
AH
UR

I R
es

ea
rc

h
&

Po
lic

y
Bu

lle
tin Issue 156 September 2012 · ISSN 1445-3428

HOUSING-RELATED POLICIES AND PROGRAMS CAN PLAY AN IMPORTANT
ROLE IN PROMOTING SOCIAL INCLUSION BY ADDRESSING HOMELESSNESS,
CONCENTRATIONS OF DISADVANTAGE AND HOUSING STRESS.

This bulletin is based on
research conducted by
Professor Kath Hulse,
Associate Professor
Keith Jacobs, Dr
Kathy Arthurson and
Dr Angela Spinney at
the AHURI Swinburne-
Monash and Southern
Research Centres. Using
case studies in Australia
and the UK, it provides
a critical exploration of
housing policy and its
role in enhancing social
inclusion.

How does the concept
of social inclusion play a
role in housing policy?

KEY POINTS
•	 Social inclusion remains a useful concept in whole-of-

government approaches to improve housing service delivery.
It is widely accepted across levels of government and
portfolios, and the not-for-profit sector.

•	 The term social inclusion can not be interchanged with
disadvantage, as disadvantage is influenced by a range of
additional economic and social processes.

•	 Housing policy interventions address different types of social
exclusion, which can be categorised as: deep or embedded
(e.g. homelessness), concentrated (e.g. by location) or wide
(e.g. housing stress).

•	 In both Australia and the UK, the emphasis is on addressing
deep social exclusion through homelessness strategies.
The UK also has a strong focus on addressing concentrated
social exclusion.

•	 In the UK, the role of home (a safe and private environment)
and place (community, access to facilities, jobs and services)
provided a link between place-based programs and those
targeting individuals and the social inclusion agenda.

•	 The most effective interventions target both people and wider
systemic processes, particularly when interventions are
aimed at addressing locational disadvantage.

•	 A strategic evaluation program was part of the social inclusion
agenda in the UK which resulted in the development of
indicators for policy outcomes. However, this evaluation
was complex and did not produce any definitive causal
connections between interventions and outcomes.

CONTEXT
Australia's governments employ coordinated
interventions to target people who are homeless
or at risk of homelessness. These interventions
promote social inclusion by focussing on place and
location.

This project explored how people are excluded
through housing processes and the extent to
which housing-related policies and programs can
enhance social inclusion.

RESEARCH METHOD
The first stage of the research involved a literature
review and interviews with key stakeholders
examining links between housing processes and
social inclusion.

The second stage of the research explored the
influence of social inclusion on housing policy in
Australia and the UK. Australian data was collected
from South Australia, Tasmania and Victoria. A
review and analysis of policy documents and
evaluation material was undertaken, as well as 34
semi-structured interviews with key stakeholders:
25 in Australia and 9 in the UK.

KEY FINDINGS
How does social inclusion relate to housing?
In the context of housing, social inclusion means
more than being housed. It also includes access and
proximity to services, facilities, jobs and transport.
Social exclusion can include poor quality and
insecure accommodation, unsafe neighbourhoods,
poor transport links, few job prospects and
inadequate services and facilities.

The social inclusion agenda in the UK placed
considerable emphasis on evaluating outcomes,
cost efficiency and the effectiveness of social
policies. Policy initiatives included plans to develop
clear and robust evaluation frameworks, establish
baseline data and develop clear indicators to
measure change over time.

Previous UK studies categorised forms of social
exclusion relating to housing policy as:

•	 Deep (or embedded), where multiple and
overlapping factors accumulate over time (e.g.
homelessness).

•	 Concentrated, where the problem is clustered in
particular places.

•	 Wide social exclusion, where a large number of
people are excluded by one or two dimensions
of disadvantage, such as housing stress.

Deep social exclusion
In both the UK and Australia, increased resourcing
to enhance social inclusion has fostered
cooperation across levels of government and the
not-for-profit sector. Both countries emphasise top-
down approaches, as well as bottom-up services
and local partnerships, such as support workers
co-located with public housing.

Top-down approaches have signaled priority
issues, but questions remain about effective
connections with bottom-up approaches. There is
little independent evidence about the effectiveness
of social inclusion in addressing homelessness,
however there have been encouraging results
from bottom-up initiatives. Overall, there is growing
evidence that the most effective strategies are
those where support follows people, rather than
requiring people to relocate to access services.

Concentrated social exclusion
Concentrated social exclusion is best
understood as a process rather than a way
of describing spatial disadvantage. Appropriate
policy approaches require an understanding of
the processes underpinning spatial inequalities.
These include local and regional economic
contexts, housing and planning frameworks,
and issues such as stigmatisation. In Australia,
policies to address social exclusion target
generic services towards disadvantaged places.
The approach in the UK is different, focusing
on comprehensive area-based approaches to
address spatial inequalities, including the lack of
resources.

While evaluation of Australian approaches
are relatively new, major reviews of the UK’s
area-based approaches show that funding and
sustained commitment over time are required
to produce results. Whole-of-government
approaches are widely supported, although
prove more difficult to put into practice. Despite
this, the scale of investment was relatively small
in the context of mainstream service provision.

UK evaluations of comprehensive area-based
approaches found that expenditure on improving
the local physical environment demonstrated a
commitment to improve an area. Although this
may directly engage only a few people, it helps
residents feel more positive about their housing
circumstances.

Wide social exclusion
Addressing the shortfall in affordable housing
is critical to the social inclusion agenda. In
Australia, strategies to address the shortfall
include the National Rental Affordability Scheme.
Both the UK and Australia have implemented
policies to provide additional investment in social

Type of policy Australian examples (federal,
Victoria, South Australia,
Tasmania)

UK examples

Deep social exclusion
Homelessness prevention
and intervention

Strategies targeting rough
sleepers, chronic homelessness
and Indigenous households

Strategies targeting rough
sleepers and chronic
homelessness

At risk populations Indigenous households (closing
the gap)

Households nominated in
tenancy sustainment programs

Public service agreement 16
(socially excluded adults)

Supporting People program

Behaviours associated with
disadvantage having an
impact on place

Anti-social behaviour strategies Anti-social behaviour orders

Family intervention projects

Concentrated social exclusion
Targeting services to people
in disadvantaged places

Communities for children

Centrelink place-based trials

Family Centred Employment
Project

Local Connections to Work

Sure Start

Comprehensive area-based
improvement

Victorian Neighbourhood
Renewal strategy

State-based neighbourhood/
community renewal projects

New Deal for Communities

National Strategy for
Neighbourhood Renewal

Wide social exclusion
Additional investment in
social housing

Additional investment in social
housing (Nation Building & Jobs
Plan)

Additional investment in social
housing

Improving housing quality and
standard of repair of social
housing

Repairs to public housing
(Nation Building)

Decent Homes Standard

Increasing the supply of
affordable rental housing

National Rental Affordability
Scheme

Inclusionary zoning for
affordable housing

Additional investment in social/
affordable housing

Section 106 agreements

Functioning housing markets Housing Affordability Fund Housing Market Renewal
Pathfinders

Note: the table excludes income support and tax measures

TABLE 1: COMPARISON OF HOUSING POLICIES, AUSTRALIA AND UK

HEAD OFFICE Level 1, 114 Flinders Street Melbourne Victoria 3000 TELEPHONE +61 3 9660 2300
FACSIMILE +61 3 9663 5488 EMAIL information@ahuri.edu.au WEB www.ahuri.edu.au

ACKNOWLEDGMENTS This material was produced with funding from Australian Government and the Australian States and Territories,
AHURI Limited acknowledges the financial and other support it has received from the Australian, State and Territory Governments, without which this
work would not have been possible.

DISCLAIMER The opinions in this publication reflect the results of a research study and do not necessarily reflect the views of AHURI Limited,
its Board or its funding organisations. No responsibility is accepted by AHURI Limited, its Board or its funders for the accuracy or omission of any
statement, opinion, advice or information in this publication.

www.ahuri.edu.au

AH
UR

I R
es

ea
rc

h
&

Po
lic

y
Bu

lle
tin housing. The role of the private rental sector,

including its contribution to concentrations of
disadvantage, needs to be better understood
in terms of affordability but also in terms of
residential mobility, housing quality, stability or
instability, and effects on local communities.

POLICY IMPLICATIONS
The concept of social inclusion continues
to inform approaches to homelessness in
Australia. Housing policy-makers may benefit
from also considering concentrated and wider
social exclusion, broader systemic processes
that maintain inequality and the role of the
housing system in these processes.

The use of the concept of social inclusion has
limitations including potential politicisation as a
result of the concept’s malleability. There is also
the potential to focus on individual behaviours,
rather than on the structural determinants of
inequality.

The NAHA explicitly links housing assistance
to a social inclusion framework in Australia,
but the process of adapting policies remains
relatively under-developed. Australian policy-
makers can learn from the UK’s incorporation
of home and place in social inclusion policies,
and could benefit from strategic evaluation of
the big picture in relation to the ways in which
home, housing and place affect social inclusion/
exclusion.

Some UK policies recognise that social
inclusion is not a catch all and concepts such
as tolerance and diversity are also important.
Social inclusion in the current Australian context
provides a framework for development of policy
and services, which advance coordination
across levels of government and portfolio areas,
and community organisations.

FURTHER INFORMATION
This bulletin is based on AHURI project 50566,
Housing, public policy and social inclusion.

Reports from this project can be found on
the AHURI website: www.ahuri.edu.au
or by contacting AHURI Limited on
+61 3 9660 2300

