

From the frontline
Universal Credit and
the broken housing
safety net

August 2019

 From the frontline – Universal Credit and the broken housing safety net 2

About the Authors

Author 1: Stephanie Kleynhans, Policy Officer

Author 2: Thomas Weekes, Senior Research Officer

© 2019 Shelter. All rights reserved. This document is only for your personal, non-commercial use.
You may not copy, re-produce, republish, post, distribute, transmit or modify it in any way.
This document contains information and policies that were correct at the time of publication.

 From the frontline – Universal Credit and the broken housing safety net 3

CONTENTS

Executive Summary 4

Changes are urgently needed: Recommendations 11

Local Housing Allowance: Inadequate for many 12

True impact of the LHA freeze on households across England 13

The mitigations against the LHA rate freeze – are there any ways to avoid

the impact? 21

Solutions 33

Universal Credit Design: Pushing people into poverty 34

The design flaws putting people at risk of homelessness 36

Solutions 45

Migration to Universal Credit: Potentially Disastrous 46

Claimants are losing out through natural migration 47

Managed migration could be a disaster for many 50

Solutions 53

Conclusion 55

Recommendations 56

 From the frontline – Universal Credit and the broken housing safety net 4

EXECUTIVE SUMMARY

The introduction of Universal Credit (UC) marked a huge overhaul of the old,
‘legacy’, benefits system. Six years after its introduction, this report considers its
impact on housing, including the role of the frozen Local Housing Allowance rates
within it.

Originally, when UC was designed and implemented, it set out to update and
simplify this ‘legacy’ benefit system and improve work incentives.1 It aimed to
introduce a system that “makes work pay”2 and, in doing so, intended to reflect
the world of work. While these aims are not problematic themselves, there have
been a number of unintended consequences as a result of how the system
works. The way in which some of them have been designed has meant that they
either do not reflect the world of work or do not “make work pay” as originally
intended. Not only that, but our advisors are seeing people who, as a result of
UC, are having to live on incredibly restricted incomes or having to borrow large
amounts from family and friends. In some cases, it is pushing people towards
destitution, rent arrears and homelessness.

The introduction of UC also coincided with a series of changes to welfare aimed
at tackling the ‘ballooning’ housing benefit bill.3 UC retains a separate housing
element to help pay the rent, based on the existing housing benefit system.4 For
private renters, this is called Local Housing Allowance (LHA) and the rate at
which it is paid has been frozen for four years as part of the welfare reforms.

At the time these reforms were introduced, we warned that they could undermine
attempts to reduce homelessness.5 A major cause of homelessness is the
inability to compete in the housing market, particularly with the affordability of
market rents.6 With less and less social housing available for those on low
income, the private rented sector is being heavily relied upon. Adequate housing
benefit levels that actually reflect the private rental market are, therefore, the
most vital short-term tool in preventing homelessness. The answer to achieving
this is in the long term is by investing in the provision of genuinely affordable,
social housing.

This report draws on what we are seeing in our services across the country,
combined with other detailed research, to provide a unique insight on the
detrimental impact UC is having on people’s lives. We examine the strain this is
putting on people, but also on the wider public sector, such as the difficulties
currently being encountered by homeless services at local authorities. We then
set out our recommendations for change.

While it may be working for some, there is now clear evidence that UC is
detrimentally impacting many of those who need it most – particularly on their

1 DWP Press Release, Universal Credit Introduced, DWP, 5 October 2010,
2 DWP Press Release, Universal Credit makes work pay¸ DWP, 15 February 2015
3 Wilson, W., Barton, C. and Keen, R. Housing Benefit Measures announced since 2010, House of Commons
Library, 29 December 2016
4 Gov.UK, Housing costs and Universal Credit,
5 Pennington, J., If you liked the cut to tax credits… you’ll love the local housing allowance freeze, Shelter, 2015
6 Shelter, Green Book: 50 Years On. The reality of homelessness for families today, Shelter, 2016

https://www.gov.uk/government/news/universal-credit-introduced
https://www.gov.uk/government/news/universal-credit-makes-work-pay
https://researchbriefings.files.parliament.uk/documents/SN05638/SN05638.pdf
https://www.gov.uk/housing-and-universal-credit
https://blog.shelter.org.uk/2015/10/local-housing-allowance-freeze/
http://www.shelter.org.uk/__data/assets/pdf_file/0003/1307361/GreenBook_-_A_report_on_homelessness.pdf

 From the frontline – Universal Credit and the broken housing safety net 5

ability to afford and stay in a decent, stable home. One of our service users
epitomised how being on UC made them feel:

“It is humiliating being on UC. I used to work and now I owe money to friends and
family and often don’t have enough money for food, electricity and sanitary

products. It’s affecting my self-worth”

LHA rates are leading to homelessness
LHA was introduced as the means to help people afford rents in the private
sector. It predates the introduction of UC; however, is inseparable as it now
makes up the housing element for those renting in the private sector. Due to a
series of welfare reforms, including a four-year freeze, it is no longer fit for
purpose. One in four (25%) of the people who approached with a UC concern,
approached us because the payments they were receiving were not enough to
cover rent or other household costs.

Originally intended to provide enough to cover the bottom half of local rental
markets, before being cut in 2011 to cover roughly the bottom third (30th
percentile) of the market, the rates have now been frozen since 2016. During this
time, rents have continued to rise, leaving LHA rates short of even the intended
30th percentile in the majority of England. Our new analysis found that in 97% of
areas in England, the LHA rate does not cover rents for a two-bedroom
home at the 30th percentile.7 In fact, the rates are now so out of touch with
rental markets that in one in three (32%) areas, the LHA rate does not even cover
rent for a two-bedroom home at the bottom 10% of the local market.8

If those claiming the housing element of UC or housing benefit are only able to
access the bottom 10% of their local market, their housing options are severely
restricted, many simply won’t find anything they can afford on the market when
they need it, putting them at risk of homelessness. Exacerbating this is the
widespread reluctance of landlords to let to those on housing benefit: 43% of
private landlords operate an outright bar on households claiming housing benefit
and a further 18% say that they prefer not to let to this group.9

Because LHA covers so little of the market, if a claimant were to find a landlord
willing to let to them, it is likely that they will have a shortfall between their LHA
and their renting costs. In 2016/17, 65% of non-working claimant households in
England had a shortfall.

These shortfalls can be shockingly high: in 2016/17, 42% of non-working
households had a shortfall of above £100 per month with a further 15% having a
shortfall of over £50 per month.10 While Londoners are disproportionately
affected, our research confirms that this is not just a London problem by any
means. There are high shortfalls in areas in the north, such as Central
Manchester, which has a shortfall of £113 between full LHA entitlement and the

7 Shelter Analysis of Local Housing Allowance rates applicable from April 2019 to March 2020
8 Shelter Analysis of Local Housing Allowance rates applicable from April 2019 to March 2020 and the Local
Housing Allowance List of Rents used for Local Housing Allowance rates April 2019 to March 2020.
9 YouGov, survey of 1137 private landlords in the UK, online, July - August 2017
10 Shelter Analysis of English Housing Survey 2016-17. Based on 265 Private Rented Households who are in
receipt of housing benefit, have resided in the property for less than ten years and where neither the household
head or their partner are working.

 From the frontline – Universal Credit and the broken housing safety net 6

cost of a two-bedroom home at the 30th percentile.11 With LHA not doing its job in
covering the cost of rents, even at the bottom third of the market, families are
struggling to manage under UC. People we help are faced with some stark and
difficult choices. They are having to make up the shortfall from ‘subsistence’
income, which is not intended to cover rent, leaving them without other essentials
(such as food), by taking on debt and/or falling into rent arrears, putting them at
risk of eviction.

There is now evidence that shows that the pressures on households to make up
these shortfalls are resulting in homelessness. The National Audit Office (NAO)
made the link between LHA rates and homelessness as they point out that the
‘changes to LHA are likely to have contributed to the affordability of tenancies for
those on benefits and are an element of the increase in homelessness’.12 Local
authorities also drew a strong link between low affordability and welfare reform
which, in itself, was cited by almost all (92%) of councils as affecting their ability
to meet people’s housing needs.13 This is seen in practice by the rise in the
ending of an Assured Shorthold Tenancy (AST) as a cause of homelessness. An
AST is the most common type of tenancy if you rent from a private landlord or
letting agent. The ending of an AST became the most common trigger for
homelessness in 2012/13 and increased by 66% (more than doubled in London)
since 2011/12 when the first changes to LHA were introduced.14 Homelessness
from the private sector has been rising as people struggle to keep up with
increasing rents on frozen benefits. It now remains the second most common
cause of homelessness, partly because the statistics now cover more households
and the reporting is slightly different.15

The knock-on impact this has on councils in finding suitable and affordable
accommodation, along with landlords who are willing to take claimants, is
unsustainable. In 2017-18, councils spent almost £1.4 billion on homelessness,
including just under £1 billion (£996 million) on temporary accommodation for
homeless households.16

Government has recognised that LHA rates are a problem. To mitigate the impact
in areas where LHA rates are most out of line with the local market, the
government introduced Targeted Affordability Funding (TAF) in 2014. This
provides proportionately very small increases to the LHA rates that cover the
lowest levels of market rents. The DWP has also provided Discretionary Housing
Payments (DHPs) to help councils plug some households’ shortfalls in the short-
term. However, both these funding pots do not solve the problem because the
gaps between LHA and rents are often far larger than the 3% TAF will cover and
DHPs are only ever a temporary measure, not a long-term solution.

11 Shelter Analysis of Local Housing Allowance rates applicable from April 2019 to March 2020
12 National Audit Office, Homelessness¸ NAO, 2017
13 Local Government Association, Homelessness Reduction Act Survey 2018 – Survey Report¸ LGA, 2019
14 The ending of an AST as reason for loss of last settled home increased by 105% in London between 2011/12
and 2017/18. MHCLG Acceptances and decisions live tables: January to March 2018 (revised) 2019
15 As a result of changes to the way homelessness data is collected and recorded due to the HRA, loss of last
settled home is now collected for households who are owed a prevention and relief duty, rather than those who
have been accepted as homeless. This may explain why the ending of an AST is the second most common
cause of homelessness, rather than the first. From April to December 2018 the loss of an AST accounted for
22% of households owed a prevention or relief duty. The only more common cause of loss of last settled home
is family or friends no longer willing or able to accommodate (24% of households). MHCLG, Live tables on
homelessness, 2019, Initial decisions, Table A2
16 In 2017-18 councils in England spent 1.394 billion on homelessness. MHCLG, Local authority revenue
expenditure and financing England: 2017 to 2018, Revenue outturn housing services (RO4), LA drop-down

https://www.nao.org.uk/wp-content/uploads/2017/09/Homelessness.pdf
https://www.local.gov.uk/sites/default/files/documents/Homelessness%20Reduction%20Act%20Survey%20Report%202018%20v3%20WEB.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/764128/Acceptances_and_Decisions.xlsx
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness
https://www.gov.uk/government/collections/local-authority-revenue-expenditure-and-financing
https://www.gov.uk/government/collections/local-authority-revenue-expenditure-and-financing

 From the frontline – Universal Credit and the broken housing safety net 7

The DWP has confirmed that the LHA freeze will come to an end in March 2020,
but simply ending the freeze will mean that LHA rates continue to cover only a
small percentage of the local market and leave claimants with large shortfalls.

The only way to alleviate the pressure on individual household budgets, and
council resources, would be to lift the LHA rates back up to at least the 30th
percentile. This has been recommended by a number of other stakeholders.
The recently published report by the All-Party Parliamentary Group (APPG) on
UC recommended the LHA rates be uplifted back up to the 30th percentile17 as
does Crisis’s latest research in their Cover the Cost report.18 The Local
Government Association (LGA) recommend an urgent decision is made on the
level of LHA beyond next year19 whilst the Residential Landlord Association
(RLA) publicly backed Crisis’s Cover the Cost campaign whilst calling upon
government separately to restore the LHA rates back to at least the 30th
percentile.20 The widespread support is clear across sectors.

Some have argued that raising LHA rates back to the 30th percentile could result
in private landlords increasing their rents in line with the new maximum level
meaning the increase could simply end up passed onto landlords not to the
people who need it most. However it is very unlikely to have such an impact on
rent levels.

Our review of the evidence shows that the theory that LHA rate increases leads
to increases in rents is not borne out in reality. DWP found in their own reviews
that the interaction between LHA rates and rents was not significant. By making
changes and cuts to LHA rates from 2011, the government hoped to see an
impact on market rents as LHA was considered ‘a key driver of higher private
rents’.21 However, they found on average that when the maximum LHA
entitlements were reduced, between 89 and 94% of this cut fell onto the tenant to
make up and just 6-11% fell to landlords by way of lower rents.22

Landlords tend to base their rent levels on a variety of factors. Only 19% state
they change their rent levels because ‘the market is going that way in the area’
leaving the remaining 81% doing so for reasons such as their general costs
rising, to cover painting and decorating costs or to offset mortgage interest relief
changes, among others.23 It is rare that private housing markets are dominated
by households claiming LHA. In four in ten (44%) local authority areas in England
under 20% per cent of the private rented stock is occupied by claimant
households. And in over seven in ten (72%) areas, under 30% are let to

17 George MP, R., What needs to change in Universal Credit, All-Party Parliamentary Group on Universal Credit,
2019
18 Crisis, Cover the Cost, Crisis 2019
19 Leighton, T., Local Housing Allowance and Homelessness, LGA, 2019
20 Walmsley, S., RLA backs campaign to bring LHA rates back in line with rents, RLA, 9 May 2019
21 London Councils, Tracking Welfare Reform: Local Housing Allowance an extended London Councils briefing,
London Councils, 2013
22 DWP, Monitoring the impact of changes to the Local Housing Allowance system of Housing Benefit: Interim
report, DWP 2013
22 DWP, The impact of recent reforms to Local Housing Allowances: summary of key findings, DWP, 2014
23 Base: 86 private landlords who have a tenant on HB and will increase their rent the next time one of their
properties becomes vacant. Source Shelter Private Landlord Survey 2017

https://www.crisis.org.uk/media/240399/cri0226_cover_the_cost_report_aw_web.pdf
https://www.local.gov.uk/sites/default/files/documents/LGA%20briefing%20-%20LHA%20and%20homelessness%20-%20HC%20240719.pdf
https://news.rla.org.uk/rla-backs-campaign-to-bring-lha-rates-back-in-line-with-rents/
https://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&ved=2ahUKEwi0nenxrIzjAhUOilwKHUKyAt4QFjAGegQIBhAC&url=https%3A%2F%2Fwww.londoncouncils.gov.uk%2Fnode%2F6377&usg=AOvVaw3gALP3eSYVIyBCmzzHQtw6
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-interim-report-rr-838
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-interim-report-rr-838
https://www.gov.uk/government/publications/local-housing-allowance-monitoring-the-impact-of-changes

 From the frontline – Universal Credit and the broken housing safety net 8

claimants.24 Given that landlords tend to look to the wider market rather than
showing a preference towards letting to housing benefit claimants, the impact of
the LHA rate is limited.

Universal Credit design makes matter worse

The inadequate levels of housing element of UC for private renters is being
further exacerbated by some of UC’s in-built design features. Most importantly,
the five-week wait at the start of a UC claim means households can be left with
very little or even no income for the whole period. The only way they can have an
income through UC in those first weeks is by taking out an advance payment.
The majority (60%) of claimants are doing so as of February 2018.25

Advance payments are loans, which must be paid back via deduction from future
standard allowance payments at a rate of up to 40%, or 30% after October 2019.

One of the main reasons the five-week wait has been introduced under UC is to
ensure income is paid monthly, to better reflect the world of work. It is also
intended to ensure payments are accurate by incorporating a month-long income
assessment period which is also aimed at avoiding overpayments and
subsequent repayment deductions. However, if claimants are encouraged to take
out an advance payment to cover this period, then they still experience high
repayment deductions meaning the five-week wait does not avoid the need for
repayment calculation as intended.

The alternative to an advance payment is to have no income for this period. With
no money available to pay their rent during this period claimants can face rising
rent arrears, have to take on other debt or risk falling behind with bills. This period
of financial instability can exacerbate an already difficult situation for those with a
monthly shortfall between their rent and their LHA.

The five-week wait must be abolished as a matter of urgency to avoid rent
arrears and the risk of eviction and homelessness.

For social housing tenants, who have always had their housing benefit paid direct
to their social landlord, there will be a large change under UC. They will now
receive their housing element as part of their wider payment. Those receiving
housing benefit in the private sector have received their benefit themselves for
years. There is an option to change the way the housing element is paid so it
goes directly to the landlord rather than the tenant; however, the concern for our
advisors is that the alternative payment arrangements (APA) are not working as
intended. We have found they are difficult to apply for, often have administrative
errors leading to delays and are only awarded at the point of crisis. The difficulty
of this process is causing delays in payments, rent arrears and putting people at
risk of eviction and this needs to be rectified.

The process of applying for an APA should be as straightforward and
simple as possible. Tenants should be empowered to be in control of their
finances and their own personal circumstances.

24 Shelter analysis of data from Stat X-plore: Households receiving the housing element of Universal Credit and
number of HB claimants that are private deregulated tenants (LHA) and ONS Subnational dwelling stock by
tenure estimates.
25 National Audit Office Rolling out Universal Credit: Report by the Comptroller and Auditor General, NAO, 2018

https://www.nao.org.uk/wp-content/uploads/2018/06/Rolling-out-Universal-Credit.pdf

 From the frontline – Universal Credit and the broken housing safety net 9

Migrating onto UC is compounding hardship

People who have not yet moved onto UC from the legacy benefit system, who
encounter a change in circumstance, in most instances will be asked by DWP to
make a new application for UC under what is called ‘natural migration’. They also
have to undergo the five-week wait. Certain groups of claimants will see a drop in
income as a result of naturally migrating to UC, by virtue of the various changes
to certain benefits and changes in eligibility, and there is currently no mitigation
against this.

One of the changes in circumstance that can trigger a natural migration claim is
moving into work. However, if claimants are likely to have a lower income on UC
and then also have to apply for an advance payment, resulting in their income
being reduced through deductions, they are unlikely to be incentivised to move
into work and apply for UC.

Even those who could receive an increase in their UC payment when moving
from legacy benefits, regardless of what the change in circumstance is, may not
actually be better off under UC after the five-week wait. If they take out an
advance payment, they will see their standard allowance deducted for some time.
This means they may not see the income increase in real terms until they have
paid off their advance payment and any other deductions.

This is yet another reason why the five-week wait must be removed, but also
why a form of top-up payment needs to be available for those who will see
a drop in income moving over to UC.

A second way of migrating onto UC from the legacy system is termed ‘managed
migration’, or ‘move to UC’. This is where claimants who have not encountered a
change in circumstance will be asked to make an application to UC within a
certain time frame. This is currently being planned and will undergo a pilot in
Harrogate. The pilot will start in summer 2019 and looks to bring together a range
of organisations in Harrogate to help those moving across to UC as much as
possible. The learning from the pilot will need to be appropriately analysed and
disseminated if the roll-out of the managed migration process is to be successful
in the long term. One of the most concerning aspects of the managed migration
process is the ability of DWP to terminate the benefits of anyone who has not
completed their UC application within a three month deadline.

There have been reassurances given that the process to terminate people’s
benefits will not be utilised during the managed migration pilot. There have also
been reassurances this will be a very last resort for those who have not
cooperated with the process.26 During natural migration, there have been
concerns raised by Shelter regarding the consistency and interpretation of
various DWP regulations. We have experienced clients being given inconsistent,
out of date or incorrect advice or being asked to apply for UC even though their
particular change in circumstance doesn’t trigger a move. If the option for
terminating people’s benefits remains, even if DWP has stated it is only to be
used as a very last resort option, how can they ensure that their advisors will not
interpret this in different ways and apply it inappropriately?

26 DWP, Correspondence from Neil Couling to Frank Field MP, DWP, 25 March 2019

https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/Correspondence/190325-NC-to-Frank-Field-UC-Managed-Migration-Pilot.pdf

 From the frontline – Universal Credit and the broken housing safety net 10

No-one should have their benefits terminated because they failed to
complete an application to UC on time and the discretion for this needs to
be removed from Jobcentre Plus advisors to ensure it is not used
inappropriately.

 From the frontline – Universal Credit and the broken housing safety net 11

CHANGES ARE URGENTLY NEEDED:

RECOMMENDATIONS

1. In the 2019 Spending Review, the Local Housing Allowance (LHA) freeze
must come to an end, as planned, by April 2020 and the rates restored to
at least the 30th percentile (i.e. cheapest third) of local rents.

2. Going forward, there needs to be a robust mechanism to keep LHA rates
in line with at least the 30th percentile of local rents, regardless of fluctuations
in private rents.

3. In the interim, during this final year of the freeze, additional Targeted

Affordability Funding (TAF) must be made available, and changes made
to the way it is administered, to ensure those most at risk of homelessness
this year receive adequate amounts.

4. Applying for or moving onto Universal Credit (UC) should not leave

anyone at risk of homelessness and the system should be urgently reviewed
to ensure it does not.

5. The five-week wait at the start of a UC claim should be removed

completely. At the very least, it should be mitigated against by ensuring that
the advance payments are easily available and are offered as a grant
rather than a loan. This would help alleviate the high deduction rates on the
income of those who have taken out an advance.

6. The process of applying for an alternative payment arrangement (APA)

should be made as easy and affordable as possible. It should not simply
be seen as an emergency remedy for those already in arrears and
struggling, but as a viable and preventative measure for those who wish to
proactively manage their money to avoid arrears.

7. The process of migration from the previous (legacy) benefit system onto UC

should leave no-one at risk of homelessness. These processes (managed
migration, its scheduled pilot scheme and natural migration) should not
terminate benefits automatically if the claimant does not respond in
time. Those transferring through natural migration should receive a
transitional protection payment if their income falls.

 From the frontline – Universal Credit and the broken housing safety net 12

LOCAL HOUSING ALLOWANCE:

INADEQUATE FOR MANY

The Local Housing Allowance (LHA), introduced in 2008, is the way in which
housing benefit for private renters is calculated.

The rates are localised to reflect different housing costs in different areas, based
on 152 Broad Rental Market Areas (BRMAs) in England.27 Originally, they were
set at a rate that would cover the lowest half of local rents, or the 50th percentile,
and have different maximum rates for different sized property (e.g. one-bedroom
home, two-bedroom home etc) up to a five-bedroom home. To maintain the rates
at the 50th percentile, they were regularly updated to reflect fluctuating rents.

In 2011, welfare reform saw LHA rates dropped to cover roughly the bottom third
of rents, or the 30th percentile. At the same time, national caps were introduced
for different sized properties and the age at which someone would be eligible for
a housing allowance at the one-bedroom rate, instead of the shared
accommodation rate, was raised from 25 to 35 years old. The maximum
household entitlement was also reduced from five bedrooms to four bedrooms.

Further restrictions to LHA rates followed:
▪ April 2012 saw the first one-year freeze on LHA rates. This ended the link

between LHA and actual rent levels
▪ In 2013, the rates were updated by the Consumer Price index measure of

Inflation (CPI), which doesn’t consider rents
▪ In 2014 and 2015 the rates rose by just 1%, which was lower than the rate of

rental inflation in England28.
▪ In 2016, a four-year freeze to LHA rates was implemented, due to end April

2020

The consequence of this series of changes is that LHA has not kept pace with
rising rents. Back in 2012-13, the average LHA rate in England for a two-
bedroom home was £134.90. In 2019-20 this has only risen by just over £8 (or
around 6%) to £143.09. However, rents in England have increased by 14% from
April 2012 until April 2019 leaving the LHA rates trailing behind.29

Since the introduction of Universal Credit (UC) in 2013, private renters who
receive assistance with housing costs have gradually been moving onto UC and
are now receiving the housing element of UC. This continues to use LHA rates to
calculate the level of housing element someone is entitled to, even though it
remains inadequate in the face of rising rents.

Although many private renters have already moved onto UC, the majority are still
receiving LHA under the ‘legacy’ system. In November 2018, in England, there

27 Valuation Office Agency (VOA), Understanding Local Housing Allowance and broad rental market areas,
VOA, 1 June 2013
28 Between April 2013 and March 2014 the rate of rental inflation across England was 1.5%. Between April 2014
and March 2015 the rate was 2%. Index of Private Housing Rental Prices, Monthly Estimates.
29 Index of Private Housing Rental Prices, Monthly Estimates.

https://www.gov.uk/government/publications/understanding-local-housing-allowances-rates-broad-rental-market-areas
https://www.ons.gov.uk/economy/inflationandpriceindices/bulletins/indexofprivatehousingrentalprices/previousReleases
https://www.ons.gov.uk/economy/inflationandpriceindices/bulletins/indexofprivatehousingrentalprices/previousReleases

 From the frontline – Universal Credit and the broken housing safety net 13

were 300,780 private renting households receiving the housing element of UC.30
At the same time, there were still 859,844 households receiving LHA without
having yet moved onto UC.31

This section explores the true impact of these cuts and the resulting freeze on
LHA rates which has left many claimants with shortfalls between their LHA and
the rent at the 30th percentile. In our view, and many actors in the sector, the only
way to solve the difficulties caused by the freeze is to lift the rates back up to at
least the 30th percentile of local market rents.

True impact of the LHA freeze on households across
England
Private rents have risen far faster than LHA entitlement across England
leaving LHA claimants with barely any affordable housing options.
Between April 2012 and April 2019 private rents increased by 14% across
England.32 As a result of the four-year freeze on LHA rates, private rents have
risen far above what people can claim to cover just below the bottom third (the
30th percentile) of rents in the majority of the country.

The four graphs represented in Figure One on the following page depict how the
gap between private rents and the LHA rate in four different BRMAs have grown
over time.

Our analysis shows that the LHA rates set for 2019/2033 do not cover the cost
of renting a two-bedroom home at the 30th percentile of the local market in
97% of BRMAs in England.34

Before the reforms and the freeze to LHA, the rate for a two-bedroom home
would have covered around the bottom third of the local market in 100% of
BRMAs. Currently, it is doing so in just 3% of areas.

30 Stat-Xplore Households on Universal Credit in England receiving the housing entitlement – November 2018 –
Private Rented Sector
31 Stat-Xplore Claimants in receipt of housing benefit in England – November 2018 – Private deregulated
tenants in receipt of LHA.
32 Index of Private Housing Rental Prices, Monthly Estimates
33 LHA rates are set for the financial year April 2019 – March 2020. Rental data for BRMAs is released
alongside the LHA rates and is derived from twelve months of lettings information collected up to the end of
September 2018
34 Shelter, 2019. We used results for a 2-bed home because this is the size of home that a single parent family
with one to two young children (children under 10), or a couple with one to two young children would be eligible
to claim housing benefit for.

https://www.ons.gov.uk/economy/inflationandpriceindices/bulletins/indexofprivatehousingrentalprices/previousReleases

 From the frontline – Universal Credit and the broken housing safety net 14

Figure 1: Change in rents vs the LHA rate for a two-bedroom home in four different BRMAs in England 35

 30th percentile rents for a 2-bed LHA rate for a 2-bed

35 VOA rental statistics. Rents are best matched against the applicable rates. E.g. Rents collected from September 2013 to September 2014 are applied to the April 2014-March 2015 LHA rates for a 2-bed property.

£144.23

£189.86

£139.35
£149.31

2014 2015 2016 2017 2018

Cambridge BRMA

£150.00

£189.86

£145.67 £151.50

2014 2015 2016 2017 2018

Bristol BRMA

£495.00 £523.56

£299.34 £311.40

2014 2015 2016 2017 2018

Central London BRMA

£126.92

£149.59

£126.92 £128.19

2014 2015 2016 2017 2018

Southern Greater Manchester BRMA

 From the frontline – Universal Credit and the broken housing safety net 15

The LHA rates were lowered in 2011 to cover the 30th percentile of local rents,
down from the 50th percentile. However, as a result of the reforms and the freeze,
LHA rates have now dropped even lower than the 30th percentile across the
country. Our analysis36 can be found in Figure Two below. It shows that the LHA
rate for a two-bedroom property does not cover even the lowest 20% or even
10% of the local market in a shockingly high proportion of the country.

Figure 2: Percentage of BRMAs in England where the LHA rate for a two-
bedroom property does not cover the lowest proportions of the local rental
market

When the LHA rates, in comparison to the local rents, shrink to these levels, it
becomes very difficult to find homes where the rent is covered entirely by the
LHA rate entitlement. Our advisors report that such properties are often in a state
of disrepair. They may often all be occupied and not available to rent. With so few
affordable homes available, there is consequently tight competition from other
households for the available homes. And, even when a home is available,
landlords may not be prepared to offer it to a housing benefit claimant, as
Shelter’s survey of private landlords found: 43% of private landlords operate an
outright bar on households claiming housing benefit and a further 18% say that
they prefer not to let to this group.37

The reality of LHA falling so far behind local rents is that, in most of the
country, claimants have to rent homes with a significant shortfall between
the full LHA entitlement and the rent they have to pay
In the Rugby East BRMA, for example, the LHA rate entitlement for a two-
bedroom home now covers just 2% of the market. The likelihood of finding one of
the 2% of two-bedroom homes where the rent is completely covered by the two-
bedroom LHA rate for that area is incredibly low. Therefore, a family searching for
a two-bedroom home is likely to have to accept rent that is higher than their LHA
rate entitlement, leaving them with a shortfall.

36 The Valuation Office Agency (VOA) collects rental data across England. This makes it easier to evaluate the
impact of the freeze by seeing what percentage of the local market the current LHA rates actually cover.
37 YouGov, survey of 1,137 private landlords in the UK, online, July - August 2017

97%

78%

32%

Bottom 30% of rents Bottom 20% of rents Bottom 10% of rents

 From the frontline – Universal Credit and the broken housing safety net 16

Our analysis finds that the majority (65%) of non-working LHA households
in private rents face a monthly shortfall.

We then38 looked further into the size of these shortfalls; they are shockingly
high. If they have no earned income claimants are forced to dip into subsistence
benefits, borrow money, or use their limited savings to afford the rent. When
families have to use subsistence benefits (which are supposed to be used for
food, utilities and other essentials) to make up shortfalls, the housing element of
UC is clearly not functioning as intended. After all, the purpose of housing benefit
is to avoid families using subsistence income to pay their rent. Our analysis of the
most recent data shows that in 2016/17:

▪ Nearly 42% of non-working LHA households faced a monthly shortfall of over

£100. This is a significant and unsustainable amount.
▪ Over 14% more non-working LHA households had a shortfall of over £50.

Table One below shows a selection of areas from across the country where the
difference between the LHA rate and the local rents at the 30th percentile is
particularly high. The shortfalls are, understandably, highest in London. In the
Central London BRMA, for example, the shortfall between a two-bedroom home
at the 30th percentile and the LHA rate is £881.30. This makes it effectively
impossible for claimants to afford a home in central London or for boroughs to
prevent or relieve homelessness in the private rental sector in their areas.

However, shortfalls are not confined to London; this is a country-wide problem.
Table One excludes any London examples to show how significant shortfalls can
be across England. For example, families in need of a two-bedroom home at the
30th percentile in Cambridge, would have to make up an additional £156.74 per
month in order to cover the whole rent.

Table 1: Selection of BMRAs in England with a shortfall

Broad Market Rental Area in England Difference between monthly rent at 30th percentile
and LHA rate for two-bedroom home

Brighton and Hove -£112.71

Bristol -£126.58

Cambridge -£156.74

Central Greater Manchester -£113.02

Chilterns -£108.67

Milton Keynes -£108.24

Northampton -£92.73

Southern Greater Manchester -£76.25

South West Essex -£131.62

York -£88.04

Shelter advisors report seeing parents faced with impossible choices in order to
avoid arrears and eviction, such as cutting back on food and clothes, or
borrowing money, to be able to make up shortfalls. This is supported by our

38 Shelter Analysis of English Housing Survey 2016/17. Based on 265 Private Rented Households who are in
receipt of housing benefit, have resided in the property for less than ten years and where neither the household
head or their partner are working. For 65% of these households the amount they report claiming in housing
benefit does not cover their reported rent.

 From the frontline – Universal Credit and the broken housing safety net 17

survey of private renters39, which details some of these impossible trade-offs that
claimants are having to make:

▪ One in three renters (31%) receiving LHA, have cut back on food for either

themselves or their partner
▪ Two in five (37%) receiving LHA have been forced to borrow money to pay for

their rent.
▪ Two in five (37%) receiving LHA have cut back on clothing for either

themselves or their partner
▪ One in five (20%) receiving LHA have cut back on leisure activities for their

children (e.g. swimming lessons, day trips)

There is also clear evidence that claimants are being forced to use their
subsistence benefits to pay for their housing costs. Our survey shows that one in
four (26%) have done this.40

To avoid large shortfalls, some families are choosing to overcrowd
If a family is entitled to a three-bedroom LHA rate, based on the size and ages of
the family, they can opt to rent a potentially cheaper two-bedroom home with their
higher LHA entitlement. This, however, can mean families have to accept
overcrowded homes in order to remove or lower the shortfall.

Our analysis shows that the overcrowding rate amongst LHA claimants is
twice as high as that of others renting privately. In 2016/17, 13.5% of LHA
claiming households were overcrowded, compared to just 6.8% of those in the
private rented sector overall. This hides some regional variations with the
overcrowding rate as high as 28.4% in London41 for LHA claimants.

The overcrowding rate amongst claimant households has increased significantly
since the beginning of the reforms. In 2010/11, 9.6% of recipient households
were overcrowded, representing around 75,000 households. By 2016/17, this had
increased to 13.5% of households, representing 120,325 recipient households42.
Tellingly, in this time the overall overcrowding rate in private rents remained
stable (6.4% in 2010/11 to 6.8% in 2016/17).

Research on LHA by the Institute for Fiscal Studies on behalf of the DWP found
there was “evidence that the reforms have reduced the number of bedrooms that
claimants choose to rent”.43 For some this will mean reducing any excess
bedrooms that they may have been renting, but our analysis highlights that for
many this will mean living in overcrowded conditions. Not only are the frozen LHA
rates edging people into poverty, but they are also pushing people towards
accepting homes that are too small or unsuitable for their needs. We have
documented the impact on families of overcrowding in the past.44 In some cases,

39 Base: 660 private renting GB adults aged 18+ who were currently in receipt of housing benefit and 3,978
private renting GB adults aged 18+. Interviewed online by YouGov 19th July – 23rd August 2017.
40 IBID
41 The base size for London is 70 meaning these figures should be treated as indicative when reported.
42 Shelter analysis of English Housing Survey. 2016/17: 521 private rented households who are in receipt of
housing benefit and have resided in the property for less than ten years. 2010/11 605 private rented households
who are in receipt of housing benefit and have resided in the property for less than ten years.
43 Institute of Fiscal Studies on behalf of DWP, Econometric analysis of the impacts of Local Housing Allowance
reforms on existing claimants, DWP, 2014
44 Reynolds, L. Crowded House: Cramped Living in England’s Housing, Shelter, 2004

https://www.ifs.org.uk/publications/7277
https://www.ifs.org.uk/publications/7277
https://england.shelter.org.uk/professional_resources/policy_and_research/policy_library/policy_library_folder/crowded_house_cramped_living_in_englands_housing

 From the frontline – Universal Credit and the broken housing safety net 18

overcrowding can constitute homelessness. Where a home is severely
overcrowded, a household is categorised as ‘homeless at home’ because their
home is ‘unreasonable to continue to occupy’.45

These reforms, and the four-year freeze in particular, are forcing people to
choose whether to pay heating bills, feed their families or accept a smaller home
than they need, in order to overcome, or reduce the impact of, these shortfalls.
This is unsustainable and can result in homelessness.

The only way to truly provide suitable and sustainable housing for families in this
situation is to make sure LHA rates are brought back up to at least the 30th
percentile. Anything less will put thousands of families at risk of homelessness.

A consequence of substandard LHA rates across England is rising
homelessness
The Government is understandably concerned with reducing homelessness.
Homelessness in all its forms has increased since 2010:

▪ The number of statutory homeless acceptances in England increased by

28%46
▪ The number of households living in temporary accommodation has increased

by 74%47
▪ Rough sleeping in England has increased by 165% and by 94% in the last

five years alone.48

Subsequently, the Government made a 2017 manifesto pledge to halve rough
sleeping in this Parliament and to end it by 2027. Further to this, the government
supported the Homelessness Reduction Act 2017 (HRA), as the main means to
tackle rising homelessness in England. This places new duties on local housing
authorities to prevent homelessness. However, without raising the LHA rates
back up to a reasonable level, it is unlikely that the government will make
any significant reduction in homelessness.

The Government’s Housing White Paper acknowledged that ‘high and increasing
costs in the private rented sector can impact upon tenants who struggle to pay,
and these households are more likely to be at risk of becoming homeless’.49
Consequently, in its Rough Sleeping Strategy, MHCLG and DWP committed to
undertake a co-funded feasibility study to develop a predictive model of
homelessness and rough sleeping. As part of this they looked to undertake an
evidence review of the factors that influence levels of homelessness. This
included the welfare system. However, they made little reference to the interplay
of affordability and LHA rates on levels of homelessness. Instead one of its

45 Housing Act 1996, s.175(3)
46 We have compared data from 2017/18 with 2010/11. We have used pre-HRA data because the new
prevention and relief duties mean that acceptances after 2018 Q1 cannot be compared with previous years.
This is because most households are now being supported through the new duties. MHCLG, Live tables on
homelessness, Acceptances and decisions, Table 770
47 We compared data from 2018 Q4 with 2010 Q4. MHCLG, Live tables on homelessness, Temporary
accommodation, TA1
48 The government’s rough sleeping count is based on estimates and counts of the number rough sleepers in
England, carried out by local authorities between 1 October and 30 November 2018.  The 2018 figures show
a 94% increase from five years ago and 165% since 2010. MHCLG, Rough sleeping in England: Autumn 2018,
31 January 2018
49 DCLG, Fixing our broken housing market, DCLG, 2017, page 64, paragraph 4.49

https://www.legislation.gov.uk/ukpga/1996/52/part/VII
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness
https://www.gov.uk/government/statistics/rough-sleeping-in-england-autumn-2018
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/590464/Fixing_our_broken_housing_market_-_print_ready_version.pdf

 From the frontline – Universal Credit and the broken housing safety net 19

conclusions on this was that ‘the highly complex needs of some people who
sleep rough can make it difficult for them to navigate the welfare system’.50 This
overlooks the impact of inadequate LHA rates on all forms of homelessness.

In its investigation into rising homelessness, the National Audit Office (NAO)
recognised the link between affordability and homelessness, stating that ‘the
affordability of tenancies is likely to have contributed to the increase in
homelessness’. They concluded that ‘changes to LHA are likely to have
contributed to the affordability of tenancies for those on benefits and are an
element of the increase in homelessness’.51

Further evidence does indeed suggest that LHA rates are a major driver of
homelessness. The ending of an Assured Shorthold Tenancy (AST) became the
most common trigger of homelessness in 2012/13 and increased by 66% (more
than doubled in London) since 2011/12, when the changes to LHA were
introduced.52 It remains the second most common cause of homelessness
although this could also be down to changes in reporting and recording of the
data.53 Although the private rented sector has also grown in this time, the sharp
growth in the ending of an AST as a trigger of homelessness is still
disproportionate to the rise in the private sector. In the same time period, the
private rented sector has only risen by 17%54 compared to the 66% rise of the
ending of an AST as a trigger of homelessness. The growth of homelessness
from the private rented sector at the same time as the introduction of LHA reform
suggests that it has had an impact on this trend.55

Homelessness occurs not simply when a family lose a settled home, but when
they’re then unable to afford another suitable home. When families find
themselves homeless because of the end of an AST, our advisors report they
often struggle to find an affordable home within LHA rates and/or a private
landlord willing to let to them.

This is documented by research undertaken by the Residential Landlords’
Association (RLA), which suggests that the difficulties with affordability and LHA
rates is causing a ‘double whammy’ for some households. With LHA causing
affordability difficulties the likelihood that their tenancy is ended by their landlord
rises, as well as making it subsequently more difficult for them to then find
alternative affordable accommodation.56

Discrimination in the rental market means there have been longstanding
problems with finding a landlord who will accept people who are on housing

50 MHCLG, Rough Sleeping Strategy, MHCLG, 2018
51 National Audit Office, Homelessness¸ NAO, 2017
52 The ending of an AST as reason for loss of last settled home increased by 105% in London between 2011/12
and 2017/18. MHCLG Acceptances and decisions live tables: January to March 2018 (revised) 2019
53 As a result of changes to the way homelessness data is collected and recorded due to the HRA, loss of last
settled home is now collected for households who are owed a prevention and relief duty, rather than those who
have been accepted as homeless. From April to December 2018 the loss of an AST accounted for 22% of
households owed a prevention or relief duty. The only more common cause of loss of last settled home is family
or friends no longer willing or able to accommodate (24% of households). MHCLG, Live tables on
homelessness, 2019, Initial decisions, Table A2
54 Shelter Analysis of English Housing Survey 2016/17
55 Fitzpatrick, S., Pawson, H., Bramley, G., Wilcox, S., Watts, B., Wood, J., The homelessness monitor: England
2018, Crisis, Heriot-Watt University and University of New South Wales, 2018, page xii, second bullet
56 O’Leary, C., O’Shea, S., Albertson, K., Homelessness and the Private Rented Sector, Manchester
Metropolitan University commissioned by the Residential Landlords Association, 2018

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/733421/Rough-Sleeping-Strategy_WEB.pdf
https://www.nao.org.uk/wp-content/uploads/2017/09/Homelessness.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/764128/Acceptances_and_Decisions.xlsx
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness
https://www.crisis.org.uk/media/238700/homelessness_monitor_england_2018.pdf
https://www.crisis.org.uk/media/238700/homelessness_monitor_england_2018.pdf
https://research.rla.org.uk/wp-content/uploads/MMU-homelessness-and-the-private-rented-sector.pdf

 From the frontline – Universal Credit and the broken housing safety net 20

benefit or unemployed57. Shelter’s survey of private landlords found that 43% of
private landlords operate an outright bar on households claiming housing benefit
and a further 18% say that they prefer not to let to this group.58 Further, YouGov
research conducted on behalf of Shelter found that almost a third of private
renters receiving housing benefit59 said they hadn’t been able to rent a home due
to a “No DSS” policy.60

The above evidence suggests that the LHA rate freeze is resulting in a rise in
homelessness across England. The very low levels of affordable homes
available, combined with many families having to accept a significant shortfall are
resulting in higher rates of homelessness from the private sector. It is also
severely limiting the use of the private sector to relieve homelessness for the
same reasons.

Small steps have been taken by DWP to try to address this. In recognition of the
support homeless people would ‘need to access and navigate the benefit
system’, MHCLG have committed to establishing ‘a work coach homelessness
expert to act as a single point of contact in every Jobcentre’.61 However, this
approach focuses on problems with navigating the system rather than the ability
of people to be able to find a home they can afford.

Around the country, Shelter hubs are working closely with local Jobcentres to
ensure the provision of advice to help families avoid homelessness is improved.
Since the introduction of the Homeless Reduction Act (HRA), we have seen
improvements in joint working with Jobcentres in some local authority areas. This
can be particularly effective if the Jobcentre has experts in housing or where
Shelter staff are working closely with a Jobcentre to offer this expertise. For
example, in Blackburn, Shelter services are based in the local Jobcentre for drop-
ins and in Birmingham there has been a dedicated Jobcentre contact who helps
to effectively resolve specific problems. In many other Shelter hubs across the
country, work is being done to improve the working relationships between them
and local Jobcentres to ensure the best provision for our clients is provided.

However, even with huge amounts of tailored support, the shortfalls in LHA rates
cannot be overcome. If people do not have enough money to pay the rent or find
somewhere else they can afford, they will often become homeless. Therefore, the
only real way to ensure homelessness caused by affordability is prevented is to
lift LHA rates back up to at least the 30th percentile.

57 P. Kemp, P. McLaverty, Private tenants and restrictions in rent for housing
benefit, Joseph Rowntree Foundation, 1995
58 YouGov, survey of 1137 private landlords in the UK, online, July - August 2017
59 Whenever this report mentions ‘housing benefit’(HB), it refers to Local Housing Allowance (LHA) – the name
for the housing benefit received by private renters, and the housing element of universal credit.
60 YouGov, survey of 660 private renting GB adults aged 18+ who were currently in receipt of housing benefit.
Interviewed online by YouGov 19th July – 23rd August 2017.
61 MHCLG, Rough Sleeping Strategy, MHCLG, 2018

https://www.jrf.org.uk/report/private-tenants-and-restrictions-rents-housing-benefit
https://www.jrf.org.uk/report/private-tenants-and-restrictions-rents-housing-benefit
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/733421/Rough-Sleeping-Strategy_WEB.pdf

 From the frontline – Universal Credit and the broken housing safety net 21

The mitigations against the LHA rate freeze – are there any
ways to avoid the impact?
Could families move to a cheaper area or ask their landlord for a cheaper
rent to avoid these large shortfalls?
Following some of the other LHA rate reforms before the 2016 freeze, the
government published an impact assessment on the reforms to LHA. In this they
‘assumed’ that ‘claimants attempting to meet increased shortfalls in their current
accommodation would be scanning the market for more affordable alternatives’.62
This included looking at cheaper areas, potentially, further from where they were
living.

This solution to escape the impact of LHA shortfalls is no longer a valid one. The
main problem with this is that in 97% of areas in England, the LHA rate for a two-
bedroom home does not cover the local rents at the 30th percentile. Currently, the
LHA rate for a two-bedroom home covers the local rents at the 30th percentile in
just 3% of areas in England. It is not therefore realistic to expect every claimant
with a shortfall to move to a cheaper home or neighbourhood. In any case,
homelessness legislation is based on the principle that homeless households
should be supported to remain living in the same local authority area.63

In addition, people do not always react to changes in their entitlement in this way
because affordability is not the only factor in choosing somewhere to live,
especially for families with children.64 Households may wish to remain in areas
with higher housing costs to be closer to places of work or employment
opportunities, or to be near extended family, friends or other support networks
that they rely on. For families on low incomes, the costs associated with
relocating to a new home such as upfront deposits, can be prohibitive, and may
cancel out any improvement in LHA shortfalls.65

The availability of accommodation that landlords are willing to let to claimants
may also be a barrier for those wishing to move, as discussed previously.
Shelter’s research found No DSS discrimination prevalent across a sample of
letting agents operating in England66. The mystery shopping found that five out of
six of the letting agents had an outright ban on renters on housing benefit in at
least one of their branches. Shelter’s analysis also showed that almost half (48%)
of all branches called had no properties available for people on housing benefit.
With this in mind, once a claimant household finds a home where the landlord is
happy to let to them, they are more likely to be inclined to remain there, even if
their entitlement reduces.

There is evidence that it is also difficult for tenants to attempt to renegotiate rents
to mitigate shortfalls. DWP research found that most claimants (77%) did not

62 DWP, The impact of recent reforms to Local Housing Allowances: Summary of key findings, DWP, 2014
63 Housing Act 1996, Part VII Homelessness, s.208: discharge of functions: out-of-area placements: “So far as
reasonably practicable a local housing authority shall in discharging their housing functions under this Part
secure that accommodation is available for the occupation of the applicant in their district.”
64 Sanderson, E. and Wilson, I., Does Locality make a difference? The impact of housing allowance reforms on
private landlords, Housing Studies, 32(7), 2017
65 Shelter, Green Book: 50 years on. The reality of homelessness for families today, 2016
66 Shelter in partnership with National Housing Federation, Stop DSS Discrimination: Ending prejudice against
renters on housing benefit, 2018

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/329902/rr874-lha-impact-of-recent-reforms-summary.pdf
https://www.legislation.gov.uk/ukpga/1996/52/section/208
https://www.tandfonline.com/doi/abs/10.1080/02673037.2017.1291911?journalCode=chos20
https://www.tandfonline.com/doi/abs/10.1080/02673037.2017.1291911?journalCode=chos20
http://www.shelter.org.uk/__data/assets/pdf_file/0003/1307361/GreenBook_-_A_report_on_homelessness.pdf
https://england.shelter.org.uk/__data/assets/pdf_file/0009/1581687/Stop_DSS_Discrimination_-_Ending_prejudice_against_renters_on_housing_benefit.pdf
https://england.shelter.org.uk/__data/assets/pdf_file/0009/1581687/Stop_DSS_Discrimination_-_Ending_prejudice_against_renters_on_housing_benefit.pdf

 From the frontline – Universal Credit and the broken housing safety net 22

attempt to renegotiate their rent67, potentially because of concern about being at
risk of losing their tenancy in areas of high demand. There is more recent and
starker evidence of this in relation to other welfare reforms. In 2014, Ipsos MORI
carried out a survey for DWP on the household benefit cap policy to see whether
claimants would respond to the cap by negotiating a lower rent with their landlord.
This survey showed that just 1% of households no longer affected by the original
cap had done so by negotiating a lower rent with their landlord.68

Government have tried to mitigate against the LHA rate freeze by offering
Targeted Affordable Funding (TAF): but it is inadequate
Since 2014, the Government has made Targeted Affordability Funding (TAF)
available as a top-up grant for the local authority areas most impacted by the
freeze. The funding increases LHA rates, usually by just 3%, in areas where the
LHA rate covers the smallest percentage of the rental market across all types of
home (shared accommodation rate, one-bedroom property, two-bedroom etc).

In 2017/18, 30% of the in-year savings from the freeze were used for TAF. In the
2017 Autumn Budget, following successful Shelter campaigning, the Government
increased the portion of savings from the freeze to be used for TAF to 50%. This
has resulted in an additional £125m of TAF being allocated over two years
(2018/19 and 2019/20) and was projected to help 140,000 people hit hardest by
the freeze.69 While this is a welcome increase, it hasn’t overcome the impact of
the freeze as the amount TAF increases rates by is capped at just 3%.
Additionally, TAF is not allocated or calculated based on how many areas are
actually in need, it is just distributed to areas down a ranked order, until the
money runs out.

Despite there being £85m TAF available for the 2019/20 financial year, our
analysis shows that, in 97% of areas, the LHA rates available after the TAF
increase is applied is still below the 30th percentile for a two-bedroom home. For
example, in Sussex East, the LHA rate for a two-bedroom home would need a
further increase of 21%, on top of the TAF already allocated, to reach the 30th
percentile and in Cambridge, the LHA rate for a two-bedroom home would need a
further 23% increase to reach it. In Central London, the issue is far worse with the
area needing a 63% uplift in order for to the LHA rate to reach the 30th percentile
for a two-bedroom home.70 Table Two below shows the two-bedroom LHA rate in
a selection of BRMAs around England with TAF applied. It demonstrates how far
they would still need to be lifted to meet local rents at the 30th percentile. In these
areas, and many more across England, TAF is not even close to plugging the
gap.

67 Beatty, C., Cole, I., Kemp, P., Marshall, B., Powell, R., Wilson, I., Monitoring the impact of changes to the
Local Housing Allowance system of housing benefit: Summary of early findings, DWP, 2012
68 Ipsos MORI, Post-implementation effects of the Benefit Cap (wave 2 survey), DWP, 2014
69 Hammond, P., Autumn Budget 2017: Philip Hammond’s Speech, HM Treasury, 2017
70 Shelter Analysis of Local Housing Allowance rates applicable from April 2019 to March 2020

https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-summary-of-early-findings-rr798
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-summary-of-early-findings-rr798
http://qna.files.parliament.uk/ws-attachments/170151%5Coriginal%5CPostImplementationEffectsOfTheBenefitCapWave2Survey.pdf
https://www.gov.uk/government/speeches/autumn-budget-2017-philip-hammonds-speech

 From the frontline – Universal Credit and the broken housing safety net 23

Table 2: A selection of two-bedroom LHA rates across England with the
percentage needed on top of TAF to reach local rents at the 30th percentile

BRMA

For two-bedroom properties - all rates have had a 3% TAF applied

LHA rate
2019/20
monthly

Latest 30th
Percentile
monthly
rents

Difference
between LHA
rates and the
30th
Percentile

% increase
needed to
bring LHA rate
in line with
30th percentile

Percent of
the
market
the rate
covers

South West
Essex

£743.38 £875.00 -£131.62 18% 3%

Northants
Central

£488.36 £575.01 -£86.65 18% 4%

Outer North East
London

£887.95 £1,124.98 -£237.03 27% 2%

Southern
Greater
Manchester

£573.75 £650.00 -£76.25 13% 6%

Milton Keynes £698.41 £806.65 -£108.24 15% 5%

Swindon £587.82 £674.99 -£87.17 15% 3%

Coventry £498.92 £550.02 -£51.10 10% 11%

Discretionary Housing Payments (DHPs) can also help households with
their shortfalls but only in the short-term
The government has committed to £800m in DHPs over the five years up until
2020/21. DHPs are awarded by a local authority where the applicant, who is
entitled to housing assistance, needs further financial assistance with their
housing costs. Families with a shortfall between their rent and their LHA
entitlement can apply to their local authority for a DHP, although DHPs also have
to be used to mitigate other welfare reforms, such as the Bedroom Tax and
household benefit cap. This means there can be high demand in certain areas.

Our analysis suggests that households cannot rely on DHPs as a realistic and
sustainable safety net to cover LHA shortfalls. In 2017, we made Freedom of
Information requests to every council in England, with questions designed to
ascertain how local authorities were using their DHP fund. We received
responses from 264 out of 326 (81%) and closely analysed a sample of 40 of
these.71

First, a significant proportion of applications for DHP are refused:

▪ Of all the responses received, we found the refusal rate to be quite high with

one in three (30%) DHP applications refused

Second, where applications are granted, they are often time-limited, but this
varies significantly across the country. Of the sample of 40 we analysed further:
▪ 28 set a normal maximum time limit for awards. The lengths varied

significantly
▪ Five specified a normal maximum of 13 weeks or less

71 Full information can be found in Shelter’s written evidence to the Work and Pensions Committee inquiry into
the Benefit Cap or to the Welfare Safety Net

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/work-and-pensions-committee/benefit-cap/written/89483.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/work-and-pensions-committee/welfare-safety-net-followup/written/94166.html

 From the frontline – Universal Credit and the broken housing safety net 24

▪ Nine specified a normal maximum of 26 weeks
▪ Of those that detailed a maximum period for an award, only eight policies

stated that these maximums could be exceeded, or awards could be made
indefinite in exceptional circumstances.72

Savings made from the LHA rate freeze are being shifted onto local
authorities
The introduction of the LHA rate freeze, as part of the wider benefit freeze, aimed
to save the government money. At the 2016 Budget, the Treasury forecast that
the overall four-year benefit freeze would achieve an annual saving of £3.5bn by
2019/20.73 Whilst this figure was for the savings for the overall benefit freeze, it
does not take into consideration the amount government has spent on both TAF
and DHPs to mitigate against the impact of the freeze, as detailed above.

Furthermore, there is evidence the savings made to the DWP budget have been
shifted to local housing authorities, which have a duty to accommodate
households made homeless as a result of the freeze.

Local authorities report that the impact on homelessness of the four-year freeze
of LHA rates is very high:
▪ In 2018, over 9 in 10 local authorities (91%) stated that the four-year freeze

on LHA rates had increased homelessness in their area with 6 in 10 local
authorities (59%) stated that this increase was “significant”.74 This makes it
very hard for local authorities to fulfil their duties under the HRA.

It is not only claimants who struggle to access private rentals that are affordable
and available; the inadequacy of LHA means that local authorities are seeing
difficulty in relieving or preventing homelessness in the private sector:
▪ In 2017, almost 9 in 10 local authorities in England (89%) reported difficulty in

preventing or resolving homelessness through accessing the private rental
sector.75

LHA rates are making it very difficult for local authorities to fulfil their duties to
prevent and relieve homelessness under the HRA.

This evidence is complemented by the findings of another recent survey of local
housing authorities on their experience of the HRA in which 86% of local
authorities reported that affordability in the private rented sector is a great or
moderate factor in their ability to accommodate homeless households. Local
authorities also drew a strong link between low affordability and welfare reform
which, in itself, was cited by almost all (92%) of councils as affecting their ability
to meet people’s housing needs.76.

Partly as a consequence of the inadequacies of the low LHA rates, and the
ensuing difficulties faced by councils to fulfil their homeless duties, in 2017-18
councils spent almost £1.4 billion on homelessness, including just under £1 billion

72 IBID
73 HM Treasury, Budget 2016, red book table 2.2 line 2016
74 Fitzpatrick, S., Pawson, H., Bramley, G., Wood, J., Watts, B., Stephens, M., Blenkinsopp, J., The
homelessness monitor: England 2019, Heriot-Watt University and University of New South Wales, 2019
75 Fitzpatrick, S., Pawson, H., Bramley, G., Wilcox, S., Watts, B., Wood, J., The homelessness monitor: England
2018, Crisis, Heriot-Watt University and University of New South Wales, 2018
76 Local Government Association, Homelessness Reduction Act Survey 2018 – Survey Report¸ 2019

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/508193/HMT_Budget_2016_Web_Accessible.pdf
https://www.crisis.org.uk/media/240419/the_homelessness_monitor_england_2019.pdf
https://www.crisis.org.uk/media/240419/the_homelessness_monitor_england_2019.pdf
https://www.crisis.org.uk/media/238700/homelessness_monitor_england_2018.pdf
https://www.crisis.org.uk/media/238700/homelessness_monitor_england_2018.pdf
https://www.local.gov.uk/sites/default/files/documents/Homelessness%20Reduction%20Act%20Survey%20Report%202018%20v3%20WEB.pdf

 From the frontline – Universal Credit and the broken housing safety net 25

(£996 million) on temporary accommodation (TA). The total amount spent on
homelessness by councils in England has increased by 56% since 2012-13. The
amount spent on TA has increased by 71% over the same period.

Figure 3: The amount councils in England have spent on homelessness in
the last 5 years77

Households in TA are expected to cover the, usually higher than market, costs
themselves, but – if entitled – can claim LHA to assist with this. The high costs of
TA, combined with LHA shortfalls even on generally lower market rents, means
there is still likely to be a large shortfall. Since April 2017, MHCLG has provided
Flexible Homelessness Support Grant (FHSG)78, which can be used to source
and manage TA, or, preferably, to prevent homelessness. The total FHSG for
2019/20 is just over £200m.79

Any remaining shortfall in the on-going cost of TA must be made up by the local
housing authority if it is to offer accommodation that people can afford. In
2017/18, councils had to fund a quarter (24%) of the TA cost from their own
budgets. The figures also show that the gap between what councils receive and
the amount they need to house homeless households is growing. The amount
they are spending from their own budgets on TA has increased by 155% in the
last five years.80 The strain on local authority budgets is clear, and growing, as
the LHA rate freeze both drives applications for homelessness assistance and
hinders their ability to help families.

Where households have to move area because of LHA shortfalls there are
serious impacts to family well-being, especially where children are involved
Local authorities are struggling to house people and increasingly are offering TA
out of area, which is something we see up and down the country. The use of TA

77 MHCLG, Local authority revenue expenditure and financing England, Revenue outturn housing services
(RO4), LA drop-down, 2019
78 MHCLG, New grant for council homelessness services, MHCLG Press release, March 2017
79 MHCLG, Flexible homelessness support grant: 2019 to 2020, MHCLG Guidance, March 2018
80 MHCLG, Local authority revenue expenditure and financing England, Revenue outturn housing services
(RO4), LA drop-down, 2019

https://www.gov.uk/government/collections/local-authority-revenue-expenditure-and-financing
https://www.gov.uk/government/news/new-grant-for-council-homelessness-services
https://www.gov.uk/government/publications/flexible-homelessness-support-grant-2019-to-2020
https://www.gov.uk/government/collections/local-authority-revenue-expenditure-and-financing

 From the frontline – Universal Credit and the broken housing safety net 26

that is out of the household’s local area is growing rapidly, despite a legal
principle that this should not be the default.81 Analysis by Shelter of placements
by local authorities found that out of area TA in England has increased by 215%
from 2011 to 2018. The percentage of households that are placed in TA in
another local authority district has increased from 15% of households in 2011 to
28% in 2018.82

We have seen families whose children have had to move school five or six times
so their family could find an affordable and sustainable rent. This can be
disruptive to children’s education and affect their confidence, potentially resulting
in additional support costs to education budgets or lower attainment. Some
families have to cope by separating. One mother told our advisors that she had
her eldest son stay on her mother’s sofa during the week, so he could attend his
previous school after facing bullying and bad behaviour at a school in the new
area:

“He was doing really well there. Top of his class…and here the only school I
could find for him was really bad. None of the teachers seemed to care, he was

behind in all the lessons. He became really withdrawn…At first, I thought, it’s fine
and I’ll try and keep him going. But then I thought, this is his life…it’s sad as his

brothers really miss him. I really miss him!”83

Where young families, and especially lone parents, are having to move out of
area, they can lose vital childcare support (e.g. from grandparents and other
extended family).

Some LHA claimants provide informal support (e.g. home care, shopping etc.) to
older or relatives and neighbours with disabilities. If they have to move out of the
area, these costs can fall onto the state, adding to demands on local authority
social care budgets.

If LHA rates were fit for purpose, not only would we see fewer people becoming
homeless, but we would also see an improvement in local authorities’ ability to
assist those facing homelessness. They would be better placed to source
available and affordable private rented homes for their residents, they would
spend less money on temporary accommodation and this would free up resource
to provide a better service for those who need it most.

Government mitigations are not working and there are no reasonable steps
a tenant can take to effectively tackle the impact of the LHA rate freeze
As demonstrated, the funding government has been providing to mitigate the
freeze has been inadequate in truly tackling its impact. Because the rates have
fallen so far behind local rents across the country, there is little chance a
household could move to a cheaper area to avoid the freeze and rarely are
people willing to jeopardise a tenancy by trying to negotiate lower rents.

Local authorities have duties to accommodate certain homeless households (e.g.
families with children) under their homelessness duties. However, without a
significant increase in the supply of social housing, local authorities are forced to

81 Housing Act 1996, Part VII: Homelessness, s,208
82 MHCLG, Live tables on homelessness, Temporary accommodation, TA1, 2019
83 Some details altered for anonymity

https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness

 From the frontline – Universal Credit and the broken housing safety net 27

look to the private sector to house homeless and low-income households.
However, this isn’t affordable to LHA claimants and is, a major driver of
homelessness.

Without LHA rates being raised back up to at least the 30th percentile as soon as
possible, these issues will persist and the ultimate cost to government and local
authorities will continue to rise. The government will also put at risk their
manifesto commitments on tackling rising homelessness.

Investment in LHA rates is urgently needed. This may increase the amount
spent on housing benefits but, over time, investment in social housing will
reduce the benefit bill
As shown, homelessness is being exacerbated by the inability of households on
low incomes to compete in the housing market because the amount they can
receive for LHA is so low. The best way to tackle this and prevent homelessness
in the long-term is to ensure that people can access genuinely affordable
housing. The answer to achieving this is by investing in the provision of genuinely
affordable, social housing. Our independent Social Housing Commission84 has
called for a huge increase in investment over the next 20 years in social rented
housing in the forthcoming Spending Review. This is a more efficient way to meet
housing need in the long-term because social rents are generally lower than
private rents.

However, even with a huge increase in investment, social rented homes will take
time to build. In the interim, local authorities will have to rely on the private sector
to house homeless families. If homelessness is to be reduced in line with
government targets to halve rough sleeping by the end of this parliament and to
eradicate it by 2027, people need to have the means to be able to compete in the
private rental market in the meantime. This is the very purpose of LHA.

LHA is not simply welfare – it’s an important part of housing policy, allowing
people on low incomes to find a suitable home in the private rental market,
particularly where social housing is unavailable.

The high cost of private renting has resulted in approximately one million of the
four million private renters now claiming LHA to help towards this high cost.
Almost four in ten of these (39%) are in paid work.85 These claimants are likely to
also be suffering from a shortfall, even though they are in work, as a result of the
low rates of LHA.

As part of our Social Housing Commission, Capital Economics set out in detail
the costs and benefits of a 20-year social home building programme if it is funded
in the early years through borrowing and then pays back through returns to
government, savings in the welfare system and increased tax receipts. The
programme would pay back in full over 39 years. Because social rents are
generally lower than private rentals, even where tenants are claiming full housing

84 Shelter, A Vision for Social Housing, Shelter, 2019
85 Department for Work and Pensions, Statxplore. Figures as of August 2018. MHCLG, English Housing Survey:
private rented sector, 2016/17, Annex Table 2.8

https://england.shelter.org.uk/__data/assets/pdf_file/0005/1642613/Shelter_UK_-_A_vision_for_social_housing_full_interactive_report.pdf
https://www.gov.uk/government/statistics/english-housing-survey-2016-to-2017-private-rented-sector
https://www.gov.uk/government/statistics/english-housing-survey-2016-to-2017-private-rented-sector

 From the frontline – Universal Credit and the broken housing safety net 28

benefit the overall benefit bill would be lower. In total, savings on housing benefit
alone will reach £60bn within 30 years of beginning building.86

Could raising the LHA rates push rents up across the country?
Some may argue that raising the LHA rate back up to the 30th percentile would
result in increases to market rents. However, when looking specifically at the
reforms since 2011, a review of available evidence87 suggested there is a poor
relationship between the LHA rate and rent setting by landlords. Evidence
suggests that the operation of local markets and landlord and tenant behaviour
do not correspond with the theory that LHA rates drive rent inflation.

The theory behind this idea is that there would be a self-perpetuating cycle of
LHA rates rising to remain in line with the cost of renting, which would,
supposedly, inflate rents further, and on in a feedback loop. This would increase
the cost to the government by way of the housing benefit bill.

Figure 4: The myth that increasing LHA rates would increase rents

This theory was cited by previous governments as a factor in the reforms and
cuts implemented before the 2016 freeze. Before the LHA rate freeze, the 2011-
16 reforms and cuts to the LHA rates were driven, in part, by a desire to halt
rising rents. Rising LHA rates were believed to be ‘a key driver of higher private
rents’.88 The government stated that it expected to see private landlords reduce
rents as a result of LHA reforms and, the then Prime Minister, David Cameron
went so far as to say in Prime Minister’s Questions that ‘what we have seen so
far, as housing benefit has been reformed and reduced, is that rent levels have
come down’.89 While the accuracy of this particular statement was strongly
disputed90, the intent of the government was clear. In response to the then Prime
Minister’s statement in the House of Commons, Sedgmoor Council in Somerset,
which administered 2,769 LHA claims at the time, stated that there had been ‘no
more than 10’ cases where a landlord had agreed rent deductions.91 Even more
concerning, the National Landlords Association’s research showed that:

86 Capital Economics, Increasing investment in social housing: Analysis of public sector expenditure on housing
in England and social housebuilding scenarios, 2019. Figures quoted in today’s prices (real prices)
87 Weekes, T., The relationship between Local Housing Allowance rates and rents, Shelter, 2019
88 London Councils, Tracking Welfare Reform: Local Housing Allowance an extended London Councils briefing,
London Councils, 2013
89 Cameron, D., Prime Minister’s Questions, House of Commons, 11 January 2012
90 Brown, C., Cameron rent claim attacked by sector, Inside Housing, 11 January 2012 (paywall)
91 Brown, C., Private landlords dismiss Cameron rent claim, Inside Housing, 20 January 2012 (paywall)

https://england.shelter.org.uk/__data/assets/pdf_file/0007/1641175/Capital_Economics_Confidential_-_Final_report_-_25_October_2018.pdf
https://england.shelter.org.uk/__data/assets/pdf_file/0007/1641175/Capital_Economics_Confidential_-_Final_report_-_25_October_2018.pdf
https://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&ved=2ahUKEwi0nenxrIzjAhUOilwKHUKyAt4QFjAGegQIBhAC&url=https%3A%2F%2Fwww.londoncouncils.gov.uk%2Fnode%2F6377&usg=AOvVaw3gALP3eSYVIyBCmzzHQtw6
https://publications.parliament.uk/pa/cm201212/cmhansrd/cm120111/debtext/120111-0001.htm#12011176000009
https://www.insidehousing.co.uk/news/news/cameron-rent-claim-attacked-by-sector-30093
https://www.insidehousing.co.uk/news/news/private-landlords-dismiss-cameron-rent-claim-30193

 From the frontline – Universal Credit and the broken housing safety net 29

77% of landlords who have tenants in receipt of LHA are being forced to
consider reducing their involvement with tenants on housing benefit as
they cannot absorb the effects of these cuts.92

Although the housing benefit bill rose in cash terms from £11bn to £22bn
between 2000-01 and 2010-1193, this was not necessarily an indicator that rents
were being pushed up by LHA rates, rather it was primarily driven by an increase
in claimants. A combination of the financial crisis and the beginning of the
programme of austerity had led to a 51% increase in the number of privately
renting housing benefit claimants in England in just three years.94

On closer analysis, there is also only very weak evidence to suggest a significant
relationship between LHA rate fluctuation and rent changes. Our own review of
existing literature suggests that there is little evidence to suggest that LHA rates
significantly impacts rents in the UK housing market.

DWP’s own assessment of the impact of changes and cuts to the LHA rates
shows they have not influenced the rental market in this way. If this were the
case, then rises in housing benefit would fall upon the tenant to pay (i.e. through
higher rents) and cuts to housing benefit would fall upon the landlord (i.e. through
reduced rents) However, reports commissioned by DWP shows that when the
maximum LHA entitlements were reduced, 94% of this drop fell to the tenant to
make up and just 6% on the landlord.95 A later review, on behalf of DWP
estimated that 89% of the reduced LHA entitlements was on tenants and 11% on
landlords96.

Figure 5: Proportion of the reduction in maximum LHA rate entitlements
that falls on the landlord versus the tenant97

92 IBID
93 DWP, Housing Benefit – uprating local housing allowance rates by CPI from April 2013¸ DWP, 2011
94 Stat-Xplore: In November 2008 there were 938,183 privately renting housing benefit claimants. This increased
to 1,413,712 by November 2011.
95 DWP, Monitoring the impact of changes to the Local Housing Allowance system of Housing Benefit: Interim
report, DWP 2013
96 DWP, The impact of recent reforms to Local Housing Allowances: summary of key findings, DWP, 2014
97 DWP, The impact of recent reforms to Local Housing Allowances: summary of key findings, DWP, 2014

https://www.parliament.uk/documents/impact-assessments/IA11-040H.pdf
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-interim-report-rr-838
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-interim-report-rr-838
https://www.gov.uk/government/publications/local-housing-allowance-monitoring-the-impact-of-changes
https://www.gov.uk/government/publications/local-housing-allowance-monitoring-the-impact-of-changes

 From the frontline – Universal Credit and the broken housing safety net 30

It has been argued that the extent to which LHA claimants dominate a local
market may have some bearing on the impact of the LHA rates on rents. In a few
areas in England, it is difficult to identify an authentic ‘market rent’, independent
of the LHA market, as the vast majority of private renting households are claiming
LHA. In Blackpool98, 81% of private rents are occupied by households in receipt
of LHA, making it hard to argue that the LHA rate is not influential in this market.
However, this level of dominance in a market is incredibly rare across England.
Research by the CIH prior to the freeze to LHA rates suggests that the proportion
of the market let to housing benefit claimants bore little relationship to levels of
rent inflation.99

Across England, households claiming LHA are a minority of households in most
local authority areas. In over seven in ten (72%) authorities under 30% per cent
of the private rented dwelling stock is occupied by claimant households. In four in
ten (44%) authorities it is under 20%. With LHA claimants making up the minority
of the private sector in the majority of areas in England, their power to influence
rent levels is diminished.

Figure 6: Proportion of households claiming housing support within a local
authority

Source: Stat X-plore- Households receiving the housing element of Universal
Credit and number of HB claimants that are private deregulated tenants (LHA).
ONS Subnational dwelling stock by tenure estimates.

The low proportions of households claiming LHA in the majority of areas across
England is not the only reason why LHA may not have much of an impact on rent
levels in any given area. Landlords who are willing to let to LHA claimants are
likely to have tenants from both claimant and non-claimant households competing
for the same property. This would reduce the price setting power of the LHA rate.
Indeed, alternative sources of demand was cited as the primary reason for a lack
of renegotiation on rents following the LHA changes.100 In areas of high house

98 Bentley, D., The future of Private Renting Shaping a fairer market for tenants and taxpayers, Civitas: Institute
for the Study of Civil Society, 2015
99 Chartered Institute of Housing and British Property Federation (2011) Leading the market? A research report
into whether Local Housing Allowance (LHA) lettings are feeding rent inflation
100 Beatty, C., Cole, I., Kemp, P., Marshall, B., Powell, R., Wilson, I., Monitoring the impact of changes to the
Local Housing Allowance system of housing benefit: Summary of early findings, DWP, 2012

http://www.civitas.org.uk/pdf/thefutureofprivaterenting
https://www.slideshare.net/ConsultCIH/leading-the-way
https://www.slideshare.net/ConsultCIH/leading-the-way
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-summary-of-early-findings-rr798
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-summary-of-early-findings-rr798

 From the frontline – Universal Credit and the broken housing safety net 31

prices, for instance, households locked out of home ownership are likely to
provide significant competition for all properties within the private sector.

Shelter’s research with landlords also shows that generally they do not look to
specifically rent properties to households claiming LHA. Shelter’s survey of
landlords shows that 43% of private landlords operate an outright bar on
households claiming housing benefit and a further 18% say that they prefer not to
let to this group.101 Only 1% of those surveyed stated they prefer letting to
claimants.

Figure 7: “In general, which one of the following best describes your policy
on letting to Local Housing Allowance / HB claimants”

Base: 1,137 private landlords. Source Shelter Private Landlord Survey 2017

Our survey of private landlords who rent to claimant households also indicates
that their rent setting behaviour is mainly impacted by changes to their own costs,
rather than external factors. Just one in five (19%) landlords indicated they would
raise rents because the ‘market is going that way in the area’ whilst the majority
do so for other reasons. Of these other reasons, the most cited – by one in four
(23%) – is because of increases to their general costs. A further 15% say it is to
cover the costs of renovation / redecoration, and a further 12% say it is to offset
changes to mortgage interest relief changes.

101 YouGov, survey of 1137 private landlords in the UK, online, July - August 2017

 From the frontline – Universal Credit and the broken housing safety net 32

Figure 8: “And which of the two reasons you chose would you say is the
main reason why you increased the rent?”

Base: 86 private landlords who have a tenant on HB and will increase their rent

the next time one of their properties becomes vacant. Source Shelter Private

Landlord Survey 2017

It is also not necessarily a given that landlords increase their rents even when a

fixed-term tenancy is renewed. Two in three (66%) landlords who had renewed or

extended a tenancy in the last five years say they kept the rent the same102, with

a further one in three (31%) reporting they had increased the rent only by a little.

This is likely to be because any increase in rental income may be more than

offset by the risk of a higher turnover of tenants, creating the potential for void

periods and reletting costs.103 The rate at which landlords end tenancies in order

to increase rents is quite low and so unlikely to be significant driver of increases

in market rents. Landlords self-reported behaviour shows just 3% of tenancies

are ended to re-let at a higher rent.104 When weighing up a range of factors,

landlords tend to err on the side of keeping the rent the same even when they

have the opportunity to raise it, such as at the end of a tenancy.

Therefore, raising the LHA rate back up to the 30th percentile is not likely to mean

there will be an increase in rent levels across the country. Evidence shows there

is only a weak relationship between rent setting and the LHA rate indicated, in

part, by how rents did not generally fall when LHA was reformed previously. This

was despite government claims in 2011 that LHA was ‘a key driver of higher

102 Shelter Survey of Private Landlords 2017
103 DWP, Monitoring the impact of recent measures affecting Housing Benefit and Local Housing Allowances in
the private rented sector DWP, 2014
104 MHCLG, English Private Landlord Survey, MHCLG, 2018

https://www.gov.uk/government/publications/local-housing-allowance-monitoring-the-impact-of-changes
https://www.gov.uk/government/publications/local-housing-allowance-monitoring-the-impact-of-changes
https://www.gov.uk/government/publications/english-private-landlord-survey-2018-main-report

 From the frontline – Universal Credit and the broken housing safety net 33

private rents’105 and their disputed claim that the 2011 LHA reforms meant lower

rents were being reported.106 As DWP’s own research shows, for every pound

reduction in entitlement, tenants have had to make up 89-94 pence, with

landlords only taking 6-11 pence of the burden.107 A range of factors including

mean that the theory that LHA rates perpetuate increases is rents is not borne

out, including: the limited negotiating power of tenants; landlord preferences

towards letting to non-claimants and their rent setting behaviours; and the small

proportion of most local markets that are LHA claimants. This argument should

not remain a barrier to realigning the LHA rate to at least the 30th percentile.

Solutions
If homelessness is to be tackled, LHA must cover the cost of renting
▪ From at least April 2020, the freeze to LHA must end and the rates

realigned to at least the 30th percentile of local market rents. This is
previously stated government policy but, as shown through our research, is
no longer the case in 97% of areas in England.

▪ To retain the link with local rents, LHA rates need to be annually uplifted in
line with the projected growth of rents. Choosing a consistent measure
should reassure landlords that renters will not fall into arrears.

However, people at risk of homelessness cannot wait another year until the
freeze is lifted
▪ In 2019/20108, the Targeted Affordability Funding pot must be increased

beyond what is currently allocated until the end of the freeze. This could
be done by lifting the percentage of the savings from the freeze redirected to
the Targeted Affordability Fund up from 50% to as much as 75%, or higher.

▪ It must be better targeted to the areas that have a combination of the
following factors:

o the lowest percentage of the market that is covered by LHA rates
o the greatest shortfalls in monetary terms and
o the highest levels of homelessness and temporary accommodation

use
▪ This would ensure the Targeted Affordability Funding goes to the areas

where it is most needed to prevent and relieve homelessness or severe
hardship. The 3% cap on the amount of Targeted Affordability Funding
must also be lifted higher, so that areas most in need are able to receive
additional funding to further relieve the shortfalls for those most at risk of
homelessness.

105 London Councils, Tracking Welfare Reform: Local Housing Allowance an extended London Councils briefing,
London Councils, 2013
106 Cameron, D., Prime Minister’s Questions, House of Commons, 11 January 2012
107 DWP, Monitoring the impact of changes to the Local Housing Allowance system of Housing Benefit: Interim
report, DWP 2013 and DWP, The impact of recent reforms to Local Housing Allowances: summary of key
findings, DWP, 2014
108 VOA, Local Housing Allowance (LHA) rates applicable from April 2019 to March 2020, VOA, 2019

https://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&ved=2ahUKEwi0nenxrIzjAhUOilwKHUKyAt4QFjAGegQIBhAC&url=https%3A%2F%2Fwww.londoncouncils.gov.uk%2Fnode%2F6377&usg=AOvVaw3gALP3eSYVIyBCmzzHQtw6
https://publications.parliament.uk/pa/cm201212/cmhansrd/cm120111/debtext/120111-0001.htm#12011176000009
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-interim-report-rr-838
https://www.gov.uk/government/publications/monitoring-the-impact-of-changes-to-the-local-housing-allowance-system-of-housing-benefit-interim-report-rr-838
https://www.gov.uk/government/publications/local-housing-allowance-monitoring-the-impact-of-changes
https://www.gov.uk/government/publications/local-housing-allowance-monitoring-the-impact-of-changes
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/775232/2019-20_LHA_TABLES.xlsx

 From the frontline – Universal Credit and the broken housing safety net 34

UNIVERSAL CREDIT DESIGN:

PUSHING PEOPLE INTO POVERTY

Whilst the frozen LHA rates, which set the housing element of Universal Credit
(UC) for private renters, are by far the biggest concern, there are also major
problems with its design and implementation. These design flaws are
compounding the problems with LHA rates. If a family is already without sufficient
housing element to cover their whole rent, then these design problems with UC
threaten to make a precarious situation even more difficult.

UC was introduced in 2013 to gradually replace the previous (legacy) benefit
scheme in helping working-age people with their living costs, including rent. Most
recent figures show there are 2 million households currently claiming UC.109 Just
under 7 million households are expected to be in receipt of UC when it is fully
implemented.110 Despite the fact that under a third of the final expected number
of households are currently claiming UC, we are already seeing widespread
problems with the new system.

UC aims to streamline and simplify the UK’s welfare system by bringing together
six benefits into one. The six benefits that are becoming part of one UC system
are means-tested and for people of working age on a low-income. They are:

▪ Income Support
▪ Income-based Jobseekers’ Allowance
▪ Income-related Employment and Support Allowance
▪ Housing Benefit
▪ Child Tax Credit and
▪ Working Tax

Credit

109 DWP, Universal Credit Statistics data to 11 April 2019, DWP, released 14 May 2019
110 Kennedy, S., Keen, R., Universal Credit roll-out: 2018-19, House of Commons Library, 2018

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/801411/universal-credit-statistics-to-11-april-2019.pdf
https://researchbriefings.files.parliament.uk/documents/CBP-8299/CBP-8299.pdf

 From the frontline – Universal Credit and the broken housing safety net 35

These benefits will all become just one claim and one monthly payment rather
than six individual payments with various application processes. It is administered
by one department, the Department for Work and Pensions (DWP) as Jobcentre
Plus (JCP), rather than three agencies (DWP, HM Revenue and Customs and
local authority housing benefit departments).

UC aims to “make work pay” and incentivise people into work and this is
something that has been a common thread throughout the narrative of UC.111 In
keeping with this idea, and the fact that they are benefits for people of working
age, the system is also designed to mirror the “world of work”. The design of this
means UC is paid as one monthly payment, in arrears, and includes a person’s
entire benefit income, including, where necessary, a housing element for the rent.

While, in principle, we support the government’s attempt to streamline an
outdated and complicated benefit system, the design problems within the new
system are causing severe hardship for our service users. For example, the
change to one monthly payment, paid in arrears, has created an initial five-week
gap between application and first payment. As the payments are issued monthly,
there is a month long assessment period from the commencement of an
application. Because payments are in arrears, this leaves an applicant without a
payment for the first income assessment period. This is causing serious problems
for those who are left without any income at all for over a month – sometimes
longer due to administrative errors or delays. An applicant can take out an
advance payment and receive money for this period up-front; however, this incurs
later deductions from their monthly payments as they pay back their advance.

Two of the main reasons the government is resolute in maintaining the five-week
wait is that:

- they wish to mirror the “world of work” and so want to keep monthly
payments112. and

- they need the time to assess the household, as they want the payments
to “reflect, as closely as possible, the actual circumstances of a household
during each monthly assessment period”.113

The monthly assessment period aims to ensure that the chances of an
overpayment to a claimant are as low as possible, meaning they will not be asked
to pay money back at a later date. It also makes it easier to calculate for those
who are working or moving into work (providing they are paid monthly); thereby
contributing towards the aim of ensuring the transition from UC into work is as
easy as possible.

This section will explore how the introduction of UC across the country has
detrimentally affected a number of our service users. Analysing the data from our
own services highlights both the substandard LHA rate as part of the UC housing
element for those renting privately, and the design issues that make it harder to
claim and manage UC. These issues affect our clients’ everyday lives, forcing
them to borrow money turn to food banks to feed their families, and putting them
at risk of homelessness.

111 DWP, Universal Credit makes work pay¸ DWP, 15 February 2015
112 Sharma, A., DWP Written Question answered on 8 April 2019, DWP, 2019
113 Sharma, A., DWP Written Question answered on 10 June 2019, DWP, 2019

https://www.gov.uk/government/news/universal-credit-makes-work-pay
https://www.theyworkforyou.com/wrans/?id=2019-04-03.240463.h&s=five-week+wait#g240463.q0
https://www.theyworkforyou.com/wrans/?id=2019-06-04.260013.h&s=universal+credit+accurate+assessment+period#g260013.r0

 From the frontline – Universal Credit and the broken housing safety net 36

The design flaws putting people at risk of homelessness
Our service users are experiencing serious problems with UC
During 2018, our services saw over 2,180 cases where the main presenting
problem was related to UC.114

We conducted a thorough analysis of our services data to gain a better
understanding of the problems people are encountering with UC:

▪ Of the 2,180 cases we analysed, one in four (25%) approached us because

the UC payments they were receiving were not enough to cover rent or other
household costs. This was often due to having a large shortfall between their
rent and their housing element entitlement.

▪ In one in five (20%) cases, people were struggling with the high repayment
costs of arrears and deductions under UC. They contacted us for help in
reducing or managing these repayments, which will often be on top of the
problem of UC payments not covering their rent. Unsustainable deductions
from their UC awards meant people needed referrals to food banks. For
many, arrears and deductions were linked to the five-week wait as often the
advance payments made up the majority of their deduction.

▪ One in ten (10%) cases were struggling with the impact of the five-week wait.
In the short term the wait can result in borrowing money to pay rent, trading
off against other essential household expenses or applying for an advance
payment. The only other alternative is to fall into rent arrears and face the
possibility of a possession notice that may not be rescinded once the
household receives its UC payment.

▪ One in ten (10%) cases came to us for help with the application process or
applying for other mitigations as part of the system. For example, people
needed help with applying for an Alternative Payment Arrangement (APA),
keeping track of journal entries or even simply accessing a computer. As UC
is delivered as a digital-by-default service, some of our clients face difficulties
with accessing the online system, and struggle to keep up with any requests
for additional information delivered through their online journal.

In addition to this analysis of our services data, we also spoke with our service
users about their ongoing concerns with UC. They spoke about the challenge of
living on UC either because the amount received was too low to cover living
costs, or because deductions were unsustainable. They described regularly
making choices between paying their rent, paying other bills and buying food
which is consistent with our service data analysis and other research. They
shared similar experiences of being in rent arrears as well as other debt, and
regularly having to ask family and friends to borrow money:

“It’s humiliating asking for money all the time. Has UC helped manage the
finances? No! Bailiffs are here, expenditure is high and rising but the benefit isn’t

enough at all.”

People also spoke about how they suffered from added stress because of
applying for and dealing with UC. Those we spoke to talked about the mental

114 We most likely helped a greater number of clients with aspects of their UC claim than are recorded here, but
these cases are where UC is the primary problem for seeking help.

 From the frontline – Universal Credit and the broken housing safety net 37

health impacts of continuously having insufficient money to live on and having to
ask friends and family for help, as well as having to approach food banks.

“It is humiliating being on UC. I used to work and now I owe money to friends and
family and often don’t have enough money for food, electricity and sanitary

products. It’s affecting my self-worth”

The five-week wait is causing claimants hardship as people do not have
any savings or money to see them through the period
As detailed above, one in ten of the UC cases we dealt with in 2018 were directly
about the five-week wait; however, a large number of the 20% of cases
experiencing high deduction rates were intrinsically linked to the five-week wait
because of the advance payment deductions.

Our analysis of our services data reveals the initial five-week wait for payment
from making a claim is causing extreme hardship, as people can be left with no
money to survive, pay rent or bills.

This is supported by reports by other agencies that the five-week wait is leading
to severe hardship. The Trussell Trust have found worrying increases of
foodbank use in areas where UC has been rolled out. On average, 12 months
after rollout, foodbanks see a 52% increase in demand, compared to a national
increase of 13% across the country. This increase exists even after accounting
for seasonal and other variations. Their analysis found that one of the key
reasons people are seeking help there is because of the initial wait for a UC
payment.115

Ministers have justified the five-week wait on the basis that claimants moving
onto UC could have money saved to support themselves through the five-week
period. However, in our experience, this is rarely the case. The 2017-18 English
Housing Survey showed that a significant proportion of renters have very little by
way of cash savings. Two in three (63%) privately renting households and four in
five (83%) social rented households have no savings.116 These proportions are
likely to be higher amongst recipient households, particularly given the shortfall
between LHA rates and rents.

Even if people do have savings or receive their final pay in arrears during the
five-week wait, this can often work against them. A woman we spoke to had
recently lost her job and had received her final pay packet during the five-week
wait. This period was a struggle, but it was made worse when her first payment
after the five-week wait was only £74 for the whole month. Because she had
received her final pay packet during the five-week assessment, this had been
included in the assessment of income. This essentially resulted in a second
month with inadequate income. The direct result of the five-week wait, followed
by the reduced first UC payment, was that she accumulated over £3,000 of rent
arrears. Another man told us he had lost his job, so applied for UC, to support his
wife and two children. Once he had endured the five-week assessment period, he
received a first payment of just over £90. This was also because his assessment
included his final pay cheque from his job. As discussed above, the monthly

115 The Trussell Trust, The next stage of universal credit: Moving onto the new benefit system and foodbank
use, The Trussell Trust, 2018
116 MHCLG, English Housing Survey 2017 to 2018: private rented sector: Chapter 2

https://www.trusselltrust.org/wp-content/uploads/sites/2/2018/10/The-next-stage-of-Universal-Credit-Report-Final.pdf
https://www.trusselltrust.org/wp-content/uploads/sites/2/2018/10/The-next-stage-of-Universal-Credit-Report-Final.pdf
https://www.gov.uk/government/statistics/english-housing-survey-2017-to-2018-private-rented-sector

 From the frontline – Universal Credit and the broken housing safety net 38

payment cycle is designed to reflect the world of work. However, the inclusion of
a person’s final pay from a previous job explicitly does not mirror the world of
work as a new job would not take into consideration any previous earnings in the
first monthly salary.

The five-week wait is a by-product of the government’s aim to replicate the world
of work. However, it is causing unnecessary hardship and is, in some cases,
such as when a claimant has recently lost a job and receives a final pay cheque
during the assessment period, counteracting the government’s aim of replicating
the world of work. The five-week wait should be abolished.

There are a number of options the government could employ to remove the five-
week wait. They could change the process by which a claimant’s income is
assessed, shorten the assessment period, make payments fortnightly, backdate
the assessment period so the month prior to their application is the assessed
month so they’ll receive their first payment much sooner, or even pay claimants in
advance rather than arrears.

The advance payment offered to those who can’t cover the five-week wait is
not a viable solution, as they are later hit with high deduction rates
As a solution to the hardship caused by the five-week wait, the government has
introduced the option of applying for an advance payment. This allows the
claimant to apply for 100% of their first payment in advance and they usually
receive it within a few days. However, this money is a loan and is clawed back
through high deductions to their UC standard allowance payment later down the
line.

In 2018, the National Audit Office (NAO) reported that the DWP’s most recent
data showed that 60% of new claimants receive an advance payment.117 This is a
clear indication that the majority of claimants are unable to cover the five-week
period without taking on additional debt they know they will have to pay back.

Not only this, but as discussed previously, one of the reasons the longer
assessment periods have been introduced is to ‘reflect, as closely as possible,
the actual circumstances of a household during each monthly assessment
period’.118 One of the benefits of this would be to avoid overpaying claimants and
having to recover these overpayments later on. However, by introducing advance
payments, clawed back by harsh repayment plans, government is completely
negating this aim. As NAO reported in 2018, 60% of new claimants receive an
advance payment meaning 60% of new claimants will be subject to at least one
repayment to DWP from the beginning of their claim. Additionally, the five-week
wait is not fulfilling its aim to assess the ‘actual circumstances of a household’
accurately. As reported by the Comptroller and Auditor General in 2019, the
‘estimated overpayments of Universal Credit are the highest of currently
measured benefits’. This is also the highest estimated overpayments rate since
2003-4.119

117 National Audit Office Rolling out Universal Credit: Report by the Comptroller and Auditor General, National
Audit Office, 2017
118 Sharma, A., DWP Written Question answered on 10 June 2019, DWP, 2019
119 National Audit Office, Annual Reports and Accounts 2018-2019, NAO, 2019

https://www.nao.org.uk/wp-content/uploads/2018/06/Rolling-out-Universal-Credit.pdf
https://www.theyworkforyou.com/wrans/?id=2019-06-04.260013.h&s=universal+credit+accurate+assessment+period#g260013.r0
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/812722/dwp-annual-report-and-accounts-2018-2019.pdf

 From the frontline – Universal Credit and the broken housing safety net 39

Analysis of our services data showed another issue with the advance payment is
that it is paid once for the whole five-week wait period. This means it may be
needed to cover more than one rental payment period. Where a claimant already
has a large shortfall between their housing element and their private rent, this
means the advance payment can all be swallowed up by rental payments,
leaving nothing to live on:

A man who was living in a homeless hostel approached us for help because he

was not due his full, first UC payment for over four weeks when he visited us. He
had received an advance payment but had put this all towards his rent to ensure

he wasn’t evicted and facing street homelessness. But this left him with no
money for food and other essentials. His only option was a food bank.120

Another man had applied for UC for the first time having been laid off as a

tradesman. He had received an advance payment but had put that towards rent
and utility bills and was left with nothing for food and still had over three weeks to
go before his first payment. Again, we had to issue him a food bank voucher.121

However, people sometimes can feel there is no choice but to take out an
advance payment because the alternative of living without an income is just as
bad:

A mother of two was in receipt of LHA and tax credits but had recently separated
from her partner and moved house, with her children, triggering a new claim for
UC. As a result, her tax credits had been automatically stopped but she refused

an advance payment because of the high deduction rates she knew would hit her
future UC payments. However, she then faced a dire situation and had to rely on

food vouchers and fuel assistance for five weeks.122

A large part of the problem with the advance payments is that the deduction rates
are high with claimants having up to 40% of their standard allowance payments
deducted over a period of up to 12 months. In recognition of the difficulties this
has been causing, the government has confirmed that, from October 2019, the
deduction rate will be reduced to 30% and from October 2021 the deduction rate
period will be extended to 16 months, but this is still not enough. Having almost a
third of income immediately deducted would be hard for the majority of people.

While advance payments can be deducted from a claimant’s standard allowance
at a rate of up to 40%, (30% from October 2019), if there are other deductions
liable to a person’s claim, the overall deduction rate is still capped at 40%. For
example, rent arrears can be deducted at a rate of between 10 and 20% or
overpayments can be deducted between 15 and 25%, as long as the total
deductions don’t go above 40%.123 If a claimant has other deductions on their
standard allowance, they will be paying back their advance payment over a
longer period than those who only have an advance payment deduction.

120 Some details altered for anonymity
121 Some details altered for anonymity
122 Some details altered for anonymity
123 Citizens Advice, If your Universal Credit is stopped or reduced, Citizens Advice, 2018

https://www.citizensadvice.org.uk/benefits/universal-credit/problems-with-your-payment/if-your-payment-is-stopped-or-reduced/

 From the frontline – Universal Credit and the broken housing safety net 40

Figure 9: An example of how a claimant could be deducted less from their
advance payment but still 40% overall

If the five-week wait were removed completely, or at the very least the advance
payments were changed to a grant rather than a loan to be paid back, advance
payment deductions would not have to be clawed back from claimants. This
would also ensure that people claiming UC are not pushed towards a more
precarious financial situation as a result of applying for a programme that should
be preventing this.

While advance payments attempt to provide a relief to the five-week wait, they
are not an appropriate answer to the hardship felt during this period. They are
subject to disproportionately high deduction rates and leave many people worse
off in the long-term, as they struggle with managing their monthly payment. For
those already trying to manage on a low income, these high deductions are
usually unsustainable. As already discussed, the advance payments also negate
the government’s own reason for having the five-week wait for purposes of
accuracy and having fewer repayment plans.

We recommend complete removal of the five-week wait. Alternatively, advance
payments could be provided as a grant, rather than a loan, with similar eligibility
criteria. Not only would this alleviate the difficulties of the five-week wait, but it
would also alleviate the high deductions taken from claimants.

Other deductions can have a ‘snowball effect’124 pushing people towards
further debt and rent arrears
Analysis of our services data show that deduction rates are the second biggest
problem we are encountering with UC. The high deduction rates can cause real
problems as some people have their income squeezed to incredibly low levels.
As set out in the previous chapter, people are already struggling with the high

124 Hobson, F., Spoor, E., Kearton, L., Managing Money on Universal Credit, Citizens Advice, 2019

https://www.citizensadvice.org.uk/Global/CitizensAdvice/welfare%20publications/Managing%20Money%20on%20Universal%20Credit%20(FINAL)%20(1).pdf

 From the frontline – Universal Credit and the broken housing safety net 41

shortfalls between their LHA entitlement and rents across the country. With one
in four (26%) claimants receiving housing benefit already having to dip into their
subsistence benefits to cover a shortfall and two in five (37%)125 borrowing
money to cover their whole rent, it is not hard to see how further deductions to
income can cause even greater hardship.

If a claimant has other debts which can be clawed back via deduction at source
from UC, then their advance payment deductions may be lower but the total level
of deduction from their UC income will still be up to 40% (30% as of October
2019). In some limited cases, deductions for benefit fraud and some “last resort”
payments that are judged to be in a claimant’s best interest can sometimes even
push a deduction level above the 40%.

Sometimes, people are unaware that other deductions will be made. For
example, there have been multiple problems with people moving onto UC being
hit with historic tax credit overpayment deductions they were not made aware of
before applying. There is evidence they have often not received any indication
that they had an outstanding overpayment and are not informed of this before
moving onto UC. According to Citizens Advice126, ‘most did not realise that
historic tax credit overpayments might begin to be deducted when they first
received their UC payments’. Research by think tank Bright Blue sees this as so
much of a problem that they recommend writing off overpayments where DWP is
responsible for the error up to a certain value.127

Furthermore, the deduction levels do not take into account whether a claimant is
repaying additional debts, on top of their UC deductions, such as debts to family
and friends, low cost credit or pay day loan debts on top of their UC deductions.
This means that a claimant will then have to use further amounts from the
remaining 60% of their standard allowance to pay these other debts. If they are
also having to make up a shortfall between their rent and their LHA rate out of
their standard allowance, the amount families have to live on can be incredibly
small.

It is not unusual to see service users with as little as £100 per month to live on
after paying their rent, all the deductions and any shortfall they have. One of our
services reported the difficulties these sorts of situations can cause:

Our client had the usual 40% deducted from her standard allowance. Of her
overall deduction, 61% was being deducted for her advance payment – by far the
biggest deduction. On top of this, she also had council tax arrears to pay as well
as a monthly shortfall between her rent and the LHA/housing element she was
receiving. This meant that, in reality, 66% of her standard allowance, including

her rent shortfall, was being deducted. This left her with just over £100 to live on
per month after paying her rent with the shortfall.128

While removal of the five-week wait would address the punitive deduction rates
on the advance payments, there would still be other UC debts subject to these

125 Base: 660 private renting GB adults aged 18+ who were currently in receipt of housing benefit and 3,978
private renting GB adults aged 18+. Interviewed online 19th July – 23rd August 2017.
126 Hobson, F., Spoor, E., Kearton, L., Managing Money on Universal Credit, Citizens Advice, 2019
127 Shawcross, R., Lampier, S. and Sarygulov, A, Helping Hand: Improving Universal Credit, Bright Blue, 2019
128 Some details altered for anonymity

https://www.citizensadvice.org.uk/Global/CitizensAdvice/welfare%20publications/Managing%20Money%20on%20Universal%20Credit%20(FINAL)%20(1).pdf
http://brightblue.org.uk/wp-content/uploads/2019/03/Helping-hand.pdf

 From the frontline – Universal Credit and the broken housing safety net 42

intolerably high deduction rates. If arrears and homelessness, or severe
hardship, are to be addressed, deductions should be sustainable and leave the
claimant with a reasonable amount left to live on without causing financial
distress.

We therefore recommend that the overall deduction rates should be far lower
than 30% to ensure people do not experience financial difficulty as a result. The
rate of deduction should be set by individual circumstances and their ability to
pay and should be absolutely no higher than 10%. There should be clear and
comprehensive guidance for Jobcentre staff to assess an appropriate level of
income after any relevant deductions, and this should be decided on the basis of
the person’s ability to pay. Deductions must take into account any non-UC debts
the claimant is accountable for and paying, as well as any shortfall in their LHA.

The impact of the five-week wait is causing people to fall into debt and
arrears which can lead to deprivation and homelessness
The problems reported by our service users have also been highlighted by other
published reports:
▪ Bright Blue research129, based on an extensive set of interviews with

claimants, found that the initial waiting period was the ‘design feature
that…interviewees had the most concern about’.130 Few of their interviewees
had sufficient savings to cover their expenses and ‘interviewees described
falling into rent arrears as a result of the’ five-week wait.131

▪ Citizens Advice found that as a result of the five-week wait, 48% of their
clients have fallen behind on bills, 54% have to borrow money from
family and friends and 46% have gone without essentials.132 This report
found the debt accrued during this period can have knock-on problems that
make it harder to manage financially in the medium to long term.133

▪ The Smith Institute, commissioned by the London Borough of Southwark,
showed that tenants were more likely to be in rent arrears under UC than
the previous housing benefit system and the average arrears were higher.134

▪ Figures obtained by Inside Housing135 in 2018 showed that UC claimants
could be up to twice as likely to become homeless compared to those on
the previous benefit system. In their sample, under legacy benefits one in
approximately 79 households became homeless and under UC it was closer
to one in 34.

Our analysis of service data also finds that UC is pushing people into high levels
of arrears. We are seeing this up and down the country and it can cause knock-
on complications:

One of our service users had a disability that meant he had to use a wheelchair.
His house was not appropriately adapted and so he needed to move to suitable
accommodation. However, he was prevented from moving by the local authority
because he had accrued around £500 in rent arears as a result of his switch to

129 Shawcross, R., Lampier, S. and Sarygulov, A, Helping Hand: Improving Universal Credit, Bright Blue, 2019
130 IBID
131 IBID
132 Hobson, F., Spoor, E., Kearton, L., Managing Money on Universal Credit, Citizens Advice, 2019
133 IBID
134 Hunter, P., Safe as Houses 2, The Smith Institute, 2018
135 Barker, N., Figures suggest Universal Credit is driving homelessness and evictions, Inside Housing
(Paywall), 14 Dec 2018

http://brightblue.org.uk/wp-content/uploads/2019/03/Helping-hand.pdf
https://www.citizensadvice.org.uk/Global/CitizensAdvice/welfare%20publications/Managing%20Money%20on%20Universal%20Credit%20(FINAL)%20(1).pdf
http://www.smith-institute.org.uk/wp-content/uploads/2018/11/Safe-As-Houses-2.pdf
https://www.insidehousing.co.uk/news/news/figures-suggest-universal-credit-is-driving-homelessness-and-evictions-59468

 From the frontline – Universal Credit and the broken housing safety net 43

UC and the five-week wait. His switch over to UC had stopped him getting a
home he could access.136

One of our advisors in the North of England reported the five-week wait is
regularly pushing people towards eviction, especially if they already have rent
arrears:

A service user was self-employed but had to stop due to ill health and so had
made an application to UC. She had historic rent arrears due to other periods of
ill-health through her working life. However, she was making regular payments to

bring these down with court agreed payments and she had not been at risk of
eviction for some time. Upon making a UC application, her housing benefit
automatically stopped, and she did not receive a payment for five weeks.

Because of this, her arrears reached over £1000 in this time and her landlord
applied for an eviction warrant.137

A combination of the five-week wait, high deductions and an inadequate LHA
level are pushing people into rent arrears and the risk of eviction. If the five-week
wait were abolished, the risk of eviction would be lower.

The changes in how the housing element is paid to social tenants is
causing difficulties and alternative payment arrangements are not working
well enough to assist those who need help
For those in social housing, under the legacy system, the default was that their
housing benefit was paid automatically to their landlord unless otherwise
arranged. Private tenants have had their LHA paid directly to them for many
years now. Under UC, social tenants will now automatically have their housing
element paid to themselves, rather than to the landlord.

There is the option of changing the way this is administered through an
alternative payment arrangement (APA). Under an APA, a claimant can choose
to have their housing element paid directly to their landlord. There are other
options under APAs including having the complete UC payment, standard
allowance and housing element, paid more frequently or splitting the UC
payments between partners in certain circumstances, such as cases of financial
abuse or domestic violence. However, analysis of our services data reveals that
APAs for housing costs are difficult to apply for and only appear to be awarded at
the point of crisis.

The difficulties experienced by social tenants in ensuring rent is paid in full and
on time under UC can be attributed to a range of factors. For example, tenants
may struggle to adjust to the new system of having their rent paid to themselves,
or, if they also have deductions, they may see a particularly squeezed budget
when this also includes rent. There could also be difficulties because of the
misalignment of receiving a monthly UC payment which doesn’t coincide with
their rent payment cycle – for example if their rent is charged fortnightly or
weekly. When LHA payments were changed to direct payments to private renters
there were problems for similar reasons.138

136 Some details altered for anonymity
137 Some details altered for anonymity
138 Frost, A., Corker, S., Albanese, F., Reynolds, L., For whose benefit? A study monitoring the implementation
of local housing allowance, Shelter, 2009

https://england.shelter.org.uk/__data/assets/pdf_file/0003/236352/For_Whose_Benefit.pdf
https://england.shelter.org.uk/__data/assets/pdf_file/0003/236352/For_Whose_Benefit.pdf

 From the frontline – Universal Credit and the broken housing safety net 44

There is evidence that tenants in social housing would like the option of choosing
to have their rent paid directly to their landlord from the outset, rather than have
to apply for an APA. Bright Blue report that a ‘clear majority of [their] interviewees
felt that the housing element of UC should be the reverse of the new status quo
and be paid directly to [social] landlords’. They found that this was even true of
those who had never had problems with paying or managing their rent account in
the past.139 The service users we spoke to agreed that it was difficult to adjust to
having the rent paid to themselves rather than direct to their landlord. However,
they believed it should be up to the individual to decide whether they want the
payment to go straight to the landlord or not.

APAs are meant to address some of these issues for those who are struggling to
adjust to managing their own housing element. However, from speaking to our
service users and analysing services data, there seem to be errors and a lack of
consistency and transparency around the process of applying. One woman told
us that she had applied to receive her UC payments fortnightly instead of
monthly, to help with budgeting, but never received any response from her
Jobcentre. Another we spoke to was not aware they were available at all. We
have also helped service users encountering delays in the housing element
appearing in the landlord’s account even if it has been taken out of a claimant’s
UC payment:

One of our advisors in the North of England detailed how despite requesting
direct payments for a client in January 2019, as of the beginning May 2019, the

landlord still had not received any payments; however, it had been taken from the
client’s UC payment, so she was no longer receiving any housing element. The

result of this was pushing the service user into further arrears despite the money
being taken from her account already.140

Our experience is backed up by research. Bright Blue found that there was ‘very
low’ awareness of APAs among their interviewees.141 The Residential Landlords
Association (RLA) have expressed disappointment at DWP’s handling of APAs.
They cite a combination of lengthy processing delays, documents disappearing,
and basic errors made by staff.142

A major flaw of the APA system is that it comes too late to prevent arrears or the
risk of eviction. In order to successfully apply for an APA, a claimant usually has
to be in rent arrears thereby proving they are having difficulty paying their rent on
time. While this is not official DWP policy, and Jobcentre guidance states that a
claimant does not need to be in rent arrears to be considered for an APA143, our
services are reporting that it is a rarity that someone is granted one without
arrears. These claimants may already be at crisis point and at a high risk of being
evicted. An APA at this point may be able to help a claimant going forward in
maintaining timely and full rent payments, but it does not necessarily do anything
to bring down the rent arrear levels or prevent court action to evict them. We

139 Shawcross, R., Lampier, S. and Sarygulov, A, Helping Hand: Improving Universal Credit, Bright Blue, 2019
140 Some details altered for anonymity
141 Shawcross, R., Lampier, S. and Sarygulov, A, Helping Hand: Improving Universal Credit, Bright Blue, 2019
142 Residential Landlord Association, Applying for Direct Housing Payments Under Universal Credit¸ Residential
Landlord Association, 2018
143 DWP, Guidance: Alternative Payment Arrangements, DWP, 2019

http://brightblue.org.uk/wp-content/uploads/2019/03/Helping-hand.pdf
http://brightblue.org.uk/wp-content/uploads/2019/03/Helping-hand.pdf
https://www.rla.org.uk/landlord/guides/applying-for-direct-housing-payments-under-universal-credit.shtml
https://www.gov.uk/government/publications/universal-credit-and-rented-housing--2/alternative-payment-arrangements

 From the frontline – Universal Credit and the broken housing safety net 45

believe an APA should not be restricted as relief to those already in crisis. This is
because having the housing element paid directly to the landlord does not reduce
the arrear levels – arrears would then need to be paid back via a deduction.
Tenants should have choice in the matter and empowered to be truly in control of
their finances and personal circumstances. No-one should have to wait until they
are in rent arrears, and at risk of eviction, before successfully receiving an APA –
instead, APAs should be used to prevent these things happening.

APAs should be as simple as possible to apply for and require as little
bureaucracy as possible. It could be as easy as ticking a box during the
application process or a quick discussion with a work coach. To address the lack
of awareness, DWP should make the option of an APA well-known to claimants
from the outset of a claim and make it as easy as possible to apply for one at any
point during the UC process. The DWP has improved the visibility of certain
policies before with success. For example, in October 2017, new guidance144 was
published to Jobcentre Plus staff on the provision of advance payments.
Following the publication of this new guidance, the percentage of new claims
receiving an advance payment rose from 40% in October 2017 to 60% in just four
months to February 2018. Previously, the percentage of new claims had been
fairly consistent, remaining between 38% and 40% from January 2017 to October
2017.145

Solutions
If UC is to be fit for purpose – the five-week wait needs to be removed to
ensure it is not causing unnecessary hardship
▪ The five-week wait at the beginning of a UC claim should be abolished

completely.
▪ At the very least, an alternative solution could be to making advance

payments a grant and not a loan that is subject to repayment.

Debts should be recovered at an acceptable and sustainable rate that is as
low as possible
▪ Removing the five-week wait would remove the punitive deduction rates on

the advance payments, but there would still be other UC debts subject to
these high deduction rates.

▪ The rate at which debts are deducted from a UC claim should be as low a
percentage as possible. The rate should be based on an individual’s ability
to pay and their individual circumstances at an absolute maximum rate of
10%.

Ensuring people can apply for APAs easily and quickly will allow people to
be autonomous over their rent management and ensure people do not
accrue large rent arrears
▪ The process to apply for APAs should be as easy and simple as possible.
▪ Tenants should have choice in the matter if they are to be empowered to

really be in control of their finances and personal circumstances.

144 DWP, Revised guidance on advance payments, DWP 2017
145 NAO, Rolling out Universal Credit¸ NAO, 2018

https://www.parliament.uk/documents/commons-committees/work-and-pensions/DWP-Guidance-on-Advance-Payments.pdf
https://www.nao.org.uk/wp-content/uploads/2018/06/Rolling-out-Universal-Credit.pdf

 From the frontline – Universal Credit and the broken housing safety net 46

MIGRATION TO UNIVERSAL

CREDIT: POTENTIALLY

DISASTROUS

There are two ways in which people are migrated, from legacy benefits, over to
UC:

▪ Natural migration is where claimants in receipt of legacy benefits are

required to make a claim for UC because they have a change in
circumstance. This could be moving to a new local authority area, moving into
work, becoming too sick to work or separating from a partner. There is not
one set list of comprehensive, well-defined “triggers” for doing so and this can
sometimes be down to the interpretation of individual work coaches.

▪ Managed migration has not yet started but will be the process whereby
claimants who have remained on legacy benefits without encountering any
change in circumstance, will be expected to make a new claim for UC.
Claimants will receive a migration notification asking them to make a UC
claim within three months. If they do not make a claim within three months,
they could be at risk of having their benefits terminated. A pilot of the
managed migration process starts in Harrogate, North Yorkshire in 2019 and
will run until an unspecified date in late 2020.

In November 2018, when the draft regulations for managed migration were
released, the DWP estimated that just under 3 million (2.87m) individuals would
be subject to managed migration.146 With just under 7 million expected to be
receiving UC by the time it is fully rolled out, this leaves a similarly large number
of claimants due to migrate through natural migration.147

A welcome addition for both migration processes is the funding for a two-week
run-on of housing benefit. This means that when a claimants’ legacy benefit claim
is switched off, they can continue to receive housing benefit for two weeks during
the five-week wait. This will be extended to having a two week run-on of
Jobseekers Allowance (JSA) and Employment and Support Allowance (ESA) in
summer 2021. There are currently no plans to include tax credits in these run-
ons.

These run-ons will definitely help to alleviate some of the hardship faced for those
migrating both naturally and through managed migration. We would welcome
extensions of these run-ons, as two weeks is still not enough to fully mitigate
against the five-week wait during migration. As a separate point as well this does
not do anything to help those who are making a new claim for UC, who did not
receive legacy benefits, and are therefore not moving through either natural or
managed migration. They all still have to endure the full brunt of the five-week
wait.

146 DWP, Universal Credit managed migration: reducing the risk to claimants, DWP, 2018
147 Unable to provide an accurate figure as the numbers of people on UC are in constant flux as new people
enter the system and others leave

https://www.gov.uk/government/news/universal-credit-managed-migration-reducing-the-risk-to-claimants

 From the frontline – Universal Credit and the broken housing safety net 47

One of the key features of the managed migration process will be transitional
protection. This will be a top-up payment to those who, through migrating to UC,
would experience a drop in income through migrating over to UC from their
legacy benefits. they will receive transitional protection to ensure their income
remains the same. Over time, although it is not clear over what time period, this
top-up payment will be gradually reduced until their UC returns to the lower
amount. Those moving across to UC through natural migration do not receive
transitional protection, regardless of how much income they lose.

The pilot scheme of managed migration sets out to test certain aspects of the
managed migration process, such as how transitional protection will work. DWP
have given assurances that, during the pilot, no claimant will “fall-out” of the
process and the government are confident they will not need ‘to take a case to
the point of terminating their entitlement’. The DWP in Harrogate will be working
extensively with local organisations, charities, housing associations, the council,
unions and other voluntary sector organisations to ensure everyone undergoing
the pilot will be supported through the process.148

This section explores how natural migration is currently being implemented and
how a number of our service users end up seeing an unacceptably large drop in
income after migrating over to UC. This is, again, exacerbated by the inadequate
rates of LHA and the general functionality of UC such as the five-week wait or
advance payment deductions. It also looks at the upcoming design of the
managed migration process and how, in its current form, it is not fit for purpose.

Claimants are losing out through natural migration
Claimants who have a disability, or a child with a disability, are likely to end
up worse off on UC than they were on the previous system. This is also true
for working families with children.
We are seeing a number of families who lose income by switching over to UC,
particularly people with a disability who do not receive Severe Disability Premium
(SDP), or those with a child who has a disability who does not receive the high
rate. One advisor in our Bournemouth service described how they have had UC
for approximately two years and they are yet to meet a service user from one of
these groups who is better off under UC than they were under the legacy system.

When our service users lose out through the UC system, there is often a knock-
on impact on their housing situation, particularly if they have a shortfall in their
housing element. A drop in income can be too significant to be managed and if
people do not have enough money, they risk falling into rent arrears and,
subsequently, homelessness.

It is not just those claiming the disability element, without the higher rate, who are
losing out through natural migration. According to the Resolution Foundation, of
the UC claimants who are working and who also have children, 1.5m are
expected to be worse off under UC. This equates to half of that group.149 As
discussed previously, one of the main aims of UC was to “make work pay”.150

148 DWP, Correspondence from Neil Couling to Frank Field MP, DWP, 25 March 2019
149 Finch, D., Gardiner, L., Back in credit? Universal Credit after Budget 2018, Resolution Foundation, 2018
150 DWP, Universal Credit makes work pay¸ DWP, 15 February 2015

https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/Correspondence/190325-NC-to-Frank-Field-UC-Managed-Migration-Pilot.pdf
https://www.resolutionfoundation.org/app/uploads/2018/11/Back-in-Credit-UC-after-Budget-2018.pdf
https://www.gov.uk/government/news/universal-credit-makes-work-pay

 From the frontline – Universal Credit and the broken housing safety net 48

However, if half of the working families are worse off under UC, it is failing to
make work pay.

If a claimant experiences a big drop in income as a result of natural
migration, there is nothing within the design of UC to mitigate this problem
Those on natural migration will not receive transitional protection and so any drop
in income experienced through moving onto UC will be immediate, regardless of
how large. Our advisors are seeing people in some of the above circumstances
who are experiencing drops in income of over £100 per month; something they
cannot budget around. This is particularly pronounced for those who are also
having to dip into their subsistence benefit to make up shortfalls between their
housing element and their private rent, or those with high deductions after taking
out an advance payment. One of our service users recently approached us with
this exact issue:

Our service user was in private rented accommodation. She had a shortfall
between her LHA and her rent of £40 per month which she was paying out of her
standard allowance on top of the housing allowance going direct to the landlord.

She had approached us because she also had large deductions from her
standard allowance as a result of the advance payment. Previously, when she
was receiving ESA, she had been receiving £400 per month. Once on UC, the
deductions because of her advance payment and a drop in income meant she

was receiving just £269 per month. This instant, large drop in income was
causing significant problems - we had to issue her a food voucher because she

couldn’t afford to eat.151

While the piloting of managed migration is welcome, the longer the full roll-out of
managed migration is delayed, the more people will migrate onto UC naturally
and lose out on receiving transitional protection to cushion a potential fall in
income. With such high numbers anticipated to move across to UC naturally, this
is completely unacceptable.

The government must urgently introduce a form of transitional protection for
those migrating naturally who, as a result, experience any drop in income.
Furthermore, DWP should review the natural migration process to ensure that no-
one is encouraged to make the transition naturally if they are set to see a
particularly large drop in income.

The five-week wait exacerbates the difficult financial situation for those
who see a drop in income as a result of natural migration. However, it also
makes it difficult for those who could see a rise in income
The five-week wait at the beginning of a UC claim can often compound the
financial hardship for those experiencing a drop in income. The five-week wait is
already pushing claimants towards debt, rent arrears and potential
homelessness. A drop in income will only exacerbate this.

However, even if a claimant could benefit from a rise in income through their
transfer to UC, the five-week wait can also make this a very difficult decision.

151 Some details altered for anonymity

 From the frontline – Universal Credit and the broken housing safety net 49

Even where claimants believe they will see a rise in income by migrating to UC,
they still have to willingly put themselves at risk of financial hardship by enduring
the five-week wait. If they then also take out an advance payment to see
themselves through this period, they would see high deduction levels on their
future standard allowance. This could negate, for some time, any benefit they
would gain from an increase in overall income as they see their income reduced
through these deductions.

This can ultimately place families in a ‘Catch 22’ whereby they have to choose
between knowingly putting themselves through a period of hardship and often
insecurity with no income or continue to live on less money than they know
they’re entitled to under UC. One of our advisors detailed a case where this
difficult decision was in play:

I had one case where a single mother with one child wished to return to work. Her
choice was to stay on legacy benefits and be £60 per week worse off than if she

were on UC or make a claim for UC and be left with no money for five-weeks.
How can we sensibly advise on such a gamble?152

In this instance, this difficult decision could ultimately discourage someone to
return to work as this could trigger a UC claim and they would knowingly need to
endure a period of no income. This undermines the incentivisation of work that
UC set out to achieve and is a further reason that the five-week wait should be
abolished.

Administrative issues within Jobcentres and among staff are making the
migration process more difficult. As a result, there is no consistent way of
knowing which changes of circumstances will result in a move to UC
There is evidence that the financial difficulties experienced by those losing
income through natural migration are compounded by administrative errors.
Analysis of our service data reveals that Jobcentre staff do not seem to have a
uniform or consistent approach to triggering a UC claim. The lack of
comprehensive list of “triggers” means we have seen cases where Jobcentre
staff appear to be encouraging claimants to apply for UC, even if they are not
actually required to. This results in more claimants than necessary experiencing a
drop in income. One of our advisors detailed this from their experiences of
attending various training sessions with Jobcentre staff and from their visits to a
local Jobcentre:

“Work coaches and decision makers are not fully up to speed on the rules. Many
mistakes come from a lack of understanding, not just from the claimant of their
rights, but from the understanding and interpretation of the regulations by the

work coaches too.”153

The Child Poverty Action Group (CPAG), report that the main problem they
encounter with natural migration is that there are numerous ‘DWP delays, errors
and inflexibilities’ and that the ‘process can be unmanageable at a time when

152 Some details altered for anonymity
153 Some details altered for anonymity

 From the frontline – Universal Credit and the broken housing safety net 50

claimants are already coping with major life changes such as births, deaths,
separations, moving house, becoming ill or starting work’.154

We recommend very clear DWP guidance on natural migration with a
comprehensive set of “triggers” that must be strictly adhered to by Jobcentre
staff. This guidance should set out that claimants who would experience a large
drop in income should not be advised to migrate naturally.

Finally, it is important that the future roll-out of managed migration seeks to avoid
the problems encountered with natural migration. Even though it will be a slightly
different process, consistent knowledge and training of work coaches, the
information provided to a claimant to help them through the journey, and
budgeting help for altered or amended financial situations, must all be improved
for both migration processes.

Managed migration could be a disaster for many
The three-month deadline for managed migration claims could create a
dangerous cliff edge for many low-income households
Under the managed migration plans, a claimant will receive a migration
notification stating that they will have to make an application to UC and will be
given a deadline of at least three months. If a claimant does not make a UC
application within those three months, any benefits they are receiving will be at
risk of being terminated outright. Claimants can apply for an extension, but the
government is yet to outline exactly how this can be applied for and in what
scenarios it would be granted.

There are many reasons why a claimant would not necessarily be able to
complete an application in time or apply for an extension. People who are sofa
surfing, rough sleeping or in temporary accommodation, and people at risk of
homelessness, will face additional challenges around notification and support for
making a UC claim:

▪ People without a fixed address or stable housing situation may have lost ID

since initially claiming benefits, and there is a risk that having to apply for ID
and verify a claim could mean that they will miss the deadline.

▪ They may not receive the notification because it has been sent to the wrong
address or been sent to a shared address. For example, families
accommodated under the homelessness legislation can be moved frequently
between different types of accommodation. A homeless claimant could then
miss their chance to reveal their vulnerability and gain an extension.

▪ Additionally, 8.5% of housing benefit claimants have no access to the internet
at home, at work or elsewhere. A further 20% state they never use it. With
this equating to almost one in three people on housing benefit having no
access or never using the internet, they are likely to experience difficulties in
using the online application system.155

▪ People with multiple and complex needs are likely to require substantial
support to complete an accurate UC claim within a set deadline. However,
even with the possibility of an extension, this support may not be available

154 Tucker, J., Natural Migration in Universal Credit: Claiming universal credit when circumstances change (and
sometimes when they don’t), Child Poverty Action Group, March 2019
155 University of Essex. Institute for Social and Economic Research, NatCen Social Research, Kantar Public
(2018). Understanding Society Wave 7. Shelter analysis of all individuals claiming Housing Benefit

http://www.cpag.org.uk/sites/default/files/uploads/CPAG%20briefing%20on%20natural%20migration%20FINAL.pdf
http://www.cpag.org.uk/sites/default/files/uploads/CPAG%20briefing%20on%20natural%20migration%20FINAL.pdf

 From the frontline – Universal Credit and the broken housing safety net 51

within the timeframe. It is not yet clear how Universal Support, which currently
provides digital and budgeting support, will be adapted for managed
migration. The Government has also not yet indicated whether existing
support services will have access to additional resources when managed
migration begins, and the number of people moving across to UC increases.

In addition, there could potentially be a disproportionate number of claimants with
severe disabilities, who will be subject to managed migration. They will need to
be contacted by DWP and need help to apply. This is because, from January
2019, the government halted the natural migration of people in receipt of Severe
Disability Premium (SDP) under the legacy benefits system over to UC until the
managed migration process starts. SDP is not available under UC, and so this
welcome halt ensures those who are entitled to SDP will receive transitional
protection. The government is also making compensation available to those who
moved prior to this halt. However, this halt means that most people in receipt of
SDP will be subject to managed migration.

Ultimately, it’s unlikely that everyone will be reached, notified and supported in
time and so people will inevitably fall through the gaps, and could have their
benefits terminated.

The recent changes to State Pension Age (SPA) and Support for Mortgage
Interest (SMI) are both examples of how DWP have been unable to contact those
affected by changes as efficiently as they expected. Raising the women’s SPA
from 60 to 65 initially before it is raised further, was met with concern as women
were not informed until they approached their 60th birthday. Age UK undertook
research and the people they interviewed ‘had limited knowledge’ about the
changes.156 Research into this demonstrates that women have been unaware of
the impending changes. For example, the then Pensions Minster, Steve Webb,
said ‘it is abundantly clear that there are a set of women…who did not know.
There is no question about that’.157 This is despite the DWP making efforts to
write to each woman impacted using address details held by HMRC. Additionally,
in the run up to the changes to SMI, the DWP initially pledged they would contact
all affected with a telephone call. They, unfortunately, only managed to
successfully contact 60% of those affected by telephone, leaving 40% without
successful telephone contact.158 Initial take up of the new SMI loan was low with
only 24% of claimants159 accepting the change and moving across to the loan
when it was introduced in April 2018. This equated to around 10,000 claimants,
’90% short of the 100,000 expected by the end of 2018-19.160 This was partly
attributed to this inability to contact enough people.

The stakes are much higher this time round as if these people are not contacted,
it could leave them with no income at all. If they are left with no income for
significant periods of time, they could be at risk of homelessness. Many will
simply not cope with this loss.

156 West, Sally, Working later, waiting longer: The impact of rising State Pension Age, Age UK, 2016
157 Thurley, D., McInnes, R., State Pension age increases for women born in the 1950s, House of Commons
Library, 2019
158 DWP, Conversion of Support for Mortgage Interest from a Benefit into a Loan: claimant communication and
intention to take up a loan, DWP, 2018
159 IBID
160 Office for Budget Responsibility, Economic and Fiscal Outlook, OBR, March 2018

https://www.ageuk.org.uk/globalassets/age-uk/documents/reports-and-publications/reports-and-briefings/money-matters/rb_nov16_report_state_pension_age_report_working_later_waiting_longer.pdf
https://researchbriefings.files.parliament.uk/documents/CBP-7405/CBP-7405.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/712109/ad-hoc-statistics-release-conversion-of-support-for-mortgage-interest.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/712109/ad-hoc-statistics-release-conversion-of-support-for-mortgage-interest.pdf
https://cdn.obr.uk/EFO-MaRch_2018.pdf

 From the frontline – Universal Credit and the broken housing safety net 52

If a claimant does not apply within their deadline plus a month’s grace
period, they will have no transitional protection
Another worrying element of the cliff-edge managed migration deadline is that
claimants will lose their entitlement to transitional protection if they do not claim
within their deadline plus a month’s additional grace period.

This means that claimants could be thousands of pounds worse off in the longer
term if they make a mistake in their application, miss a letter or cannot get an
advice agency appointment to complete the application in time. The threat of
having transitional protection withdrawn will add to the pressure and anxiety
caused by managed migration and could increase the risk of homelessness.

DWP have stated their intent is that, during the pilot, they will not terminate
entitlement if someone does not engage with the process. This should be
confirmed for the wider roll-out
DWP have confirmed they do not believe they will ‘need to take a case to the
point of terminating their entitlement if they fail to engage with the process’ during
the managed migration pilot. They ‘emphasise our intent that claim closures in
the pilot will only occur as UC entitlement is established’.161 The government has
also ‘agreed to introduce a basic safeguard’ in the pilot that means that ‘a
claimant will not be left without an income through having their legacy benefits
terminated without having made a UC claim’.162

This is an encouraging step in ensuring there will not be anyone in the Harrogate
pilot left without benefit income as a result of managed migration. The
government must apply this approach to the wider roll-out of managed migration.
The only way to ensure the provision is not used, would be to remove it from the
regulations altogether. As discussed previously, we already see Jobcentre work
coaches inconsistently interpreting the “triggers” for natural migration. Without
clear regulations, there is a risk that some claimants will routinely have their
benefits terminated even though DWP might only intend this as an option of last
resort.

Furthermore, the safeguard in the pilot should be used to also collect and publish
data on how many participants would have been left without income had the
safeguard not been in place. This would provide an indication of how many
people could be left vulnerable when managed migration is rolled out on a wider
basis.

The pilot scheme of managed migration is not intended to be scaled up
The DWP has stated that it will support each claimant on the pilot scheme so that
they are successful in making their claim.163 They will work with a range of
organisations to ensure the small numbers of people migrating onto UC in
Harrogate will receive the levels of support they need.

While this will be of benefit to claimants on the pilot, it is not yet clear how this will
translate into the full roll-out process, and indeed whether it would even be
possible for this level of support to be scaled up to a national level. They have

161 DWP, Correspondence from Neil Couling to Frank Field MP, DWP, 25 March 2019
162 Work and Pensions Committee, Universal Credit: tests for managed migration, House of Commons, 2019
163 DWP, Correspondence from Neil Couling to Frank Field MP, DWP, 25 March 2019

https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/Correspondence/190325-NC-to-Frank-Field-UC-Managed-Migration-Pilot.pdf
https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/2091/2091.pdf
https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/Correspondence/190325-NC-to-Frank-Field-UC-Managed-Migration-Pilot.pdf

 From the frontline – Universal Credit and the broken housing safety net 53

adopted a purposefully “agile” approach to ensure there is ‘enough flexibility to
change the rollout plans in light of the pilot results’.164

It is vital that the pilot provides useful insights ahead of the national roll-out. In
particular, DWP must efficiently analyse the process of transitional protection to
ensure it is fully functioning before being rolled out nationally. The pilot should
evaluate how claimants respond to receiving the managed migration notification,
how confident they are in applying for UC after receiving the notification, whether
the three-month deadline is appropriate, their experiences of applying for an
extension, the effectiveness of channels for approaching for help and, most
importantly, how many participants could have had their benefits terminated were
the safeguard not in place.

DWP have indicated that they will be able to test some elements of pre-
population for migration claims during the pilot. They stated that they ‘made
progress with HMRC on reusing claimant’s identity data within’ their process and
that they were ‘confident’ they would ‘be able to test a prototype of this at some
point during the pilot’.165 This would be an incredibly promising and welcome
addition to the wider managed migration process as well. This was something we
recommended, alongside the sector, when the regulations were first published.166

The pilot could provide a rich and useful data source that will ultimately help the
managed migration roll-out across the country. However, this will only happen if
the government is committed to undertaking a full and efficient impact
assessment.

Solutions
No-one moving onto UC should see a drop in income, regardless of
whether they migration naturally or via managed migration
▪ For those who will see a drop in income as a result of natural migration, the

DWP should ensure they are entitled to a form of transitional protection.

▪ The natural migration process should be reviewed and ensure that no-one
is advised by Jobcentre Plus to naturally migrate if they are set to see a
large drop in income, unless they hit a very clear trigger.

▪ To aid this, the DWP should provide clear guidance to Jobcentre staff,

containing a comprehensive list of “triggers”. This should ensure people
are given consistent and up-to-date advice that is tailored to prevent hardship
and the risk of homelessness

The five-week wait is going to impact those migrating in any form,
highlighting that it needs to be scrapped
▪ No-one who has been advised to migrate into UC, either through natural or

managed migration, should encounter a gap in income purely because
they are moving from one benefit system to another.

164 Work and Pensions Committee, Universal Credit: tests for managed migration, House of Commons, 2019
165 DWP, Correspondence from Neil Couling to Frank Field MP, DWP, 25 March 2019
166 Joint Sector, Measures to ensure homeless people and those at risk move onto UC successfully through the
Managed Migration Regulations 2018, Centrepoint, Crisis, Depaul, Homeless Link, Shelter and St Mungo’s,
2018

https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/2091/2091.pdf
https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/Correspondence/190325-NC-to-Frank-Field-UC-Managed-Migration-Pilot.pdf
https://england.shelter.org.uk/__data/assets/pdf_file/0008/1632833/Managed_Migration_Regulations_-_Housing_and_Homelessness_Sector_Briefing.pdf
https://england.shelter.org.uk/__data/assets/pdf_file/0008/1632833/Managed_Migration_Regulations_-_Housing_and_Homelessness_Sector_Briefing.pdf

 From the frontline – Universal Credit and the broken housing safety net 54

Claimants should not have their benefits cut off, nor should they lose their
right to transitional protection, because they failed to complete a managed
migration UC claim in time
▪ No-one should have their benefits terminated

▪ Transitional protection should be available to everyone undergoing

managed migration, no matter when they apply.

 From the frontline – Universal Credit and the broken housing safety net 55

CONCLUSION
If homelessness is to be reduced, UC – and importantly LHA rates within it –
must ensure that people can self-serve to access the private rental market, and
do not get into rent arrears as a result of in-built shortfalls, delays to payment or
high deductions.

The problems our service users experience with UC are caused by a combination
of the inadequate LHA rates that underpin the housing element for those renting
privately, and in the design of the programme itself. The programme will not
function as intended without tackling both.

If the design issues, such as the five-week wait, are resolved, claimants will still
experience shortfalls between their housing element and their private rent on an
on-going basis. Equally, if LHA rates are brought back up to the 30th percentile,
the five-week wait and difficulties in gaining an alternative payment arrangement
will continue to push families into hardship, rent arrears and homelessness.
To be successful as a programme that lifts people out of poverty and “makes
work pay”, UC must be reviewed to address these main problems. LHA rates
must be lifted back up to at least the 30th percentile, the five-week wait in UC
must be removed, the deduction system must be redesigned and the processes
by which claimants migrate onto UC must be reviewed.

This would make a huge difference to low-income households across the country.
It would serve to keep them out of crippling debt, destitution, eviction and
homelessness. This will have a positive knock-on effect for councils in
implementing the HRA, as well as homelessness support services, like Shelter,
who offer advice and support. Councils were already spending just under £1bn
on temporary accommodation in 2017-18 and these costs are likely to continue to
rise if action is not taken to fix UC.

If the problems are rectified, the UC programme could make a historical
difference to the way in which benefits are managed, administered and
perceived. If they are not, the continuing problems with its design mean there is a
serious risk this flagship policy could be discredited further ‘hitting the confidence
of claimants’.167 If claimants do not have confidence, they may be discouraged to
apply or even engage, meaning the system may be even less likely to work for
them.

Problems with UC are now becoming urgent. If action is not taken soon, the
programme risks pushing many more households into debt and homelessness
throughout its rollout, the migration processes and beyond.

167 DWP, Correspondence from Neil Couling to Frank Field MP, DWP, 25 March 2019

https://publications.parliament.uk/pa/cm201719/cmselect/cmworpen/Correspondence/190325-NC-to-Frank-Field-UC-Managed-Migration-Pilot.pdf

 From the frontline – Universal Credit and the broken housing safety net 56

RECOMMENDATIONS
1. In the 2019 Spending Review, the Local Housing Allowance (LHA) freeze

must come to an end, as planned, by April 2020 and the rates restored to
at least the 30th percentile (i.e. cheapest third) of local rents.

2. Going forward, there needs to be a robust mechanism to keep LHA rates
in line with at least the 30th percentile of local rents, regardless of fluctuations
in private rents.

3. In the interim, during this final year of the freeze, additional Targeted

Affordability Funding (TAF) must be made available, and changes made
to the way it is administered, to ensure those most at risk of homelessness
this year receive adequate amounts.

4. Applying for or moving onto Universal Credit (UC) should not leave

anyone at risk of homelessness and the system should be urgently reviewed
to ensure it does not.

5. The five-week wait at the start of a UC claim should be removed

completely. At the very least, it should be mitigated against by ensuring that
the advance payments are easily available and are offered as a grant
rather than a loan. This would help alleviate the high deduction rates on the
income of those who have taken out an advance.

6. The process of applying for an alternative payment arrangement (APA)

should be made as easy and affordable as possible. It should not simply
be seen as an emergency remedy for those already in arrears and
struggling, but as a viable and preventative measure for those who wish to
proactively manage their money to avoid arrears.

7. The process of migration from the previous (legacy) benefit system onto UC

should leave no-one at risk of homelessness. These processes (managed
migration, its scheduled pilot scheme and natural migration) should not
terminate benefits automatically if the claimant does not respond in
time. Those transferring through natural migration should receive a
transitional protection payment if their income falls.

 From the frontline – Universal Credit and the broken housing safety net 57

Shelter helps millions of people every year struggling with
bad housing or homelessness through our advice, support
and legal services. And we campaign to make sure that,
one day, no one will have to turn to us for help.

We’re here so no one has to fight bad housing or
homelessness on their own.

Please support us at shelter.org.uk

RH7439. Registered charity in England and Wales (263710) and in Scotland (SC002327)

Shelter
88 Old Street
London EC1V 9HU
0300 330 1234

shelter.org.uk

