra Youth Housing Ltd (NSW), Transcript at 1865:
96. J. Perham, Western Port Youth Refuge (Vic), Transcript at 1103.
97. R. Fopp, Appendix D, pare 3.3.(iii).
98. J. Phillips, Noarlunga Youth Accommodation Services Adelaide, Transcript at 1359.
99. S.11, Teen Challenge Brisbane, at 6.
100. D. Annis-Brown, Youth Accommodation Association (NSW), Transcript at 104.
101. Id, at 104-105.
102. S.96, Westir, [extracting NCOSS, Submission to the NSW Government on Social and Economic Priorities for the 1988-89 NEW Budget (p.17)] at 9.
103. G. Roberts, Transcript at 456, 460.
104. S.50, Come-In Youth Resource Centre (NSW), No Vacancies, at 17.
105. S.85, at 9.
106. I. O'Connor, 'Most of us have got a lot to say and we know what we are talking about: Children and Young People's Experi​ences of Homelessness (1988), at 277.
107. Id, at 275.
108. L. (levers, op cit, at 92.
109. S.91, Youth Accommodation and Support Services Project (Vic), at 22.
110. S.44, Victoria Park Youth Accommodation (WA), at 4.
111. S.63, Young People's Refuge Stanmore (NSW), at I.
112. J. Schwager, op cit, at 4.
113. M. Davenne, Moruya Youth Accommodation Service (NSW), Transcript at 1871.
114. A. Buxton, Casey House Darwin, Transcript at 1605; C. Halsey, Noarlunga Youth Accommodation Services Adelaide, Transcript at 1359; E. Lamb, Havelock House (ACT), Transcript at 528; K.Wilkinson, Whyalla Homeless Youth Project (SA), Transcript at 1435; M. McGregor, Ranges Youth Shelter Port Augusta (SA), Transcript at 1399; T. Howe, Youthcare, Anglicare (Tas), Transcript at 1495-1496.
115. S.50, Come-In Youth Resource Centre (NSW), No Vacancies, at 16.
116. Ibid.
117. J. Brown, Sydney City Mission, Transcript at 140.
118. J. Pearce, Maitland Youth Crisis Centre (NSW), Transcript at 1972.
119. J. Munday, Northern Youth Shelter Launceston (las), Transcript at 1550-1551.
120. J. Chisholm, Youthcare, Anglicare (Tas), Transcript at 1491.
121. I. McDivett, 'Housing and Young People's Outreach: An Adjunct to Shelters' (1986) 5 (2) Bulletin of the National Clearinghouse for Youth Studies 36.
122. J. Schwager, op cit, at 22.
123. S.110, Youth Accommodation Association (NSW), at 2.
124. Principle 3 of the Declaration on the Rights of Disabled Persons provides that:
Disabled persons, whatever the origin, nature and seriousness of their handicaps and disabilities, have the same fundamental rights as their fellow citizens of the same age...
Principle 5 states:
Disabled persons are entitled to the measures designed to enable them to become as self-reliant as possible. Principle 9 states in part:
No disabled person shall be subjected, as far as his or her residence is concerned, to differential treatment other than that required by his or her condition or by the improvement which he or she may derive therefrom. If the stay of a disabled person in a specialized establishment is indispensable, the environment and living conditions therein shall be as close as possible to those of the normal life of a person of his or her age.
169

170

171

172

174

175

176

177

178

179

TABLE 4: RATES OF SUCCESSFUL REFERRALS — WESTERN SYDNEY

Region�
Services�
Requests�
Requests Met�
�
N-W Metro�
Crisis�
1,321�
244	(18.5%)�
�
S-W Metro�
Crisis�
783�
152	(19.4%)�
�
N-W Metro�
Medium�
187�
21	(11.2%)�
�
S-W Metro�
Medium�
360�
17	(4.7%)�
�
N-W Metro�
Longer�
1,075�
58	(5.4%)�
�
S-W Metro�
Longer�
NA�
NA�
�
Source: 5.96, Westir, at 8.�
�
�
�
�

180

182

183

184

185

186

187

188

