	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO. A6

	REPORT OF THE LEAD MEMBER
FOR HOUSING

	TO CABINET ON
14th OCTOBER 2008

	TITLE: Homelessness Strategy 2008-2013 Promoting Positive Prevention

	RECOMMENDATION: That Cabinet:
· Approve the Homelessness Strategy 2008-2013 and its action plan.

	EXECUTIVE SUMMARY:
This report presents the Homelessness Strategy 2008-2013 for approval.
The Homelessness Strategy is intended as an overarching strategic document for the Council and partners that sets out the authority’s key priorities and aims for the prevention of homelessness in Salford for the next five years. It is aligned to the Local Area Agreement and has been developed through dialogue with directorates, users and partners.
.
The Homelessness Strategy has been produced for the following reasons:
· It is a legislative requirement for all local housing authorities to review and publish a new Homelessness strategy within 5 years of first publication

· There have been significant changes in the housing and financial markets, and the way housing services are delivered which increase the risks of homelessness
· There is an increasing focus on the regional and sub regional agenda in tackling homelessness and its causes.

	BACKGROUND DOCUMENTS:
(available for public inspection)
Homelessness Strategy 2008-2013

	ASSESSMENT OF RISK:

Production of a Homelessness Strategy is a legal requirement under the Homelessness Act 2002. Failure to produce a strategy that sets out the authority’s plans for tackling homelessness would breach the requirements of the Homelessness Act 2002 and leave the local authority open to legal challenge. Failure to deliver the strategy‘s action plan will impact on the future improvement of homelessness services to vulnerable people and will impact on the authority’s ability to meet national targets on reducing the use of temporary accommodation and improving prevention services.

	SOURCES OF FUNDING: Resources for the setting up of task groups to consider and lead on the four strategic objectives of the strategy will be met from the existing Housing General Fund and from the Homelessness Directorate Grant, with any actions then arising being duly considered by Lead Member with specific financial implications considered at the appropriate time.

	LEGAL ADVICE OBTAINED: It is a statutory requirement laid out in the Homelessness Act 2002 to review, produce and publish a Homelessness Strategy and review this every 5 years.

Contact Officer and Extension No: Ian Sheard Extn: 0161-793 3084

	FINANCIAL ADVICE OBTAINED: The delivery of the strategic action plan requires resources from Housing General Fund. The plan has been produced with resources attached. There is currently no additional call on the general fund for delivery of the plan.
Salford receives a Homelessness Directorate Grant allocation, determined annually of 54,000. This grant contributes to the delivery of homeless prevention in the City.

Supported accommodation services and floating support services that contribute to the strategy’s delivery are funded through the Supporting People Programme.

Contact Officer and Extension No: Nigel Dickens Extn: 0161-793 2585

	CONTACT OFFICER: Jean Rollinson, Assistant Director, Commissioning & Community Housing Services 0161-922 8701 jean.rollinson@salford.gov.uk

	WARD (S) TO WHICH REPORT RELATES: All

	KEY COUNCIL POLICIES: Housing Strategy, Supporting People Strategy, Community Plan, Every Child Matters, Stronger Safer Communities, Social Cohesion. Sustainable Communities.

DETAILS:
1. Introduction

1.1
Promoting positive prevention, Salford’s Homelessness Strategy 2008-2013 summarises the actions the council and its partners intend to undertake over the next five years in order to: prevent and reduce homelessness, tackle the causes of homelessness and provide appropriate housing and support for people who are homeless.

1.2
The strategy has been developed with partners and in consultation with customers. Together we have looked at how we can address the key challenges in reducing and preventing homelessness in Salford. We have worked with government agencies to ensure that our strategy is fit for purpose and will help to deliver positive outcomes for homeless and potentially homeless households in Salford.

1.3
The strategy is based on four key strategic objectives. In brief, the objectives are as follows:

Strategic objective 1: Reduce the use of temporary accommodation. Over time the use of temporary accommodation in Salford is reducing, as is the length of time people stay in temporary accommodation. Our plans for prevention and early intervention services will help us to continue to reduce the need to use temporary accommodation. Our ability to meet this target is not only a locally driven key objective, it is also a key government target, and therefore our ability to meet this target is critical.
Strategic objective 2: Deliver early intervention to prevent homelessness. The numbers of people presenting as homeless in Salford, whilst continuing to reduce, is still too high. We know that early intervention is the best way to prevent many people from becoming homeless and therefore delivering early intervention activities is a key objective of this strategy. The strategy recognises that the council cannot do this alone and the importance now more than ever to work effectively with other agencies is key. The strategy outlines our plans for how we will do this better and how, through joint working, we will be able to provide a consistent approach to early intervention activities in order to prevent homelessness in Salford.
Strategic objective 3: Widening housing choice and increasing economic activity. We know that widening choice and increasing the supply of and accessibility to affordable accommodation is key to tackling homelessness in Salford. Ever increasing demand for social housing, alongside diminishing council owned homes through Right to Buy sales, has meant that housing choice in Salford is becoming increasingly restricted. The strategy outlines our plans to widen housing choice, improve access to homes through choice based lettings and how, through increasing local economic opportunities, households will have greater financial capacity to access housing independently.
Strategic objective 4: Provide effective co-ordinated support to vulnerable young people. Homelessness amongst young people in Salford is an issue, not because the number of young homeless people is particularly high, but because of the extreme impact homelessness at such a young age can have on an individual. Whilst the numbers of homeless acceptances for 16/17 year olds are decreasing, the complex nature of youth homelessness means that we still need to develop effective partnership arrangements. Whilst we have made some innovative progress in developing preventative services that meet the specific needs of young people, we recognise that we need to further improve housing services to vulnerable young people to enable them to lead settled lives and achieve their aspirations.
2. Delivering the Strategy

2.1

The action plan accompanying this document will be the monitoring mechanism to deliver our homelessness strategy, setting out clear actions, responsibilities, resources and monitoring arrangements. The action plan will be monitored through the Salford Housing Partnership, with Salford's Homelessness Strategic Monitoring Group, who will identify and establish four sub working groups who will review and re-focus activities to tackle homelessness in the city. These groups are:
· Temporary accommodation sub-group

· Early intervention sub-group

· Widening choice sub-group

· Youth Homelessness sub-group.

2.2
Successful delivery of the Homelessness Strategy Action Plan will achieve the following improvements towards local, regional and national targets by:

· reducing the use of temporary accommodation and the negative impact this has on people’s lives
· promoting positive prevention so that people can stay in a settled home
· increasing choice and access to housing so that less people have to use the homelessness system to get a home

· ensuring that young people do not become homeless in Salford.

3. Conclusion

3.1
This strategy will help to realise Salford’s vision for housing "to create a future where people see Salford as a great place to live" and will contribute to the priorities of the regional homelessness strategy and make real the commitment of government in ‘Settled Homes, Changing Lives’.
3.2
The strategy evidences a commitment from Salford City Council and its partners to continue to work together to provide information and support to prevent homelessness wherever possible and to respond, where it arises, by enabling access to appropriate accommodation and support.
4. Recommendations
 Cabinet is recommended to:

4.1 Approve the Homelessness Strategy 2008-2013
2/5

