For information on 27 March 2017

Legislative Council Panel on Welfare Services Panel on Food Safety and Environmental Hygiene Food and Environmental Hygiene Department's Efforts in Addressing the Street Sleeper Problem

Purpose

This paper elaborates on the efforts of the Food and Environmental Hygiene Department ("FEHD") in addressing the environmental hygiene problems arising from the gathering of street sleepers.

Background

- 2. Street sleepers are a complex social issue requiring actions under the policy purview of various bureaux and departments. Government departments not only have their respective roles to play but also co-operate to tackle the problems of long-term occupation of public places, obstruction, environmental hygiene as well as public order at sites where street sleepers gather. As regards the support services for street sleepers and the work of relevant departments, please refer to the updated background brief (LC Paper No. CB(2)743/16-17(06)) prepared by the Legislative Council Secretariat for the meeting of the Panel on Welfare Services held on 13 February 2017, as at Annex 1.
- 3. As far as environmental hygiene is concerned, the gathering spots of street sleepers in some districts may involve the accumulation of miscellaneous articles, pest infestations as well as other environmental hygiene problems, causing sanitary nuisances to the residents in the vicinity. In general, the problems arising from gathering of street sleepers are tackled by inter-departmental joint operations co-ordinated by respective District Offices, so as to improve local environmental hygiene. The government departments which normally participate in the inter-departmental joint operations include District Offices, District Lands Offices, FEHD, the Police and the Highways Department (where footbridges or subways are involved). The daily cleansing of public places is undertaken by different government departments among which division of labour has been well established (please see Annex 2).

Inter-departmental Joint Operations

- 4. During the joint operations, if the places where street sleepers gather fall under its purview of daily cleansing, FEHD will clear the refuse and waste voluntarily discarded by street sleepers and provide cleansing services out of environmental hygiene considerations rather than targeted at street sleepers. In-house staff or street cleansing contractors of FEHD will not hastily seize street sleepers' personal belongings without prior notice. FEHD already issued clear guidelines to the Home Affairs Department and District Environmental Hygiene Offices for reference and compliance in November 2015.
- 5. According to the guidelines, the departments concerned will designate an area for street sleepers to dispose of their articles in the morning of the D-day under the existing arrangements of the joint operations. If necessary, prior notices will be posted at prominent positions to inform street sleepers of the date and time of the operation to be launched and urge them to pack up and remove Moreover, the Government will deploy staff to their personal belongings. remind street sleepers of the date and time of the joint operation at least one day in advance and encourage them to deposit their waste at the designated location. In the joint operations, FEHD staff are only responsible for sweeping rubbish and clearing the articles voluntarily abandoned by street sleepers in public places. Should needs arise, FEHD staff will record on video the clearance of refuse and waste throughout the operation. After each operation, FEHD will continue to keep a watchful eye on the cleansing conditions of the site and maintain close liaison with the local District Office that plays the co-ordinating role.

Conclusion

- 6. FEHD provides routine street sweeping services to maintain environmental hygiene. If the gathering spots of street sleepers have not caused any serious environmental hygiene problems, FEHD will arrange routine street cleansing services to maintain environmental hygiene of the spots, as in the case of other public places. During the joint operations, FEHD staff will assist in clearing the refuse and waste left behind by street sleepers, or in sweeping/washing the ground surfaces. Any valuable items (such as purses or identity documents), if found, will immediately be passed to the Police.
- 7. Members are invited to note the contents of this paper.

Food and Environmental Hygiene Department March 2017

立法會 Legislative Council

LC Paper No. CB(2)743/16-17(06)

Ref: CB2/PL/WS

Panel on Welfare Services

Updated background brief prepared by the Legislative Council Secretariat for the meeting on 13 February 2017

Support services for street sleepers

Purpose

This paper summarizes past discussion at meetings of the Council and its committees on the support services for street sleepers.

Background

- At present, the Social Welfare Department ("SWD") has been 2. subventing three non-governmental organizations ("NGOs"), namely the Salvation Army, St James' Settlement and the Christian Concern for the Homeless Association ("CCHA"), to each operate an Integrated Services Team for Street Sleepers ("IST"). A package of integrated services includes outreaching visits (including midnight outreaching), counselling and group activities, personal care such as bathing, hair-cutting, employment guidance, escorting, emergency relief fund ("ERF"), emergency shelter/hostel placement, as well as the service referrals, and is aimed at helping street sleepers give up street sleeping and re-integrate into community. Besides, Integrated the the Family Centres/Integrated Services Centres of SWD and NGOs also provide outreaching, counselling, financial and accommodation assistance, referral for treatment and other support services for street sleepers.
- 3. SWD has set up a computerized Street Sleepers Registry ("SSR") to capture street sleepers' personal data and record the services they receive. Both SWD and services units of NGOs specialized in serving street sleepers have to register newly confirmed street sleeper cases with SSR on a monthly basis; and de-register the case when it is confirmed that the street

_ 2 _

sleepers have given up street sleeping. In the 2015-2016 financial year, the number of registered street sleepers and the numbers of cases of quitting street sleeping after the intervention of ISTs were 874 (as at end-January 2016) and 100 (from April 2015 to January 2016) respectively.

Deliberations by Members

Number of street sleepers on SSR

4. Some Members expressed concern about the inaccuracy of the number of street sleepers recorded by SSR under SWD, which was much smaller than the number provided by some community organizations in the same period. Some other Members called on the Administration to streamline the procedures and review the criteria adopted by SWD for registration of street sleepers, so that the data collected would reflect accurately the magnitude of the problem of street sleeping and facilitate the Administration's planning of the work in addressing the street sleeping problem. The Administration explained that the number of street sleepers recorded in SSR was indicative only and would fluctuate depending on a number of factors, such as economic conditions and the employment status of the street sleepers.

Accommodation needs of street sleepers

Provision of temporary cold shelters during cold days

- 5. Some Members expressed concern about the undesirable arrangement of temporary cold shelters under the Home Affairs Department ("HAD") during cold days, and inadequate provision of hot meals therein. According to the Administration, all the 17 temporary cold shelters under HAD would be open when the cold weather warning was in force, and all shelters would provide hot meals (including hot soup) and hot water as well as other food items such as cup noodles and biscuits for every shelter user during the opening hours.
- 6. Some Members were concerned about cases of inhuman treatment of street sleepers by the Administration, e.g. some weekly cleaning operations conducted at pedestrian subways during cold days had wetted beddings of the street sleepers. These Members requested the Administration to notify street sleepers in advance of cleansing operations and provide them with necessary assistance to timely remove their personal belongings. Stressing that it would continue to treat street sleepers with respect, the Administration advised that the Highways Department was responsible for arranging regular cleansing operations at pedestrian subways. During the

- 3 -

aforesaid operations, fenders were used to avoid wetting the beddings of the street sleepers as far as possible. In Sham Shui Po, the NGOs providing services for street sleepers would help notify street sleepers of the cleansing operations to be conducted in the district.

Provision of emergency shelters/hostel placements

- 7. Some Members had time and again called on the Administration to strengthen the support services for street sleepers which included, among others, re-launching the Singleton Hostel Programme ("SHP") which was phased out in 2009 and re-opening the singleton hostels previously operated by HAD. Members generally took the view that the provision of singleton hostels at affordable charges would be the most desirable interim measure to assist the street sleepers, who were mostly unemployed and financially unstable, to live off the street. The Panel on Welfare Services ("the Panel") wrote to HAD in May 2011 requesting it to consider re-opening the singleton hostels.
- 8. The Administration, however, explained that SHP under HAD was specifically introduced in 1991 to offer rehousing arrangements to accommodate those displaced lodgers affected by the enactment of the Bedspace Apartments Ordinance (Cap. 447). As the number of singletons affected by the Ordinance had been significantly reduced, it was decided in 2004 that the 26 small/medium-sized singleton hostels under SHP be The phasing out programme was completed in gradually phased out. At present, there were two multi-storey purpose-built March 2009. singleton hostels, namely the "Sunrise House" and the "High Street House" remaining in SHP, providing a total capacity of 580 bedspaces for eligible displaced lodgers aged below 60. The Administration stressed that SHP was not and had never intended to be a housing or welfare scheme for street sleepers. For street sleepers with genuine and pressing housing and welfare needs but were unable to solve the problems themselves, SWD and the Housing Department would provide assistance under their respective policy purview.
- 9. The Administration further advised that SWD had subvented NGOs to operate five urban hostels for single persons and two urban emergency shelters, providing a total of 202 places of short-term accommodation and counselling services. In addition, there were other NGOs operating eight hostels on a self-financing basis, which provided a total of 421 places of overnight or temporary accommodation for street sleepers and other needy persons.
- 10. Some Members considered that the imminent accommodation need of street sleepers in cold days could not be addressed promptly by the

aforesaid emergency shelters/hostels as the waiting time for admission to these shelters/hostels was at least six months. The Administration advised that as at February 2016, the utilization rates of emergency shelters/hostels operated by subvented NGOs and the two singleton hostels under HAD were about 80% and 85% respectively. In view of the growing demand for temporary accommodation, SWD was planning to deploy internal resources in 2016 to increase the provision of accommodation places, and would further discuss with the NGOs concerned in this regard. The Administration reiterated that temporary cold shelters would open and ISTs would provide warm items to help street sleepers cope with very cold weather.

- Noting that the average utilization rate of emergency shelters/hostels operated by NGOs had not yet reached their full capacity, some Members enquired about the reasons why street sleepers were not willing to move into those hostels or shelters. Some other Members requested the Administration to examine the reasons why some street sleepers had reverted to street sleeping after they had been arranged for living in emergency shelters/hostels, so as to review and improve the effectiveness of the accommodation arrangement for street sleepers. Administration advised that street sleeping was a complicated issue. While street sleeping was personal choice of many street sleepers, reasons for not moving into emergency shelters/hostels included "street sleeping was more convenient", "to save money", and "preferred street sleeping to living with others".
- 12. In addition to the provision of subvented urban hostels and temporary shelters, some Members noted that CCHA (one of the existing ISTs), with the assistance of the Administration, had set up two self-financing hostels in 2009-2010. SWD would take the opportunity to consider enhancing the subvented emergency shelter service of CCHA. The Administration stressed that the hostels and shelters for street sleepers subvented by SWD were temporary accommodation, and the ultimate goal was to help the residents move to longer-term accommodation. For street sleepers who had genuine and pressing housing needs on social/medical ground but were unable to solve the problems themselves, SWD would recommend them to the Housing Department for consideration of allocating public rental housing ("PRH") units under the Compassionate Rehousing arrangement.

Provision of public rental housing units

13. To address the housing problem of street sleepers, some Members

_

¹ According to the Administration, there were 19 successful applications of street sleepers for the Compassionate Rehousing in 2012.

urged the Administration to increase the supply of PRH and improve the points system² under the PRH Scheme. The Administration advised that it would have to uphold the principle of equitable distribution in PRH allocation between applications from ordinary families and those with special requests. Eligible applicants for PRH, including non-elderly one-person applicants, could apply for fast-track access to PRH under the Express Flat Allocation Scheme.

14. Some Members enquired about the situation of street sleepers reverting to street sleeping after PRH units had been allocated to them. The Administration advised that according to the social workers who were in touch with street sleepers, some street sleepers who were allocated with PRH units reverted to street sleeping owing to their difficulties in adapting to the new lifestyle and/or other personal factors. For instance, some street sleepers who were engaged in a number of casual jobs to support their own living would prefer to stay in the streets near to their workplaces. Some other street sleepers chose to revert to street sleeping in the original locations probably because of their personal problems (including alcoholism, drug abuse or psychiatric problems), which made them relatively difficult to adapt to the new living environment and establish new social support network. Besides, some street sleepers chose to revert to street sleeping as they had problems in getting along with their family members living under the same roof.

Financial and employment assistance for street sleepers

15. Members were informed that an allocation amounted to \$90,000 (as at July 2013) was included in the annual subvention for each of the three ISTs as ERF to cover eligible users' expenses such as payment of rent, rental deposit, other removal expenses and short-term living costs. Street sleepers might be assisted with ERF from ISTs to meet their imminent need, which could normally be disbursed within a short time, say a day.

According to the Administration, it was the policy of the Administration and the Hong Kong Housing Authority ("HA") to accord priority to general applicants (i.e. family and elderly one-person applicants) over non-elderly one-person applicants in the allocation of public rental housing ("PRH") flats. To this end, HA had introduced the Quota and Points System ("QPS") for non-elderly one-person applicants in September 2005. Under QPS, the relative priority of PRH flat allocation to applicants was determined by the points of applicants obtained under the points system. The points of applicants were determined by a series of factors, including the age of the applicants, whether the applicants were living in PRH, and the waiting time. The refined points system was implemented with effect from 1 February 2015. Refinements included awarding a one-off bonus of 60 points to applicants when they had reached the age of 45 to accord them with a higher priority over other younger applicants; and increasing the scale of age points from three to nine points per year of age increase at the time of application to reduce the incentive for early registration.

According to individual circumstances, social workers would refer the street sleepers in need to apply for the Comprehensive Social Security Assistance ("CSSA") or arrange for them to apply for charitable trust funds. To enhance the support for street sleepers, some Members called on the Administration to increase the annual allocation for ERF to \$150,000 for each ISTs. The Administration advised that SWD would take into account the utilization of ERF and consider the need for further increase of the allocation.

- 16. While rent allowance was payable to eligible CSSA recipients for meeting accommodation expenses, some Members noted with concern that as a result of an upsurge in rentals, the maximum rate of the rent allowance ("MRA") was inadequate for street sleepers on CSSA to rent a cubicle in an old private building and live off the street. The Administration advised that MRA was adjusted annually in accordance with the movement of the rent index, which was compiled by the Census and Statistics Department based on the movement of the Consumer Price Index (A) rent index for private housing. Notwithstanding that the Administration had no intention to change the adjustment mechanism for the time being, it would closely monitor the latest situation and propose adjustment to MRA as necessary.
- 17. Some Members were concerned that some street sleepers were facing the problem of not being able to provide prospective employers with prerequisite information such as address and telephone number, thereby hindering them from finding jobs. The Administration advised that street sleepers could use the addresses of the three ISTs and borrow from ISTs second-hand mobile phones for finding jobs. Some Members, however, considered such arrangement unworkable as using an IST's address as a job appliant's correspondence address would reveal the identity of the job applicant as a street sleeper who was receiving IST's assistance.

Formulation of policies on street sleepers

18. During the motion debate on the report of the delegation of the Subcommittee on Poverty of the Fifth Legislative Council ("LegCo") to study the experience of poverty alleviation in Taiwan and Japan at the Council meeting of 18 June 2014, some Members held the view that the Administration should make reference to the experience of Japan on the handling of street sleepers. The services provided for street sleepers by the Japanese Government included visiting them frequently; providing temporary shelters, health check-up, service need assessment and daily life guidance; offering accommodation for six months for street sleepers who were assessed to have capability and intention to work. The shelters provided were clean and tidy, with a separate room for each of them and a

public canteen. With the aforesaid support, street sleepers would have a regular life pattern. For those who had left the shelters, the Japanese Government would continue to follow up their employment and living so as to improve their living conditions.

- 19. For the existing support measures for street sleepers in Hong Kong, some Members considered them piecemeal and ineffective in tackling street sleeping problem. These Members held the view that the Administration should formulate a holistic and comprehensive policy to balance the interests of both street sleepers and the residents affected by street sleeping, since it was impossible to eradicate street sleeping in the community. Failing this, the problem of street sleeping would become acute and street sleepers would be more marginalized. Some other Members called on the Administration to review and improve the existing services for street sleepers, and commission a study in the future to find out more about the problem of street sleepers.
- 20. According to the Administration, individual government bureaux and departments ("B/Ds") played their specific roles to address the emergency needs of street sleepers and help them give up street sleeping and become self-reliant as far as possible. In addition, relevant B/Ds would continue to monitor closely the situation and work out inter-departmental action plans and strategies in the light of actual circumstances and needs of street sleepers. Appropriate measures would also be taken to jointly assist street sleepers having regard to their changing service needs.
- 21. At its meeting on 10 June 2013, the Panel passed a motion urging the Administration to adopt a humane and friendly attitude towards street sleepers instead of discriminating against them or even evicting them. The Panel called on the Administration to immediately review and raise MRA under the CSSA Scheme, as well as increase the number of low-cost singleton hostels and supply of PRH, with a view to enabling PRH allocation to single persons within three years. The Administration was also requested to formulate a policy on street sleepers.

Relevant papers

22. A list of the relevant papers on the LegCo website is in the **Appendix**.

Council Business Division 2 <u>Legislative Council Secretariat</u> 9 February 2017

Relevant papers on support services for street sleepers

Committee	Date of meeting	Paper
Panel on Welfare Services	9 April 2001 (Item III)	Agenda Minutes
Panel on Welfare Services	10 June 2002 (Item IV)	Agenda Minutes
Panel on Welfare Services	13 April 2004 (Item II)	Agenda Minutes
Panel on Welfare Services	16 April 2009 (Item V)	Agenda Minutes
Panel on Welfare Services	9 May 2011 (Item VI)	Agenda Minutes
Panel on Welfare Services and Panel on Housing	13 April 2012 (Item II)	Agenda Minutes
Panel on Welfare Services	10 June 2013 (Item IV)	Agenda Minutes
Panel on Home Affairs Services and Panel on Welfare Services	22 July 2013 (Item II)	Agenda Minutes
Legislative Council	18 June 2014	Official Record of Proceeding Pages 6-28
Legislative Council	18 March 2015	Official Record of Proceeding Pages 38-50
Finance Committee	2 April 2015	Administration's replies to members' written questions in examining the Estimates of Expenditure 2015-2016 Pages 503-504, 673-675

Committee	Date of meeting	Paper
Legislative Council	15 April 2015	Official Record of Proceeding Pages 96-100
Finance Committee	8 April 2016	Administration's replies to members' written questions in examining the Estimates of Expenditure 2016-2017 Pages 180 -182 and 818
Finance Committee	8 April 2016	Administration's replies to members' written supplementary questions in examining the Estimates of Expenditure 2016-2017 Page 7
Panel on Welfare Services	25 January 2016 (Item I)	Agenda Minutes
Subcommittee on Poverty	16 February 2016 (Item I)	Agenda Minutes

Council Business Division 2
<u>Legislative Council Secretariat</u>
9 February 2017

Division of Cleansing Duties for Major Public Places

Public Places/Venues	Clearing Litter on the Ground	Washing Ground Surfaces
Major public pavements	FEHD	
Public footbridges and subways	FEHD	Highways Department and FEHD (Note)
Other public places or venues like parks, playgrounds, etc.	Management departments of the venues (e.g. the management agencies of housing estates, the Leisure and Cultural Services Department, etc.)	

Note: The Highways Department is responsible for the structural maintenance of the footbridges and subways under its purview, and also deploys staff on a regular basis to wash the structural parts, including walls and ground surfaces, of the footbridges and subways to maintain the parts in good structural conditions. As regards instant sanitary nuisances such as vomitus or faeces, FEHD, apart from providing cleansing services as soon as possible, will specifically wash the stains left on the ground.