[image: image1]
SQUALOR AND HOARDING

What is Squalor?

Squalor is a condition that is often described as filthy, unclean and foul and one which has come about through a lack of care and cleanliness or through general neglect. It usually presents itself with an accumulation of rubbish and an individual’s inability or desire to keep and to not dispose of household waste.

What is Hoarding and Cluttering?

Hoarding and Cluttering involves excessive collection of items (which appear to have little or no value) and a failure to remove or discard them. This often means that the environment in which they are being kept becomes so cluttered that it can no longer be used for the purpose for which it was designed. This will consequently impair the basic living activities (such as cooking, cleaning, sleeping, showering and moving) of the occupant.

What can the City of Sydney Council do?

The officers from the City will attempt to access the site and assess conditions and if they constitute an unhealthy premises, including fire risk.

Officers may refer the matter to Catholic Healthcare and other agencies listed above for assistance if there are immediate concerns regarding condition of the property or living conditions.

All attempts will be made to resolve hoarding or squalor issues informally, however where these attempts are not successful there is legislation that provides powers to Council to pursue enforcement action.

Under Local Government Act 1993, Section 124 Orders;

· Order No 21 – This order would typically deal with an accumulation of garbage and/or other items on the premises/land which are likely to be providing a harbourage for vermin. It is an offence (s.628(2)) not to comply with the terms of the order and the maximum penalty for non compliance is 20 penalty units (PU) or $2,200.

· Order No 22A - This order requires the removal or disposal of waste that is on any residential premises or to refrain from keeping waste on those premises.

Entry into the residential part of the premises is needed to conduct a detailed assessment for the order to be able to be validly executed. The order will stay in effect for a period of five years; if waste were to accumulate again during this period, the City could order another clean up. Non-compliance with the Order also attracts a maximum fine of $2,200 and also triggers the works in default provisions of s.678 with full recovery of all expenses incurred in the clean up.

· Order No 18 – This order would be used appropriately in a situation when squalor and unhealthy premises is caused or partly caused by large numbers of animals or birds being kept on the premises. The typical situation would involve a person or household keeping a number of dogs or cats on the premises. These animals would have no or very limited access to the outdoors and be generally poorly fed and kept. The order can also be used if animals are kept inappropriately on the premises.

What happens if the hoarding squalor is in a strata building?

If the property in question is a strata building, the City would informally assist, however strata are the appropriate regulatory authority to deal with this issue under the Strata Scheme Management Act 1996 therefore you should direct an enquiry regarding squalor or hoarding to your Strata Committee in the first instance.
If you want to enquire about a hoarding or squalor issue then you can contact the City`s Health Compliance team on (02) 9265 9333 for further advice or at http://www.cityofsydney.nsw.gov.au/ContactUs.asp
Relevant Authorities:

*DoH = Department of Housing

* DADHC = Department of Ageing, Disability and Home Care.

* DoCs = Department of Community Services

*RSPCA = Royal Society for the Prevention of Cruelty to Animals

Catholic Healthcare Community Services

Operates a ‘Severe Domestic Squalor Program’. It is an interagency body called to establish a uniform protocol of assessing and handling reported cases of severe domestic squalor. The committee have standing representatives from the DADHC, Department of Housing, Population Health, Mental Health, Aged and Community Care, Non-governmental Organisations such as Catholic Healthcare, local governments and emergency response services across the metropolitan Sydney to reflect on the complexity of the squalor cases. Follow this link for further information regarding Catholic Healthcare Community Services

http://www.catholiccommunityservices.com.au/
Useful contacts

· Catholic Community Services: 1800 225 474

· Department of Housing (NSW): 1300 468 746

· Department of Ageing, Disability and Home Care (NSW): (02) 9391 9000

· Aboriginal Housing Office (NSW): (02) 8836 9444

· Royal Society for the Prevention of Cruelty to Animals (RSPCA): (02) 9770 7555

· Office of Fair Trading: 13 3220

· Alcohol and Drugs Information Services (ADIS): (02) 9361 8000

· Tenants Advice and Information Service: (02) 9251 6590

· Police (NSW): (02) 9281 0000

· Fire Brigade (NSW) Risk Management Directorate: (02) 9742 7400

Useful web sites

· Department of Housing NSW - http://www.housing.nsw.gov.au/Contact+Us/
· RSPCA - http://www.rspca.org.au/help/contact-us/
· Issues relating to Strata Schemes - http://www.fairtrading.nsw.gov.au/Tenants_and_home_owners/Strata_schemes/Resolving_issues_strata_schemes.html
· Tenants’ Rights - http://www.tenants.org.au/publish/factsheets/index.php
SQUALOR AND HOARDING

QUESTIONS AND ANSWERS

Q: What does the City consider when assessing squalor and hoarding?

A:
· the premises ownership
· the appropriate agency/officer to resolve the issues
· Likelihood of harm to occupants and neighbouring residents
· Seriousness
· Offensiveness
· Welfare of dependants and animals
· Who is affected?
· Cause of the situation
· Remedy
· Reoccurrences
· Support Services
· Time factor
	 Issue
	Agencies and/or services for further information

	Excessive hoarding causing health and safety issues for neighbours.
	Depends on ownership of property- DoH or local council

	Complaints from adjoining neighbours regarding the mess, invasion of space, offensive smells (from rubbish and/or sewerage), fire hazards, or vermin infestation.
	Depends on ownership of property- DoH or local council, and some cleaning services, local water authority

	Presence of dependent others, eg children, elderly relatives.
	DoCS or DADHC

	Pets kept in poor health.
	RSPCA

Q: What are the health risks?

A: The most common situations encountered that pose a risk to public health could involve:

· accumulating putrescible waste

· hoarding of articles such newspapers, bedding, boxes, take away containers, plastic bags, defunct household items and white goods

· non workable sewerage system on the premises

· infestations of cockroaches, rats, mice or other vermin

· keeping of large numbers of animals and birds

· Creating offensive odours which are detectable outside the premises.

Whatever the scenario may be, the City will always handle such issues with sensitivity as there may be situations where mental illness is a factor or the possibility of rendering people homeless, albeit usually only temporarily, whilst clearance is undertaken.

