

The impact of the rising tide of asylum-seekers on the homeless sector in Germany

Dr. Thomas Specht, BAG Wohnungslosenhilfe


BAG W: Structure and Tasks


- Re-founded 1954, but goes back until 1884
- National umbrella for public administrations and NGO's
- 180 members with about 700 social services for the homeless (about 60% of all services for homeless -1200)
- Staff: 1 chief ex., 3 policy officers, 2.5
 Administration

What target groups?


Pyramid of homelessness and housing exclusion

People living in unacceptable housing conditions

People at immediate risk of homelessness

Homeless people in

Homeless people in the streets

Political and administrative frame on homelessness


- National government makes national legislation on homelessness; municipalities and so-called jobcenters (Part of National Labour agency) at the local level implement in cooperation with NGO-based social services
- regulation of legal claims of "persons in socials difficulties" for comprehensive social counseling (§§ 67-69 Social Code, Book XII)
- Persons who are at risk of losing their homes are entitled to assistance of prevention- either in the form of loans or allowances for rent arrears.
- Police laws in the *Bundesländer* (regional states) strictly oblige municipalities to provide **shelter** for roofless people.

Structure of services for homeless people in Germany


- About 1200 specialized services for actual homeless (25 % with integrated accomodation, 75 % counseling services
- About 120-140 specialized prevention services, most of them in cities with more than 100.000; tendency growing, also in rural areas
- Main intervention approach: referral into the housing market if apartments are available (de facto "Housing first" – it is known under ambulantory approach in Germany since around 1980)

What numbers?


 In 2014, about 335.000 people in Germany were without a home (rise by 17% since 2012)

 BAG W estimates that by 2016, this number will have increased by 60% to 540.000

Development 2008-2014 and Prognosis 2015 - 2018


Migration: Impacts in general

Migration of asylum seekers increasingly effects the homeless sector via four "channels":

- Via grown concurrence in the housing market
- Via prolongation of stay in shelters
- Via growing homelessness of refugees
- Via growing numbers of national and EUmigrants sleeping rough due to capacity limits in the shelter sector


Asylum Seekers 2010-2014

year	2010	2011	2012	2013	2014
Abs.	41,332	45,741	64,539	109,580	173,072
+%	49,5	10,7	41,1	69,8	57,9

BAG W Estimate 2015-2018


250.000

YEAR	ASYLUM SEEKERS	Housing (2 Pers. P. flat)	Persons demanding shelter
2015	800 000	200 000 (400 000	400 000

			shelter
2015	800,000	200,000 (400.000 persons)	400.000

2015	800,000	200,000 (400.000	400.000
		persons)	
2016	400 000	100 000 (200 000	200 000

2015	800,000	200,000 (400.000	400.000
		persons)	
2016	400,000	100,000 (200.000 persons)	200.000

		persons	
2016	400,000	100,000 (200.000	200.000
		persons)	
2017	500,000	125,000 (250.000	250.000
		12 a 12 a 12 a 1	

2010	400,000	100,000 (200.000	200.000	
		persons)		
2017	500,000	125,000 (250.000 persons)	250.000	

125,000 (250.000

persons)

2018

500,00


Background of estimate

- Housingquota 50 %
- Shelterquota 50 %
- Family members following after 2-3 years
- This would lead to an additional housing demand of about 550.000 rented flats und 1.1 Mill. shelter places in 2015-2018

General Effect on homeless numbers in the homeless sector


	Prog- nosis							
	2015	+ %	2016	+ %	2017	+ %	2018	+ %
Overall	371,000		412,000		466,000		536,000	
	Housing market effect	8		9		9		10
	Migra- tion effect	3		3		4		5

Migrants in the Homeless Sector


			Third		Percentage	Difference to Year
	German	EU		no state		before
2007	90,9%	4,0%	5,0%	0,1%	9,1%	0,0%
2008	89,2%	4,1%	6,6%	0,1%	10,7%	1,6%
2009	87,0%	4,4%	8,4%	0,1%	12,9%	2,2%
2010	86,3%	4,7%	8,8%	0,1%	13,6%	0,7%
2011	84,5%	5,9%	9,4%	0,1%	15,4%	1,8%
2012	82,7%	6,8%	10,4%	0,1%	17,3%	1,9%
2013	81,4%	7,9%	10,7%	0,1%	18,6%	1,3%
2014	78,7%	9,8%	11,4%	0,1%	21,3%	2,6%
						12,17%

General Measures Housing Policy


- ❖470,000 units new built every year until
- Among them at least 150.000 units for affordable and social housing a year

Measures for accepted homeless asylumseekers outside the homeless sector


- Federal Level: Financial support of municipalities for emergency care through the federal state
- Regions ("Länder"): Establishment of adequate help- and funding structures through regulations
- Municipalities: ensure non-discriminatory access to emergency care regardless of nationality


Recommendations for homelessness and housing inclusion policy and migration policy

Local support systems

- the principle of equal treatment of all people experiencing homelessness, regardless of their citizenship,
- the implementation of further support for all migrants,
- enhancing and strengthening connections and co-operation between all advice and contact-point services,
- ensuring medical care and access to the general health care system, and
- increasing low threshold advice services within the social services that cater for migrants.

Specific Measures


- providing migrants experiencing homelessness with unlimited access to emergency services
- guaranteeing safe accommodation and special refuges to female migrants who have been exposed to (sexual) violence.
- focusing more strongly on migrants at risk of homelessness when developing and implementing preventive support services.
- developing and promoting social integration services within the neighbourhood of those migrants living in unacceptable housing conditions
- increasing the number of support services available to migrant families with and without children for housing procurement and housing maintenance.
- promoting support services in the field of employment that offer further training to migrants.

Measures on EU-Level


- ❖ During the funding period of 2014- 2020, special programmes combating problems of homelessness and housing exclusion (including cases involving migrants) are to be created via EU structural and social funds.
- the German federal government should engage in a socio-political dialogue with other member states to find solutions to poverty-driven migration and

hamalacenace


Thanks for Your attention!

BAG Wohnungslosenhilfe e.V.


For more information see:

Position

"Services for Migrants experiencing Homelessness and Housing Exclusion as well as Social Difficulties"

Strategic Policy Statement of the BAG Wohnungslosenhilfe e.V.