
Promoting

Positive

Prevention
Salford’s homelessness strategy

2008-2013

Contents
3Foreword

4Executive summary

8Introduction

10How the strategy has been developed

Policy drivers
14
Working in partnership
18
Monitoring and governance
18
Strategic objective 1: Reduce the use of temporary accommodation
20
Strategic objective 2: Deliver early intervention to prevent homelessness
28
Strategic objective 3:Widen housing choice and increase economic activity
34
Strategic objective 4: Provide effective co-ordinated support to vulnerable young people
42
Appendix 1: Action plan
48
Appendix 2 Glossary of terms
55

Foreword

I am very pleased to introduce Salford’s homelessness strategy ‘Promoting Positive Prevention 2008 – 2013’ which has been developed in partnership with a wide range of stakeholders in the city.
The first homelessness strategy published and produced in 2003 ‘Helping people find and keep their home IN Salford’ has enabled huge progress to be made in the way that we are tackling the problem of homelessness in the city. The number of people who have had to be rehoused as homeless has fallen by over 17% since 2003, which is a significant achievement brought about by placing stronger emphasis on homelessness prevention and housing options and enabling people to meet their changing housing needs in a planned way.

The council is committed to sustaining the improvements already made and to meeting the government’s target of reducing the number of homeless households living in temporary accommodation by 50% by 2010. The strategy sets out the framework for tackling homelessness and its causes in Salford and incorporates our plans for achieving the challenging national agenda on homelessness prevention.

Tackling homelessness and its causes remains a key challenge. Success in addressing issues will make a real difference to people’s lives in Salford and will ensure that services for the homeless and vulnerable are improved in line with the One Council vision and to the city’s mission.

“To create the best possible quality of life for people in Salford”

[image: image2.jpg]

This strategy will require positive action, partnership working, and innovative solutions, and I believe that it will make a real difference to the lives of some of the most vulnerable people in Salford. I would like to thank everyone who has contributed to the progress already made, and I look forward to addressing the challenges and opportunities that lie ahead.
Cllr Peter Connor,

Lead Member for Housing, Salford City Council

Executive summary

Promoting positive prevention, Salfords Homelessness Strategy 2008-2013 is Salford's second homelessness strategy. In brief the strategy 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

· provide appropriate housing and support for people who are homeless.

The strategy:

· identifies the key issues affecting homelessness households

· brings together the full range of policies and initiatives which tackle homelessness issues at national, regional and local levels

· outlines the evidence which are the focus of our strategic objectives

· produces a clear set of recommendations and targets for further work that needs to be done.

· considers how the strategy will be implemented and our progress monitored.

Our vision for housing in Salford is to

Help create a future where people see Salford as a great place to live.

A place where you can find a choice of popular homes in desirable locations, served by excellent housing services

In order to support the achievement of the vision for housing in Salford the overall aim of this strategy is to:

Prevent people becoming homeless through the provision of appropriate intervention, information and support

We will achieve this by:

· Taking a partnership approach and working together with both statutory and voluntary sector agencies

· Using an evidence-based approach to inform policy and service development and innovation

· Co-ordination with other local, regional and national agendas

· Developing and monitoring delivery plans that are focused, achievable and deliverable

Our key challenges

During 2007 we undertook a homelessness review to check, record and evidence progress made on homelessness prevention in Salford. Some of the key facts arising out of the review were:

· Although Salford has seen an overall reduction in the number of people being ‘accepted’ as homeless of 17.3% between 2003 and 2007, this figure is still too high.

· In 2006/7 72.9% of people who ‘presented’ themselves as being legally homeless were ‘accepted’ as such. This again in much higher than other similar authorities.

· In 2007/8 46 households accessed temporary accommodation

· Just under 42% of those in temporary accommodation projects are from a black or minority ethnic background

· As is the case with other local authorities the 3 most common priority need reasons for being accepted as homeless in Salford were:

· Dependent children

· Domestic abuse

· 16/17 year olds

· We have a particular issue in relation to youth homelessness in that 86 clients were accepted as homeless because they were 16/17 in 2006/7 and 14 clients were accepted as homeless from referrals from the Youth Offending Service in 2006/7

Our response

Together with partners and in consultation with customers 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. 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

Our objectives

Strategic objective 1: Reduce the use of temporary accommodation
Over time the use of temporary accommodation in Salford is reducing, as is the as 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, which we know reduce the incidence of homelessness, is a key objective of this strategy. The strategy recognises that the council can not do this alone and the importance now more than ever to work effectively with other agencies will be 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:Widen housing choice and increase economic activity

We know that widening choice and increasing the supply and the accessibility of affordable accommodation is key to tackling homelessness in Salford. Ever increasing demand for social housing, alongside diminishing council owned homes as a result of 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 of 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 homelessness and 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 which is why the provision of coordinated support is a key objective of this strategy..

Our conclusions

In taking forward these strategic objectives we will:

· reduce the use of temporary accommodation and the negative impact this has on people’s lives;

· promote positive prevention so that people can stay in a settled home;

· increase choice and access to housing so that less people have to use the homelessness system to get a home

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

In addition 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’

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.
Introduction

Homelessness has been given an increased profile on the Government's agenda with several legislative and policy initiatives having been introduced. There is now a much greater emphasis placed on homelessness prevention and early intervention and on tackling the causes of homelessness in a co-ordinated and strategic way. But what is homelessness?

Homelessness is caused by a complex interplay between a person's ‘individual’ circumstances such as lack of qualifications; lack of social support; family and relationship breakdown; debts, especially mortgage or rent arrears, and/or adverse 'structural' factors for example unemployment, poverty, a lack of affordable housing, the structure and administration of housing benefit or wider policy developments, such as the closure of long-stay psychiatric hospitals which are outside their direct control. These problems can build up over years until the final crisis moment when a person or family becomes homeless.
Both the ‘individual’ and ‘structural’ causes of homelessness are complex issues and require many types of interventions from support from public bodies, friends and family, advice, counselling, training or provision of alternative accommodation. Some of the structural causes of homelessness however can require longer-term policy solutions such as the building of more affordable homes, changes to benefits systems and ensuring that a wider cross-section of society benefits from economic growth.

In addition some people are more likely to experience both the personal and structural causes of homelessness for example young people aged 16 and 17 who are particularly vulnerable to homelessness and its consequences. This is because the housing needs of young people are distinct from others, and therefore specific responses for youth homelessness are required.
It is for these reasons that we are committed to delivering a strategy that tackles both homelessness and its causes. Homelessness clearly has a negative impact on emotional and physical well-being and this strategy will look at ways we can prevent and reduce homelessness, therefore minimising the negative impact on people in Salford. This strategy focuses on homelessness prevention, increasing access to settled homes and understanding people’s needs, including young people to ensure we deliver appropriate services and widen choice.

Aims and objectives

Our overall aim is to focus our resources on preventative services which maintain individuals in settings which best meet their needs and aspirations whilst minimising the negative impact of staying in temporary accommodation where people do become homeless.

Following the Homelessness Review 2007 which highlighted a number of changes in the legislative, political, social and economic environment that the council and its partners operate in, it has been agreed that some of the objectives in the first homelessness strategy needed to be revised and amended to reflect these changes. The amended objectives are still consistent with the council’s vision and the housing strategic aims and are as follows.

Strategic objective 1: Reduce the use of temporary accommodation

Strategic objective 2: Deliver early intervention to prevent homelessness

Strategic objective 3: Widen housing choice and increase economic activity

Strategic objective 4: Provide effective co-ordinated support to vulnerable young people.

How the strategy has been developed

During 2007 we undertook a homelessness review. The review was designed to track, record and evidence progress made on homelessness prevention in the city since Salford’s Homelessness Strategy was first published in 2003.

The review presented the opportunity to explore and gain a thorough understanding of homelessness in Salford, including:

· areas where there are gaps in strategy, policy and service

· links to and with other strategic and operational priorities

· evidence and capacity for joint work and joint commissioning

· emerging themes and trends, particularly in terms of demography and changing needs and challenges, to gain a clear understanding of likely future demands and to develop service flexibility that can be future proof
· an Equality Impact Assessment

The full review is published separately from the strategy and is available on the Council’s website.

Equality Impact Assessment

A key element of the development of any new strategy is the need to assess the impact of the new strategy on the people of Salford. This is achieved through conducting an equality impact assessment.

The Homelessness Strategy has necessarily been formulated to meet the needs of some of the most vulnerable people in Salford. Provision of services and assistance to homeless people and those at risk of homelessness is based on clear and challengeable principles and procedures but inevitably it has to be flexible to respond to individual needs.

By definition, all homeless people are vulnerable, so any additional obstacles to accessing the services available in Salford - eg people from BME communities, people with disabilities, or young people for example - means that additional help and advice may be needed. In response to this a range of specialist preventative services have been developed specifically for certain groups of people for example those potentially homeless people with disability, older people with additional care needs, young people and women suffering domestic violence.
In addition, anyone presenting at HASS for advice on their homelessness situation from a BME community or that does not have English as their first language and does not understand the processes involved is offered interpretation to be able to properly explain their circumstances and understand all advice and support given. We know that our policies and procedures can be confusing for people not familiar with them or UK culture or language – and that interpretation is sometimes needed to ensure people maximise their options to secure accommodation.

Arising from the requirements of the above, Salford has developed its own Equality Impact Assessment (EIA) process which aims to encompass race, gender, disability, age, religion/belief and sexual orientation (for the purpose of EIAs in Salford this includes issues relating to lesbian, gay, bisexual and transgendered communities).

The main issues around each of the six equality strands are as follows:
· Race
people from BME and vulnerable households are disproportionately represented in temporary accommodation.
· Disability low numbers of people with a physical disability are accepted as homelessness. People presenting to the homelessness service with mental health issues are high although these are often ‘hidden’ and in the main are self referrals. The actual numbers referred via health services are low
· Gender of the clients assessed as having no priority need, as determined by legislation, the majority were single homeless males (73.9%)
· Age homelessness legislation recognises old age as a possible factor when determining priority need for a service user; however our information shows that the numbers awarded priority for this reason is low. The age banding of some permanent accommodation in Salford limits the choice and availability of accommodation for younger people extending the time spent in temporary or insecure accommodation. Accessing private rented accommodation can also be problematic for younger clients as many landlords have perceptions about young people and difficulties with housing benefit entitlement for this group.

· Religious beliefs there are no identified specific issues in terms of religious beliefs.

· Sexual orientation A lack of monitoring data makes it difficult to assess whether there are any differential impacts for these service users as only a small number of people answered this question as part of our consultation exercise, none of whom identified their sexual orientation as creating any barriers for them. Monitoring data has been unavailable in the past for sexual orientation however the housing advice and support team do now record this information to enable service improvements.

· Other Vulnerable Groups The number of clients presenting to homelessness services due to harassment is high and some will be harassment as a result of sexual orientation however no firm statistics are available. In cases of same sex domestic abuse, there are no specific refuge places for males who are being abused or for males where the perpetrator of the abuse is their female partner. Supply of appropriate emergency temporary accommodation for transgender service users can sometimes be difficult to identify.

The Equality Impact Assessment on this strategy has examined all six equality strands, and has resulted in the production of a number of recommendations which have been incorporated into the strategy’s action plan.

Homelessness in Salford – some key facts

The review created a solid foundation of knowledge and analysis on which to build this Strategy, using both quantitative and qualitative information from various forms of research, performance management information and through a range of consultation activities.
From the evidence and information contained in the review we are able to determine our strategic priorities based on a robust evidence base and thorough understanding of the homelessness position in Salford. Some of the key facts arising out of the review are:
· Although Salford has seen an overall reduction in the number of people being ‘accepted’ as homeless of 17.3% between 2003 and 2007, this figure is still too high.

· In 2006/7 72.9% of people who ‘presented’ themselves as being legally homeless were ‘accepted’ as such. This again in much higher than other similar authorities.

· Just under 42% of those in temporary accommodation projects are from a black or minority ethnic background

· As is the case with other local authorities the 3 most common priority need reasons for being accepted as homeless in Salford were:

· Dependent children

· Domestic abuse

· 16/17 year olds
· We have a particular issue in relation to youth homelessness in that 86 clients were accepted as homeless because they were 16/17 in 2006/7 and 14 clients were accepted as homeless from referrals from the Youth Offending Service in 2006/7

From review to strategy

The key findings from the review have provided the foundations on which the strategic priorities are based for example we need to continue to reduce the numbers of people in temporary accommodation as it is both a local and national priority for us to do so.

We also need to build upon our prevention successes further with a view to reducing the high numbers of people being accepted as homeless in Salford. We need to continue to deliver effective prevention through widening choice in all tenures and through the provision of services which will help to increase economic opportunities. Finally we especially need to focus on young people who are the group of people who are most likely to experience homelessness or be in housing crisis.

In addition to the close partnership working with key stakeholders, service users were consulted as part of the homelessness review process. Consultation was carried out between October and November 2007, specifically with:

· Homeless families

· Young people

· People with drug problems

· Teenage parents

· People given a non priority homeless decision between Oct 2006 and Sept 2007

Information provided through previous consultation on other strategies e.g. BME and faith strategy, were also taken into account. Service users were asked if they agreed with the priorities and actions set out in this strategy or if they could identify any other key actions. The views and comments of stakeholders and service users were then used to shape this document.

Homelessness is a very complex issue and one that is inextricably linked to the economic climate. In addition to the findings from the review there are also significant challenges and uncertainties that may impact on the provision of homelessness services in Salford in the future for example:

· The effect of the credit crunch /recession on house prices and number of repossessions.

· The decline of the buy to let mortgage market

· Changes to the Housing Benefit Subsidy system for Temporary Accommodation in 2010

· Changes to overcrowding standards

· Emerging communities and migrant workers

· Asylum seekers and actions from the Border and Immigration Service in granting leave to remain

Due to the current economic conditions and the status of the housing market as outlined above there are concerns that homelessness may increase nationally, but also more specifically within Salford. It is essential therefore that we have a robust strategy in place to tackle the causes of homelessness, prevent households becoming homeless and where they become homeless have sufficient supply of accommodation in different tenures to re-house them.

Salford’s homelessness strategy - Promoting positive prevention 2008-2013 sets out our plans for the prevention of homelessness, our plans for securing sufficient accommodation and our plans to support those who become homeless or who are at risk of becoming homeless in Salford.

Policy drivers

National Context

The government have published various policies and guidance since the publication of Salford’s last homelessness strategy, which have been taken into consideration throughout both the review and the development of the strategy. Of these the main strategic policy and guidance used are set out in the following documents.
Sustainable Communities: Settled Homes; Changing Lives (2005) is central government’s national strategy for preventing homelessness. The strategy sets out the further actions required to help households at risk of homelessness and to provide better support and more settled homes for those that do become homeless. The strategy also sets the target to halve the number of households living in insecure temporary accommodation by 2010.

The Housing Corporation’s strategy Tackling Homelessness (2006) identifies Registered Social Landlords (RSLs) as key partners in delivering homelessness targets and expects RSLs to develop their own homelessness strategies in conjunction with local authorities and other partners. Salford is actively working with housing associations in the area through the Salford Strategic Housing Partnership

In November 2006 the government announced a package of new measures to tackle youth homelessness, including a new target for local authorities to end the use of bed and breakfast accommodation for homeless 16/17 year olds by 2010.

In 2007 the Hills report Ends and Means: The future Roles of Social Housing in England asked key questions about how housing needs can be met. It concluded that housing and employment advice need to be integrated to increase the options for tenants and contribute to a reduction in the use of temporary accommodation.

In addition the council’s performance is measured by the Audit Commission’s Key Lines of Enquiry (KLOEs). The main KLOEs informing this homelessness strategy are: KLOE 2: Strategic Approach to Housing and KLOE 8: Homelessness and Housing Needs. The following additional KLOE have also been considered; KLOE 7: Allocation & Lettings; KLOE 11: Supported Housing; and KLOE 30: Access and Customer Care.

In 2006 Government issued homelessness prevention guidance in the form of a ‘Strategy Health Check’. This self assessment tool has been used to ensure the strategy is informed by best practice
The Housing Act 2004 is a major piece of legislation bringing in several reforms to protect tenants, bringing empty homes back into use and tackling anti-social behaviour.

While there is no evidence that the increased regulation is decreasing the supply of private rented accommodation there is evidence of its limited accessibility for vulnerable households. The application of the new powers which enable local authorities to bring empty properties back into use may bring homes back to a letting standard and increase supply.

In addition to the policy and guidance there are various pieces of legislation which impact on the way homelessness services are managed in the city. Although the list below is by no means exhaustive, strategic direction and partnership working around homelessness is influenced by elements of these pieces of legislation.

· Race Relations Act / Race Relations Amendment Act 2002

· Sex Discrimination Act 1975

· Disability Discrimination Act 1995

· Human Rights Act 1998

· Immigration and Asylum Act 2002

· Children Act 1989

· Local Government Act 1999

Regional context

The North West Regional Homelessness Strategy was launched in April 2008. The Regional Homelessness Forum (RHF) will lead on the delivery of the regional homelessness strategy. At the time of writing final negotiations are taking place with the sub-regions to complete a manageable and achievable regional delivery plan. The main priorities contained within the strategy are:

	Priority 1
	Prevent homelessness

	Priority 2
	Increase access to a choice of settled homes

	Priority 3
	Develop plans and activity based on a robust understanding of homelessness and housing need.

The vision of the North West Regional Housing Group is for “Organisations in the North West to work together to actively tackle the underlying causes of homelessness, to prevent homelessness, and provide excellent services to support people to access warm, secure, and affordable homes.”

Salford’s homelessness strategy: ‘Promoting positive prevention 2008-2013’ and action plan have therefore been aligned to the priorities within the regional homelessness strategy to ensure that as a region we are working together to reduce homelessness and improve the lives of vulnerable people.
Local context
Salford’s Community Plan, ‘Making the Vision Real 2006-2016’, outlines how Salford will progress towards the vision adopted by Partners in Salford, the city’s Local Strategic Partnership. The Community Plan is structured around priority areas or themes which are:-

· Improving health in Salford

· Reducing crime in Salford

· Encouraging learning, leisure and creativity in Salford

· Investing in young people in Salford

· Promoting inclusion in Salford

· Creating prosperity in Salford

· Enhancing life in Salford

Partners in Salford are responsible for the delivery of The Salford Agreement, 2008 – 2011, our new local area agreement (LAA), which has now been completed and is awaiting ministerial sign off. The Salford Agreement will drive continuous improvement in the city’s public services; in turn helping local people to achieve their ambitions, and sets the agenda for the partnership over the next three years.

The new local area agreement between Salford and government sets challenging targets to be achieved between now and 2011. With the involvement of all partner organisations, the council has chosen 23 priority issues for the city which will be at the centre of our business. These include concerns like the number of residents who do not work and the level of anti-social behaviour along with some fantastic opportunities like mediacity:uk. Success on issues like these will make a major difference to people’s lives in Salford.

A key government indicator relating to homelessness, National Indicator 156 – the number of households living in temporary accommodation is one of the agreed 35 indicators that will be monitored via the Salford Agreement, which demonstrates that homelessness is an issue which is high on the authority’s agenda.

‘Shaping our place 2008-2011’ the housing strategy for Salford identifies five key strategic priorities for all aspects of housing in the city which are:

· Improve the quality of homes for all residents

· Ensure a greater choice of homes - reshape housing for future needs and aspirations

· Provide excellent housing services to underpin sustainable neighbourhoods

· Support the opportunity to live independently in all communities

· Use joint working to improve the housing offer.
The findings of this homelessness strategy are both informed by and have in turn informed the housing strategy, the overarching strategy for housing services in Salford.
Equality and diversity

The Race Relations (Amendment) Act 2000 requires the council to consider any adverse impact our strategies and policies may have in relation to race and requires the council to carry out an impact assessment when considering any changes to existing policies or when introducing a new policy or proposal. Similar requirements for equality assessments in relation to disability have arisen following the Disability Discrimination Act 2005 and for gender after the Equality Act 2006.
In response to this the Equality Standard for Local Government requires that the council carry out an impact assessment which not only requires consideration of the impact of changes in policy or practice, but also involves the collection of data, including monitoring information to look at the impact of current policies and practices and identify any unmet needs with regard to race, gender and disability. An Equality Impact Assessment which examined all six equality strands has been carried out on this strategy, and has resulted in the production of a number of recommendations which have been incorporated into the strategy’s action plan.
Resources

The sources of funding available to deliver this strategy and address homelessness in Salford are varied, and are both directly and indirectly aimed at the provision of homelessness prevention services. These include government grants and borrowing approvals, lottery funding, partnership working, leasing, sale of assets (capital receipts) or from taxation, i.e. revenue. Direct sources of funding include Salford revenue budget, specific grants from the government for example, the Supporting People Grant or the Homelessness Grant.

Indirect funding comes from our partners who bring considerable human and financial resources to help in the delivery of the strategy as well as, in some cases housing provision. Where public funds are made available for services from whatever funding stream, we ensure that we make best use of these resources. Where the council is directly accountable for such funding, we will continue to do so with clear methods and reasons for our allocation; clear funding agreements with aims and objectives; and clear monitoring of outcomes.

We know that public resources are scarce and it is likely that over the life of this strategy there will be a need to review homelessness services that receive funding. It is likely funding will change as the strategy develops to address priority needs identified by the work.

In allocating funding as we have in this strategy we believe that the council has made best use of what we have available to us to address homelessness in Salford.
Working in partnership

A range of partnership approaches to resourcing and delivering services and initiatives within this strategy have been explored in order to ensure that this strategy is deliverable. This position will be maintained through a regular review of the existing mechanisms for the delivery of homelessness services in Salford, particularly within the context of the council’s overall financial circumstances.

This is an ambitious strategy and can only be delivered by working effectively in partnership with key stakeholders. The key partners in delivering the vision and aims of this strategy will be:

[image: image1]
Partners recognise the importance of identifying the necessary resources to implement the priorities contained within the action plan and as such all actions have been agreed by the relevant responsible agencies. This strategy is aligned to the regional homelessness strategy to ensure that both our local and the regional priorities are addressed.

Monitoring and governance

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. This includes partners both within and external to the council who are key to delivering our strategic objectives.

The action plan will be monitored through the Salford Housing Partnership. This will ensure that our targets are effectively planned, continually delivered and regularly refreshed. The Salford Housing Partnership is a core group that fits within the wider strategic planning framework, Partners in Salford (the Local Strategic Partnership that oversee the Councils Community Plan).
Salford 's Homelessness Strategic Monitoring Group have agreed to establish four sub working groups who will be tasked to review and re-focus activities to tackle homelessness in the city, by ensuring that the detailed delivery plans relating to the four strategic objectives within this strategy are resourced and delivered. The proposed working groups are as follows:

· Temporary accommodation sub-group. Ensuring that key local, regional and national targets for reducing temporary accommodation use particularly for families, those from the BME communities and for 16/17 year olds are met by 2010.

· Early intervention sub-group. Creating pathways to opportunity so that homeless people can access training and reach their employment potential.

· Widen choice sub-group. Developing joined up solutions in order to widen the housing choice through increasing supply and improving access.

· Youth Homelessness sub-group. Providing young people and their families with real alternatives to homelessness.
Many of the actions within this plan are interlinked and relate to the way supported housing and supported housing services should develop. These will inform the revision of the Supporting People strategy and will be monitored by the Supporting People Commissioning Body. Progress with be reported to both the Strategic Homelessness Monitoring Group and Salford Housing Partnership on an ongoing basis.

Additionally, there are some national and regional targets which will be subject to external monitoring and details are contained against each target in this action plan. Each of the key targets will also appear in the Housing and Planning directorate business plan and individual team service improvement plans to ensure they are delivered and monitored. The targets will be subject to our established performance management system and business planning cycle in order to effectively manage any actions at risk of non delivery.
Strategic objective 1: Reduce the use of temporary accommodation
National context

In March 2005 the government published its strategy for tackling homelessness, Sustainable Communities: Settled Homes; Changing Lives. The document set out a framework to build on the progress made nationally since the Homelessness Act 2002, including a number of key targets. The main national targets for reducing the use of and dependency on temporary accommodation are:

· Reducing the number of households in temporary accommodation by half by 2010.

· Ending the long term use of Bed and Breakfast (B&B) accommodation for homeless households except in an emergency.

The widening of the legislative safety net for homeless and vulnerable people set out in the Extension of Priority Need Order 2002 led to an increase in the demand for temporary accommodation across all groups including families. In December 2004 there were 101,000 households in temporary accommodation across England, the target is to have no more than 50,515 households in temporary accommodation by 2010. Progress towards achieving this target is on track with 82,750 in temporary accommodation at the end of September 2007 representing an 11% reduction nationally when compared to the same period last year.
In July 2006 the government produced a new Homelessness Code of Guidance and Homelessness Prevention – a Guide to Good Practice which again emphasises the need to have a shared policy agenda around homelessness prevention and how this then contributes to the reduction in use of temporary accommodation. .
In response to the fact that BME communities were three times more likely to become statutorily homeless than the White British population in 2005 the government carried out a study investigating the causes of homelessness amongst Black and Minority Ethnic (BME) Populations. The study found that the main causes of homelessness amongst BME communities were;
• Domestic Violence;

• Overcrowding;

• Forced to leave private rented accommodation;

• Pregnancy, which led to family disputes, overcrowding and family and friends no longer willing to accommodate;

• Chaotic lifestyles with complex needs; and

• Family and friends no longer willing to accommodate.

In line with the national picture the homelessness review in Salford found that the incidence of recorded homelessness affecting households from BME communities was much higher than across the population as a whole, with 42% of households within temporary accommodation in Salford coming from BME communities.
Regional context

Many authorities are already well on the way to achieving the 50% reduction in the use of temporary accommodation target (indeed some have already reached it) but for some local authorities within the North West, the target is a challenging one. Reducing the use of temporary accommodation is therefore a national, regional and local priority. From the baseline date of December 2004 there were 2760 households in temporary accommodation across the whole of the North West; the regional target is to have no more than 1371 households in temporary accommodation by 2010. The current economic climate and ‘credit crunch’ is beginning to affect the housing market in the region. As these households are more likely to feel the impact of the credit crunch this could contribute further still to challenges in reducing the temporary accommodation target.
Local context

Recent changes to the supply of and demand for permanent accommodation and the introduction of the Extension of Priority Need Order led to an increase in the demand for temporary accommodation in Salford across all groups including families. The total number of households in all forms of temporary accommodation as of December 2004 was 48. Therefore in order to meet the government target of reducing temporary accommodation by 50% by 2010, we need to reduce the number to 24. Salford in particular has an overrepresentation of households from the BME communities accessing homelessness services.
Our Temporary Accommodation Reduction Plan, which all local authorities were required to produce, focuses on five objectives to achieve its aim to reduce the use of temporary accommodation in Salford by 50% by 2010. The five objectives are as follows:

· To convert our current dispersed temporary accommodation into permanent homes where appropriate.

· To reduce the need for emergency temporary accommodation by developing effective pathways to accommodation for people leaving institutions

· To increase the supply of permanent homes for homeless people including shared ownership options

· To maximise the use of homelessness prevention options to reduce the number of people needing to access temporary accommodation.

· To ensure that landlords put prevention of homelessness at the forefront of their policies and procedures.

The Temporary Accommodation Reduction Plan has been successful in part, mostly in relation to the reduction of the use of bed and breakfast accommodation. Whilst the success of this plan is welcomed we know that recent changes to the housing and financial markets together with the decreasing availability of affordable housing means that we will continue to face challenges in meeting this target.

Evidence

Within Salford the council has the following temporary accommodation provision which it directly funds and manages. Specifically the available temporary or emergency accommodation in Salford is as follows:-

· 17 units for families at Belmont Homeless Families Unit
· 16 units for single homeless young people at Petrie Court

· 15 dispersed units throughout the city for housing homeless households in need, 2 of these units are available for applicants who have special needs such as physical disabilities who require temporary accommodation

Additional temporary accommodation is available across the city which is owned and managed by a range of providers and funded through the Supporting People programme. A new Supporting People strategy is currently in development and on completion will include our plans to make best use of all of the available provision across the city. The progress made in the reduction of the use of temporary accommodation since 2004 is detailed in the table below. The figures are taken from the information the council is required to send to the government which shows all homelessness activity in the city.
Temporary accommodation use in Salford
The table below indicates the numbers of households placed within various types of temporary accommodation that are available within Salford. As can clearly be seen from the table temporary accommodation both in numbers and in the length of time households are within temporary accommodation has significantly reduced over the last four years. This reduction can be attributed to the successful implementation of the prevention activities outlined within the temporary accommodation reduction plan.

	Temporary accommodation use in Salford

	
	2004/05
	2005/06
	2006/07
	2007/08

	ALL HOUSEHOLDS

in temporary accommodation (including single households with full duty)
	69

	88

	72

	46

	BED AND BREAKFAST

Number of families/ pregnant households in Bed and Breakfast (Average length of stay in Bed and Breakfast shown in weeks)
	241
(4)
	90
(2.58)
	114
(2.65)
	42
(1.75)

	HOSTELS

Number of families/ pregnant households in hostels (Average length of stay in hostels shown in weeks)
	65
(10)
	73
(8.99)
	75
(7.87)
	55
(5.97)

How are we reducing the use of temporary accommodation in Salford?
A recent Supporting People review of ‘floating support’ looked closely at ‘move on’ support services in Salford during 2007/08 indicated that whilst 54% of the people surveyed moved on from temporary or supported accommodation to their next home in a planned way, and a further 17% have floating support arrangements in place, a significant number of these people, 29%, did not. A key aspect of this strategy therefore is to focus on this group of households whose next tenancy or home occupation is most likely to fail and leading to repeat homelessness or housing crisis.

[image: image3.emf]Move-on from accommodation based services

303

99

168

0

50

100

150

200

250

300

350

Planned Move-On Number with Floating

Support

Unplanned Move-On

One of the key elements responsible for the high number of delayed move on is believed to be that demand for move on accommodation is currently outstripping supply. Use of floating support services is not currently effective and demand across the services available is not consistent. An examination of waiting times for such services was collated through a survey of temporary accommodation providers in Salford. It shows that of the 60% that keep a waiting list (as not all do), half of these services would only be available after a wait of between 1 and 6 months, which means some people will be delayed in moving on whereas others will move on without they support they need to maintain a settled home therefore increasing the risk of failed tenancies. The floating support review recommendations will pilot a single access point for move on support to assess future demand.
From this same review we know that whilst we have a number of robust measures in place to monitor numbers in temporary accommodation and we measure length of stay for families, there is less detailed information for non family households. The information that we do have suggests that the numbers of single households are not reducing at the same rate as other households.

As a result of our research we know that access to housing is more difficult for single adults and that the current arrangements to resolve this have not yet been effective. Whilst there is a range of services available for single adults, clear and consistent pathways into housing and support services for clients in temporary supported accommodation in Salford need to be established.

Our evidence indicates that although the demand for the existing planned support services designed to assist households out of temporary accommodation and into permanent accommodation is increasing, these services may not be reaching all the right people at the time they need to access them. This means that some households having difficulties in accessing planned ‘move on’ services and therefore more likely to find themselves facing homelessness or in housing need again. For other groups, such as BME communities, the support services required to assist these households out of temporary accommodation and into permanent accommodation present further challenges to the existing service provision.

Vulnerability to homelessness in BME communities
Analysis of local authority homelessness monitoring data in Salford as part of the homelessness review found a much greater prevalence of homelessness and use of temporary accommodation provision among BME communities. Both national and our own research have identified that people from BME communities are more likely to be represented in homelessness services and therefore specific actions are required to examine, both why this is and instigate appropriate actions to address the issue.
The numbers of clients from ethnic minorities who are registered for housing or who access the Housing Advice and Support Service are much higher than their representation in the population.

	Ethnicity
	Percentage of Salford Population
	Percentage of people on Housing Register
	Percentage of people accessing HASS service

	White British
	92.17
	79.2
	86.96

	Irish
	1.79
	0.90
	0.77

	White Other
	1.63
	1.90
	1.39

	Chinese
	0.55
	0.20
	0.13

	Indian
	0.55
	0.10
	0.06

	Pakistani
	0.45
	0.30
	0.41

	Other
	0.36
	2.60
	1.18

	Black African
	0.33
	5.90
	5.36

	White Asian
	0.23
	0.10
	0.34

	White/ Mixed
	0.23
	0.50
	0.76

	Other Asian
	0.20
	0.70
	0.76

	Bangladeshi
	0.19
	0.10
	0.00

	Black Caribbean
	0.19
	0.60
	0.06

	White /Black African
	0.15
	0.40
	0.34

	Black Other
	0.06
	1.00
	0.27

	Did not disclose
	
	5.50
	0.63

The high prevalence of people from BME communities can in part be explained by the fact that Salford is a dispersal area for asylum seekers (and therefore an area of settlement for refugees). The table indicates that representation is not evenly spread across the BME communities in Salford as there is an over representation of Black African and white/mixed and an under representation of people from Asian communities, particularly Indian and Chinese.

Whilst we have reliable information about the origins of those accessing our provision we do not have such a wealth of information on the reasons why a disproportionate number of some communities become homeless and, conversely, why some communities do not appear to access provision in the numbers that would be anticipated. This is an area which has been noted as a gap within our intelligence and has been addressed within the action plan.

Recommendations
The evidence presented above outlines why the reduction in the use of temporary accommodation in Salford is a key strategic objective. In order for us to achieve the target of a 50% reduction in temporary accommodation use by 2010 we will need to undertake a number of recommended actions as outlined within the existing Temporary Accommodation Reduction Plan. The key recommendations from which are as follows:

· Examine options for the conversion of temporary accommodation properties to permanent homes

· Review the current temporary accommodation plan to ensure it will continue to contribute to meeting the national and local target

· Further maximise the use of the prevention options as detailed within the government’s prevention toolkit

· Encourage other housing providers within the city to prevent homelessness through regular reviews of their policies and procedures

· Introduce measures to effectively monitor the length of stay of all homeless households in temporary accommodation
· Develop a supported accommodation register to ensure that people needing support are prioritised for appropriate accommodation

· Ensure that the housing allocations policy facilitates planned ‘move on’ from supported accommodation

· Develop consistent accommodation pathways for vulnerable groups e.g. ex offenders.

· Provide information packs to all households in temporary accommodation covering key issues such as access to education and health

· Develop a joint agreement with the Primary Care Trust to ensure all children in supported accommodation under the age of 5 are linked to a health visitor.
In addition to the tasks outlined within the Temporary Accommodation Reduction Plan it is recommended that during the first year of this strategy we will commit to undertaking a comprehensive audit of homelessness and housing need within the BME communities.

We will do this initially by focusing on areas of over and under representation and through consultation with representatives of those communities on issues including: what are the main causes of homelessness, what services are currently used to address homelessness, what services would be useful in preventing and or addressing homelessness and how services can be made more accessible?

At the conclusion of the audit a report will be published detailing the findings and an action plan will be produced to implement the recommendations from 2009 onwards. The governments report “Tackling Homelessness in Ethnic Minority Populations – a Development Guide
” will be used as a reference point for this area of work. It is also recommended that further analysis will also be undertaken into establishing the needs of the new emerging communities in Salford, particularly from the European Union accession nations.

Implementation

To reduce dependency on temporary accommodation, improve the customer experience and support people living in temporary accommodation into permanent housing, detailed delivery plans will be developed by sub groups of the Salford Housing Partnership Delivery Group who will be tasked to:
· Implement our Temporary Accommodation Reduction Plan.

· Implement measures to reduce the length of stay in temporary accommodation
· Develop plans for provision of a new supported accommodation service for families

· Implement the recommendations of the Supporting People strategy with regard to move on plans for all applicants in supported accommodation.

· Improve the health and general well being of all households who are in temporary accommodation
Performance measure

We will measure our progress through:

· The new National Framework NI 156 as part of the Salford Agreement measures

· Fewer people needing to access temporary accommodation

· People spending less time in temporary accommodation
· Increase the number of planned ‘Move On’ from temporary and supported accommodation through NI 141 as part of the LAA
· Less people returning to homelessness after time in temporary accommodation - BVPI 214 to be retained as a local indicator

Strategic objective 2: Deliver early intervention to prevent homelessness
National context
The focus on preventing homelessness is a key aspect of the national homelessness strategy ‘Sustainable Communities: Settled Homes, Changing Lives.’ This introduced new ways of working with households who have a housing need, advocating that resources are targeted into more holistic, preventative services. This approach starts with the principle that a persons housing need may be met by considering a range of housing options.
The importance of prevention was further underlined by the introduction of two Best Value Performance Indicators (BVPIs) in 2005/6. These measured the number of households that were prevented from becoming homeless through casework intervention, and the reduction in the number of repeat homeless applications year on year.

In 2005 the Housing Corporation produced Tackling Homelessness - its own strategy for adoption by all housing associations which set out 6 objectives, one of which is preventing homelessness by promoting coherent and seamless housing allocation and management and support for tenants.
In July 2006 the government produced a new Homelessness Code of Guidance and Homelessness Prevention – a Guide to Good Practice which again emphasised the need for effective partnership working, and the need to have a shared policy agenda around homelessness prevention. The guide to good practice gave detailed guidance on the housing options approach and the prevention of homelessness, suggesting that successful homelessness prevention includes three stages of where prevention activity can be most effective:

· Early intervention services

· Pre crisis intervention such as mediation and negotiation with landlords

· Preventing recurring homelessness

Regional context

Salford is actively engaged both at the regional and sub regional level in relation to driving the homelessness agenda forward. As an authority we have supported and contributed significantly to the development of the new North West Regional Homelessness Strategy 2008 and other sub-regional work thereby ensuring that the focus on prevention is also a key element regionally as it is locally. The vision for the regional homelessness strategy is that “Organisations in the North West will work together to actively tackle the underlying causes of homelessness, to prevent homelessness, and provide excellent services to support people to access warm, secure, and affordable homes.”

It is clear that the combined actions to deliver major government initiatives on homelessness over the recent years has made a significant difference within the North West region, with local authorities and partners considerably reducing the incidence of homelessness. This success can be attributed to effective prevention, identifying routes into accommodation, and developing closer working arrangements between the wide range of agencies involved.

Although homelessness recorded by local authorities in the North West has decreased in recent years (23% fewer homelessness decisions were taken in 2006 than in the previous year), as a result of this prevention activity, it is still affecting too many households and therefore remains a priority for the region as a whole.
Local context

As with the success at the regional level, considerable progress has been made within Salford on homelessness prevention since the last homelessness strategy. Locally we have already introduced several successful prevention services such as Sanctuary schemes, specifically aimed at supporting victims of domestic abuse, and a private sector team within housing advice and support services to negotiate with landlords and administer a range of landlord incentives including rental bonds and deposits. The Homeless Review 2007 identified areas where we can continue to improve our prevention services.

In response to the publication of the national homelessness strategy ‘Sustainable Communities: Settled Homes, Changing Lives,’ Salford adopted a preventative approach to homelessness, and agreed with the governments Homelessness Directorate in September 2004 the councils commitment to:

· Reduce the high level of households using temporary accommodation including the use of B&B.

· Move forward on the provision of effective prevention services to reduce the high level of acceptances compared to the national and regional picture

A review of homelessness prevention services in 2004 proposed that savings made from reducing dependency on bed and breakfast accommodation would be used to fund prevention activities. Progress was made in reducing use of bed and breakfast accommodation resulting in savings which were used to fund a range of pilot prevention activities which were successful. In spite of this change of approach, acceptances continued at a high level when compared to the national and regional picture.

Evidence

In order to prevent homelessness it is necessary to identify why and how people become homeless. By looking at the numbers of people presenting and being accepted as homeless and trends in this information we can assess what issues require preventative action and what form this prevention should take. We can also assess the success of preventative services, through seeing reductions in presentations and/or acceptances for a particular reason.
The table below shows the reasons for homelessness for households accepted as homeless for the last five years in Salford.

	Main reason for loss of last settled address where duty has been accepted.
	03/04
	04/05
	05/06
	06/07
	07/08

	Unable to remain with parents, relatives or friends
	422
	348
	382
	292
	134

	Non-violent breakdown of relationship with partner
	149
	118
	129
	92
	46

	Violent breakdown of relationship with partner
	200
	224
	285
	257
	192

	Violent breakdown of relationship with associated person
	26
	50
	64
	52
	38

	Racial violence/harassment
	16
	23
	9
	13
	5

	Other violence/harassment
	156
	132
	113
	92
	30

	Arrears
	47
	37
	52
	26
	35

	Termination of Assured Shorthold Tenancy
	83
	110
	164
	106
	44

	Loss of tied accommodation not Assured Shorthold Tenancy
	14
	14
	17
	11
	6

	Leaving National Asylum Support Service accommodation
	37
	29
	44
	21
	40

	Leaving institution
	19
	35
	25
	24
	19

	Other
	97
	79
	92
	61
	20

	Total
	1266
	1199
	1376
	1047
	609

Salford City Council Homelessness Review 2007

The reasons why people present and are accepted as homeless as outlined within the table show that the main causes of homelessness in Salford are:

· 31% violent breakdown of relationship with partner
· 22% unable to remain with parents, relatives or friends

· 8% non-violent breakdown of relationship with partner

· 7% termination of assured shorthold tenancies.

· 7% leaving National Asylum Support Service accommodation
From an analysis of this information we have been able to appropriately target and resource our prevention activities to further reduce the number of households becoming homelessness.

The table below shows the effectiveness of prevention initiatives already introduced in reducing homelessness and in providing viable alternatives to people to stay in their current homes maintaining links to family and local communities.

	Prevention activity

	Reason for Homelessness
	Acceptances at baseline (2006)
	Acceptances in quarter 4 2007/8

	Sanctuary Scheme

	Domestic Abuse
	71
	54

	Private Sector Team

(responsible for advice, issuing rental bonds, & landlord incentives)
	Loss of assured shorthold tenancies
	31
	19

	Activities aimed specifically at young people. Project 24/7

Home visit for loss of licence
	Unable to remain with parents, relatives or friends
	56
	40

Source: figures are taken at the end of each quarter from the homelessness statistical return submitted to government

From the table above we can see that where we have invested in prevention activity there has been a marked decrease in the numbers of people needing to go on to submit a homeless application. Whilst this is encouraging and shows progress there is still more to do to ensure all reasons for homelessness have effective and consistent prevention measures in place.
	Period
	Presentations
	Acceptances

	2003/04
	2231
	1266

	2004/05

	2009
	1199

	2005/06

	2000
	1376

	2006/07

	1435
	1047

	2007/08

	990
	609

As can be seen from this table the number of presentation and acceptances in Salford has reduced significantly, with 50% reduction in the numbers of homeless households accepted. Unfortunately whilst the overall number of acceptances has reduced significantly the number of presentations has also reduced by more than 50%.
When this reduction is then compared to both the wider region and nationally as seen in the graph below, the number of acceptances in relation to the numbers of presentations in Salford remains significantly higher than elsewhere both across the region and nationally.

[image: image4.emf]

Percentage of Homeless Investigations Accepted with Full Duty

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

Q1 (Apr-Jun) Q1 (Apr-Jun)

Q3 (Oct-Dec)

Q4 (Jan-Mar)

Q1 (Apr-Jun) Q2 (Jul-Sept)

Q3 (Oct-Dec)

Q4 (Jan-Mar)

Q1 (Apr-Jun) Q2 (Jul-Sept)

Q3 (Oct-Dec)

Q4 (Jan-Mar)

Q1 (Apr-Jun) Q2 (Jul-Sept)

Q3 (Oct-Dec)

2003/ 2004 2004/ 2005 2005/ 2006 2006/ 2007

Year and Quarter

Percentage

England Gtr Manchester Salford Bolton Manchester

In line with most other councils, our approach towards potentially homeless applicants has changed a great deal over the past 18 months as a result of implementing the Government’s homelessness prevention agenda. In the past, our approach in all cases would have been to formally assess the applicant against the homelessness acceptance criteria and decide whether they qualified for council housing. Now, the circumstances of every applicant are first examined to determine whether homelessness can be prevented, either by keeping the person in their existing home, or by arranging an alternative. Only if this is not possible do we then carry out a homelessness assessment. As a result we are now making significant progress in reversing the traditionally high levels of homelessness in the city and the high usage of bed & breakfast accommodation.

Although difficult to determine from the statistical evidence, the homelessness review recognised that some people with mental health needs are likely to need help to remain in their home and prevent them losing their accommodation. Reasons include the impaired daily living skills which can come with a mental illness and which may lead to poor maintenance of property/ tenancy, and unneighbourly behaviour which can accompany a deterioration in health which is linked to drug and alcohol misuse. As such, our approach to preventing homelessness will need to be tailored to the needs of people with mental health problems where this as a cause of homelessness is less likely to be recognised or understood.
Effective homeless prevention policies are targeted across a range of service areas including those related to providing access to various forms of financial assistance. In response to the government’s homelessness prevention toolkit, Salford has developed a range of financial assistance packages to help people out of homelessness and housing need and into home ownership. We are also exploring the opportunities provided through various forms of financial assistance to extend these services to owner occupiers through a range of mortgage rescue initiatives and at developing effective protocols with mortgage lenders and advice agencies.

From the information we have relating to the use of temporary accommodation in Salford it can be seen that whilst significant progress has been made in relation to many of the prevention initiatives recommended in the governments homelessness prevention toolkit, there remain gaps in our current approaches to homelessness prevention. The focus of prevention activity as a result of this strategy is as follows:
· The development or procurement of more effective mediation services for families and young people
· Progress policy on prevention of homelessness for owner occupiers including exploration of financial assistance policies and viability of mortgage rescue packages
· Better use of discretionary housing benefit payments in the prevention of homelessness
· Build upon existing mechanisms to share good practice to prevent homelessness
Recommendations
Our prevention activity to date has been successful in reducing the number of approaches in these circumstances; however we recognise that there is more work to be done. In order to achieve this strategic objective it is recommended that:

· A review of the governments Homelessness Prevention Toolkit is undertaken to ensure we are making best and most efficient use of all early intervention measures
· Improve the delivery of housing options and homelessness prevention activities through continuous review of the services provided

· Increase the level of work with households experiencing financial difficulties.
· Expand existing successful prevention initiatives such as the Sanctuary scheme.
· Establish effective working protocols with housing providers to ensure prevention is at the forefront of their policies and procedures.

· Develop our understanding of the housing market to enable us to respond more quickly to rapid market change

· Improve consultation mechanisms for service users and the wider community to ensure prevention activities are appropriately managed and responsive to change
· Improve the pathways into housing for new communities in Salford
Implementation

Preventing homelessness will be achieved through adopting a range of interventions which will be kept under review, and augmented by best practice from elsewhere. The council is keen to ensure that action is taken to prevent homelessness at the earliest opportunity. In order to be able to do this we have recognised the need to work effectively with all agencies in every sector where the threat of homelessness has been identified or factors which are known to be associated with future homelessness e.g. youth homelessness. In order to build on our success to date in preventing homelessness in Salford and increase the number of successful interventions the detailed delivery plans developed by the early intervention sub-group will focus on:

· Increasing the number of successful interventions

· Reviewing and improving policies in relation to prevention
· Implement the findings of the review of Homeless Prevention Toolkit
· Ensure all relevant policies enable the preventative agenda by 2010.

· Provide a consistent approach to prevention for citizens in Salford that is cross tenure.
· Ensure homeless and vulnerable groups have their say in the development and delivery of homelessness services.

· Increase awareness of prevention and advice

· Ensure that issues of homelessness are presented through the councils reporting framework.
Performance measure

We will measure our progress through:
· Local Area Agreement National Indicator 156

· More people accessing housing advice and support services
· Reduction in the number of people needing to go to a full homeless assessment

· Increase in the number of successful homeless interventions year on year (new local PI/ old BVPI 213)

· More RSLs signing up to preventative policies
· All RSLs to have an identified homelessness champion within the organisation who will lead on homelessness issues
· Less households presenting as homeless due to repossession from all housing providers
· Fewer households losing their homes through mortgage repossession.
Strategic objective 3: Widen housing choice and increase economic activity

National context

The Homelessness Act 2002 set out in legislation, the national focus on and framework for widening choice through use of choice based lettings (CBL) schemes that operate, both regionally and sub regionally. As well as offering extended access to choice of homes, regional and sub-regional choice based lettings schemes are seen as ensuring:
· Enhanced housing options for tenants including shared ownership opportunities and access to the private rented sector

· Greater ability for people to move across regions to gain employment

The government has set a target that all housing authorities should be operating a Choice Based Lettings allocation system by 2010.
Further government commitment has been expressed in ministerial statements since the Homelessness Act 2002 and is built upon within Sustainable Communities: Homes for All. The government then issued new advice and good practice guidance in 2007 on reconciling providing ‘choice’ with prioritising ‘housing need’ Code of Guidance for Local Authorities; Choice Based Lettings in this the government sees CBL as an approach which can increase mobility for applicants, both geographically and between tenures, and is encouraging local authorities to develop initiatives.

The Housing Corporation’s document “Tackling Homelessness Efficiencies in the Lettings Function” November 2007 sets out how RSLs can better work with Local Authorities to ensure that they are fully contributing to the housing of homeless households through better working relationships. The document focuses on:

· The use of nominations to RSLs by local authorities
· Local housing stress and the use of nominations

· The re housing of priority homeless households by RSLs outside nominations agreements

· The impact of choice based lettings schemes on RSL re housing of the homeless.

Through ‘Places of Change - Tackling homelessness through the Hostels Capital Improvement Programme’ the government announced a Capital Improvement Programme (HCIP) with the specific aim of enabling hostels to become places of change. Hostels and other facilities for homeless people should provide the best opportunities for their clients to move forward into work and a settled home. Through the £90 million Hostels Capital Improvement Programme the government wishes to ensure that hostels and day centers become centres of excellence and places of change.
Regional context

The council has long recognised that the long term economic prospects for Salford are inextricably linked to the performance of the wider Greater Manchester city region and that there is a need for a clear framework for managing those linkages if the economic recovery of the city region is to be maintained in a sustainable way.

The creation of the Association of Greater Manchester Authorities (AGMA) has provided a clear political and managerial framework for the development of a much more strategic approach to delivering key programmes designed to underpin the city region’s economy. AGMA has long recognised the need for effective collaboration to support economic growth. One of the key areas of focus for AGMA recently has been the development of a Greater Manchester Multi Area Agreement (MAA). Our bid to deliver one of the first MAA’s is now a step nearer and is one of only three or four in the country currently being considered with the government.

The MAA identified a total of eight evidence-based proposals for the next three years, these were grouped under the following four themes:-

· Skills and Employment;

· Enterprise, Innovation and Sustainable Growth;

· Place, Infrastructure and Housing; and

· Targets and Incentives.

Whilst all of the focus of the MAA will directly and indirectly contribute to widen the housing choice and increase economic activity for people in the region, two of the proposals are particularly relevant to the achievement of this objective.

Early integration of employment and skills services across Greater Manchester.

This proposal centres on developing a single Greater Manchester service which is customer-centred – integrating employment and skills at every step in a client’s journey to sustained employment. It will provide choice and opportunity for individuals, improve recruitment and retention services for employers, and will put Salford at the forefront of delivering integrated client-centred services.

The successful delivery of the proposals, along with greater freedoms and flexibilities potentially being awarded to Salford under the MAA, are expected to assist the council in delivering the objectives in our Communities Strategy, Housing Strategy and in this Homelessness Strategy.

A ‘Greater Manchester flexible new deal’ jointly commissioned and contract managed with Department for Works and Pension but enhanced by integration with skills and other local services and funds.

This proposal centres on establishing a radically new relationship between Greater Manchester and Department for Work and Pensions, jointly commissioning and managing services to deliver a more appropriate and cost effective offer to workless residents. Joint planning and service delivery arrangements will begin with jobseekers, with a new Greater Manchester commissioning framework established to provide a more robust way of integrating services, enhancing the targeting of both mainstream and discretionary support, and reducing duplication and bureaucracy.
The opportunity exists for Salford, through the MAA, to take a significant step forward in terms of the ability to determine its own future and to create an accountable framework for governance in the context of a rapidly evolving regional agenda.

Greater economic prosperity

In addition to the innovative and fast paced MAA work around economic activity in the North West there is a huge amount of work being done to increase both access and choice for people in the region through sub-regional choice based lettings schemes. In 2005 Salford City Council along with Bolton MBC entered a joint bid to government to pilot sub-regional choice based lettings on behalf of the Greater Manchester authorities The bid was successful and Salford CC act as joint lead on the pilot which is due to go live in July 2008 with 23 housing organisations participating. The benefits to people in Salford will be to open up a wider choice of housing across boundaries to help for example with employment, or moving to provide or receive care from families.

Local context

Increasing the supply and the accessibility of affordable accommodation is key to tackling homelessness in Salford, coupled with improving economic opportunities for people so that they can increase their ability to access a home of their choice independently.

Salford responded to the national target to introduce choice into the allocation process by introducing local choice based lettings in August 2007. Currently all local authority owned properties from Salix Homes and New Prospect Housing are allocated through the local system, Salford Homesearch which is managed by Housing Connections Partnership.

A Housing Providers Group was set up in 2006 to ensure that housing providers operating within Salford can interact and discuss issues together to take forward joint solutions.

Salford’s Community Plan made a commitment to diversify the choice of housing to ensure that everyone has the opportunity to access a decent and affordable home while also providing choice in type and tenure for people with a learning and/or physical disability, large family housing for rent and homeownership, housing that meets the needs of black and minority ethnic and minority faith communities, and a range of high quality homes for older people that sustain their independence. Increasing supply and improving access to accommodation will create this diversity and choice. We are measured on this in the Salford Agreement through NI 155 Number of affordable homes delivered (gross) and NI 154 Net additional homes provided.

In Salford’s Community Plan there are a number of commitments to improving economic prospects in the city including re-skilling the adult population, reducing polarisation and inequalities and raising aspirations and motivations. Partners IN Salford is working to address the social, educational and economic barriers that create inequality.

Improving economic opportunities is another way of increasing choice, as it improves people’s ability to access a home of their choice. The Salford Agreement measures progress in this area through NI 153: Working age people claiming out of work benefits in the worst performing neighbourhoods, and NI 151 overall employment rate, with JobCentre Plus leading on these targets.

Salford of today is forging a new identity as a modern, technology based city with a strong focus on the redevelopment of its business economy around Salford Quays and expansion of the regional centre. Such redevelopment has resulted in a significant decrease in the unemployment levels within the city and economic and physical regeneration of Salford continues apace. Salford, in partnership with Manchester, has attracted multi million pound investment via the Housing Market Renewal fund which will drive forward the regeneration of the city over the next decade. This new identity has helped to alter perceptions of Salford from Lowry landscape to Lowry Centre. Alongside the picture of Salford however, there remains a constant reminder of the legacy of industrial decline experienced by many North West cities. There are still pockets of poor quality low demand accommodation, across public and private rented sectors and Salford is still ranked the 24th most deprived area nationally. This signifies some of the concerns around inequality issues within the city, which have a direct impact on homelessness and the wider homelessness agenda around prevention and sustainment.

Evidence

Widening choice and accessibility is an important issue because our evidence suggests that choice in the housing market is reducing. This section looks at the availability of all tenures of housing, access to housing and economic ability to access housing.

Supply

In March 2007 there were 12,351 households on the council’s housing register and of these 1,112 households were registered as being in priority housing need. At the same time the supply of council stock available to let year on year is reducing, exacerbated by high levels of Right to Buy (RTB) applications.
The proportion of people purchasing their properties through RTB has not been consistent across Salford; the impact of these sales has been most felt in West Salford with 80% of total sales being in that area, reducing the availability of social homes for rent. This information shows the high numbers of council owned stock that has been taken out of those available to the council to let through the housing register.
The local authority is required to find a secure tenancy for people it has found to be legally homeless and in priority need. As the numbers accepted as homeless has increased, and the supply of council housing has reduced, this has put pressure on the overall demand for social housing and increased the length of time people wait for settled accommodation.
	Homeless Re-housed by Salford

	2001/2
	2002/3
	2003/4
	2004/5
	2005/6
	2006/7
	2007/8

	Local authority dwellings let to homeless households
	547
	368
	778
	899
	977
	969
	496

	Homeless households in priority need taking up local authority nominations to RSL dwellings
	0
	0
	0
	14
	12
	7
	4

Registered social landlords (RSLs) also provide social housing for rent in Salford. There is an agreement with RSLs in Salford that the local authority can nominate people from the general waiting list to 50% of RSL homes that become available in the area. In 2005-2006 there were 248 nominations made to RSLs operating within Salford, of which 144 were homeless households. The number of nominations that translated into a tenancy for homeless households was low at 12 and has decreased year on year.

This clearly demonstrates that the local authority continues to house a disproportionate number of homeless households in comparison with other local public sector housing organisations; at a time when the national focus is on all housing organisations assisting the local authority in its duty to house the homeless and vulnerable. We need to work with RSLs to improve relationships and drive up performance in housing homeless and vulnerable people in Salford. A nominations action plan was implemented in November 2007 and the table below shows how successful nominations to RSL properties have increased since an improvement plan was put in place.
	
	Q3

2007
	Q4

2007

	Number of RSL nominations
	19
	41

	Number of successful RSL nominations
	8 (42%)
	29 (71%)

The table below demonstrates the total additional supply of social ‘affordable’ homes available for rent or shared ownership. The total increase is low compared to the loss of council owned homes through right to buy sales and is further decreased by a need to ring-fence a proportion of these homes to accommodate people whose homes are being replaced in regeneration areas.

	RSL new build homes
	2004
	2005/2006 Planned
	2006/2007

	For rent
	29
	64
	83

	Shared Ownership
	31
	7
	114

	Total
	60
	71
	197

Access

In 2006/2007 a proactive team in the Housing Advice & Support Service helped 28 homeless or potentially homeless households into private sector lets by advocating and negotiating with private sector landlords on the households’ behalf. This has increased access to private sector which has been a resource that has not been used to full potential in the past.

Following the launch of Salford Homesearch in August 2007 the table below shows information relating to homelessness in relation to the choice based lettings system. Over 7000 people between August 2007 and April 2008 have registered for Salford Homesearch.

	
	1/8/06 to 31/3/07 before CBL
	1/8/07 to 31/3/08

After CBL

	Number of homeless presentations
	884
	604

	Number of homeless acceptances
	668
	377

	Homeless rehoused
	614
	263

The number of homeless presentations and acceptances has significantly dropped since the introduction of CBL; this can be attributed to increased work at housing advice stage to prevent homelessness and also increased opportunities for families in severe housing need being housed through choice as opposed to using homeless priority status as a route to permanent housing.

Increasing economic opportunities

Improving economic capacity to afford housing is a relatively new area of work for homelessness and housing services, therefore there is little information provided in a consistent way on the numbers accessing housing advice and options services and the links to employment and training.

The following points demonstrate how the economic prospects of people in the city are improving but there is still much work to do:

· Since 2001, the city’s employment rate has risen, from 70.4% to 73.4% in 2005.

· The city’s unemployment rate continues to fall. It currently stands at 3.7% and is moving towards the national average.

· Enormous potential exists in the city’s economically inactive population, which represents almost 25% of the population.
· There are considerable skills issues that exist in Salford; 21% of the population have no qualifications at all (see page 24-27).
In order to address the issue of increasing economic activity the Step 1 programme was introduced. When contracts for major developments are negotiated, a condition of the contract is that construction partners must commit to employing local people who are currently out of work. The Step 1 programme has to date delivered 24 placements and Great Places Housing Group (a partner housing provider) are now in process of delivering approximately another 50 placements over the next 2 years in the second phase of the programme.
Greater Manchester Multi Area Agreement

The MAA and its impact on widening choice and increasing economic activity should the government accept the proposals will be as follows:

Launch of a Greater Manchester flexible New Deal from April 2009

· Tailored employment and skill support programme for the sub-region

· Better meeting the needs of employers and workless residents

· Vastly improved integration of DWP, LSC and local council data and contracts to cut duplication and improve focus

· Development of an all-age careers service
· Providing personal employability assessments

· A service built around the needs of the economy

· Enhanced skills training provision at NVQ levels 2, 3 and 4

· Development of a single GM employment and skills strategy

· Continued training provision for those in work, as well as those outside

· Service reform working groups
· Launched to improve the focus on employment and learning in mainstream services such as health, housing and children’s services. This will include a child poverty action plan

· A new approach to working with employers and businesses
· Improved provision of employer-led skills training, responding to demand

· Integration and simplification of existing employer-facing support services

· Transformation of the quality and range of housing provision

· Substantial increase in housing supply – exceed national targets by 13% by 2016

· Enhanced access to affordable housing

· Ensuring social housing partners play a bigger role in reducing worklessness

Recommendations
In order to achieve this strategic objective it is recommended that we:
· Maximise use of the current available stock.

· Increase options for the homeless and those in housing need.

· Continue to monitor and review the effect of the implementation of choice based lettings on homeless and vulnerable groups.
· Improve nominations to RSLs
· Devise an allocation policy for affordable housing
· Develop protocols to open access to housing through a series of financial packages.
· Review arrangements between partner agencies to bring empty properties back into use.

· Use the funding from successful Places for Change bid to enhance supported accommodation provision in line with the Places of Change agenda to improve and change the lives of single homeless people.

· Review service delivery to link housing advice services to employability and training.

· Develop effective partnerships between lifelong learning services, economic development and housing advice and support services.

· Increase the number of people able to access the wider housing market through enhancing financial capacity.

Implementation
We must both increase the number of homes available and improve access to this accommodation to ensure people have a choice of settled home. This strategic objective will be achieved through the effectively delivery of the detailed action plan to ensure that we widen choice, increase supply and access as well as improving economic opportunities for residents. There are a number of measures and initiatives we will use to widen choice through increasing economic activity and widen access to that increased choice:
Increase supply:
· Increase supply through the new Empty Homes Strategy for Salford which will bring empty properties back into use

· Bid for funding to deliver new affordable homes to further increase supply

Increase access:

· Monitor and review the impact of Salford Homesearch choice based lettings system to allocate properties across Salford

· Implement nominations action plan to improve nominations process for housing households in priority need
Increase economic opportunities:

· Use the Private Sector Housing Assistance policy to further prevent homelessness
· Encourage economic activity through the Places of Change model of accommodation for single homeless people in Salford that will have a specific role in supporting service users into employment, training and education.

· Promote lifelong learning and remove the barriers to entering education for those in temporary accommodation.
· Build better links with the construction skills and employment training programme

· Link our housing and regeneration investment plans in order to the maximise the of opportunities for people seeking work through the Salford Construction Partnership

· Promote the Youthbuild initiative to bring young people aged 16/18 who have been previously looked after or who have been through the judicial system back into training and employment

· Respond appropriately to the issues around worklessness. In particular review the causal link between the proportionally higher levels of worklessness amongst tenants in social housing and the links to increasing numbers of homelessness.

Performance measure
We will measure our progress through:

Establish a baseline figure and agree improvement targets for measuring a range of indicators to demonstrate:

· more people accessing Salford Homesearch

· increasing successful nominations to RSL properties

· less people needing to use homeless legislation as a route into public sector housing (via HASS PIs /HCP)

· more empty properties brought back into use year on year for homeless households

· more people accessing equity share products (CHDT)

· more people housed within the private rented sector (HCP/LAS)

· more people accessing housing advice services, sign posted or advised on site re training and employment opportunities.

· more people supported to continue education and training during time in temporary accommodation.

Strategic objective 4: Provide effective co-ordinated support to vulnerable young people

National context

The government’s homelessness strategy Sustainable Communities: settled homes; changing lives recognises that young people can become homeless for a wide range of often complex reasons. The government is committed to reducing homelessness amongst all groups, including young people. The government is committed to working with local authorities and voluntary sector partners to:

· prevent vulnerable young people becoming homelessness, through early identification and intervention;

· support homeless young people and those living in temporary accommodation to ensure their housing and wider support needs are met;

· manage the transition of young people between temporary and settled accommodation to ensure continued access to the services they need.

Every Child Matters recognised that tackling and preventing homelessness amongst young people and their families is critical to ensuring that young people are able to realise their potential and achieve the five key outcomes. Working Together to Safeguard Children sets out how individuals and organisations should work together to safeguard and promote the welfare of children. This strategic framework stresses the national commitment to promoting joint working between housing and social services around:

· Promoting effective care leaving strategies

· Extending the use of referrals and protocols to support young people at risk of parental exclusion and homelessness

· Encouraging prevention of youth homelessness

· Increasing the take up of educational allowances to help homeless young people stay in education

In 2006 the government announced a new package of measures to further prevent and tackle youth homelessness, through:

· a commitment that by 2010, no 16 or 17 year olds should be placed in bed and breakfast accommodation by a local authority under the homelessness legislation, except in an emergency;

· improving access to homelessness mediation across the country (including family mediation for young people), so that there is a universal expectation of such services;

· establishing supported lodgings schemes across the country, providing accommodation, advice and mediation services for young people who can no longer stay in the family home.
The outcomes for the children and young people previously looked after by a local authority are unfortunately poor in many aspects. Although Salford's current performance relating to GCSE outcomes for looked after children is above or well above national and statistical neighbour rates, looked after young people still achieve less well than young people who are not looked after, and improving the achievement of looked after young people remains a priority for the city.

National figures produced in Bridging the Gap 2000 showed that looked after children often remain disadvantaged into adulthood: they are twelve times more likely to leave school with no qualification, fifty times more likely to be sent to prison, and fifty times more likely to have children who experience public care and a staggering 60 times more likely to experience homelessness or be in housing need.

More recently recommendations for action have been prompted by the publication of good practice guidance from two government departments, the Communities and Local Government (CLG) and the Department for Children, Schools and Families (DCSF), Joint working between Housing and Children’s Services: Preventing homelessness and tackling its effects on children and young people in May 2008. This guidance has been developed in response to the continuation of a disproportionately high number of young people becoming homeless, as part of a series of measures going back to 2006, and focuses on four groups of children and young people who have been identified as being at particular risk of poor outcomes in the absence of effective joint working between housing services and children’s services:

• 16 and 17 year olds who are homeless or at risk of homelessness

• care leavers aged 18 to 21

• children of families living in temporary accommodation

• children of families who have been, or are at risk of being, found intentionally homeless by a housing authority.
Regional context

Although statistics show that new reported cases of homelessness in the North West have fallen in the past year, they also say that almost a third of new reported cases are young people under 25 which is why young homeless people (including young offenders, young people who were previously looked after and other young people at risk) are a key concern for the region.
In 2006 the government announced the target of ending bed and breakfast use for under 16/17 year olds by 2010. This target is likely to be a challenge for the region even though there is relatively low use of bed and breakfast for this age group by homeless services. This is because this type of provision is also used by Youth Offending Teams and Children’s Services, often for young people with difficult or complex behaviour who are excluded from temporary or supported housing because of the challenge they present (often related to offending, substance misuse, and mental health problems, and/or a history of care). Added to this greater likelihood across the region, there is a general lack of supply of supported housing for vulnerable young people, with particular problems for those who present additional challenges.
Whilst access to settled housing for young people has become more difficult in some areas of the region, and initiatives to work with private landlords are becoming more common; there is still a need to work with social housing providers, to encourage them to help young people to access appropriate housing, with support. In response to this the North West Regional Assembly (NWRA) in partnership with the Housing Corporation (HC) and the North West Supporting People Strategic Group (NWSPSG), associated key agencies and stakeholders are committed to developing ‘A strategic framework for housing related support services in the North West’.
The overall intention is for the strategic framework to provide direction for future investment in housing related support and supported housing (capital and revenue) in the region and to underpin and support local and sub-regional/cross-authority priorities, such as tackling youth homelessness, as defined in local area and multi-area agreements.
Local context

In Salford there are an estimated14,953(15-19 yr olds) and 18,665 (20–24 yr olds) in 2007 which means that the population of young people in Salford has increased by 6,895 since 2001. Children and young people are a priority in Salford. As citizens and active members of their community they have the energy and ingenuity to contribute great things to their city, today and into the future. In order to ensure that young people can fulfil their potential, there are issues that must be addressed to overcome the inequalities experienced by young people in Salford compared to their counterparts in more affluent parts of the country. The Community Plan sets out these priorities to make sure that children and young people in Salford are valued:

· To enable every child and young person to enjoy life and to achieve their full potential

· Making a positive contribution

· Reducing inequalities for young people around health, safety and security, and economic wellbeing
Reducing homelessness in Salford will ensure that we move towards making these priorities real for more children and young people in Salford, enabling them to live more stable lives, more likely to achieve their full potential.

The revised Homelessness Code of Guidance for Local Authorities states that, generally, it will be in the best interests of 16 and 17 year olds to live in the family home, unless it would be unsafe or unsuitable for them to do so because they would be at risk of violence or abuse. Where bed and breakfast accommodation is used for this group, it should be as a last resort and for the shortest time possible with appropriate support provided.
Young people are particularly vulnerable to homelessness and it consequences. The housing needs of young people are distinct from their elders, and therefore specific responses are required. In response to the publication of Every Child Matters and in order to drive a partnership approach to the needs of young people in Salford we have established a multi agency 16/17 year old working group made up of all agencies involved in providing services to young people at risk of homelessness

In addition a representative from Government Office for the North West regularly visits and discusses our process and progress towards the implementation, development and delivery of our homelessness strategy and temporary accommodation reduction plan. The government has also appointed a new specialist adviser who focuses on youth homelessness, who also works with us as we work towards meeting the 2010 commitment to phase out the use of B&B for 16 and 17 year olds.
In comparison with all children and young people in Salford, those who are ‘previously looked after’ do not usually do as well as their peers and are more often unemployed and have problems when they are adults. In response to the authorities corporate parenting responsibilities, the council has expressed a shared commitment to improve outcomes for all the children and young people in Salford, whilst narrowing the gaps for ‘previously looked after’ children.

The circumstances and experiences of looked-after children and young people mean that they can experience many disadvantages. Research indicates that looked-after children experience poorer outcomes than other children across a range of measures, including health and education. Looked-after children have a right to expect the outcomes we want for every child. These are that they:

· should be healthy

· should be safe

· enjoy and achieve

· make a positive contribution to society

· achieve economic wellbeing

To achieve these outcomes, councils must demonstrate their commitment to helping every child they look after – wherever the child is placed – to achieve their full potential. The council also has corporate parenting responsibilities for ‘previously looked after’ children after the child ceases to be looked after.

Evidence

Whilst there has been significant reduction in numbers of 16/17 year olds accepted as homeless with priority need this needs to reduce further to ensure we are not only meeting national targets to eradicate youth homelessness but that we are recognising our wider role in raising the bar of aspiration for young people in Salford. The table below shows the overall trend in acceptances for 16/17 years olds in Salford.
	
	2004/05
	2005/06
	2006/7
	2007/8

	Number of 16/17 year olds accepted as homeless with priority need
	112
	101
	86
	42

From this evidence we can see that the numbers of 16/17 year olds accepted as homeless with priority need in Salford are decreasing. This reduction can be contributed to the successful development and delivery of preventative measures targeted at this client group, such as home visits. Whilst we are pleased with this reduction the complex nature of youth homelessness means that we still need to examine further measures to ensure we continue to provide effective co-ordinated support to vulnerable young people.

Through developing joint working arrangements with partner agencies and having in place effective protocols between agencies we will ensure our ability to meet both the national agenda and our responsibilities under our corporate parenting role. We need to ensure that we continue to house previously looked after children in a jointly managed way and that young offenders have clear pathways into accommodation and targeted support. A key method in order for us to achieve this is through widening the current levels of access to universal mediation services which will be developed in line with the homelessness prevention toolkit.

In 2005 the Homelessness and Supporting People Services jointly funded an innovative new project called 24/7.The 24/7 project provides peer education sessions to secondary schools in Salford. Volunteers who have been through homelessness themselves speak of the difficulty and isolation of being homeless and about what they would have done differently. The project also runs a drop in service for homeless and previously homeless young people at the Beacon Centre. In the last three years the project has produced 2 films that highlight the issues of youth homelessness and what services and support are out there for young people. 24/7 have also produced a booklet for young people on what being homeless means and where to go if you find yourself homeless in Salford.

Volunteers from the 24/7 project are currently leading on the development of a Young Person’s Housing Plan. Adoption of the Young Person’s Housing Plan for Salford will signify real empowerment and engagement of young vulnerable people in Salford and will set out, with their involvement, how access to housing and support services for young people can be improved.

Young people in Salford who are particularly vulnerable
Previously looked after children

The number of care leavers in Salford tends to fluctuate. In 2005 there were 167, in 2006 173, in 2007 140 and it is predicted that there will be 150 in 2008. The number of previously looked after children who have been accepted as homeless is low; however the impacts for failing to meet the needs of this client group are disproportionately high.

There were 3 young people accepted as homeless for this reason in 2006/2007 and 4 young people in 2007/2008. Salford has in the past developed a Priority Housing Protocol for previously looked after children. Young people leaving care and in need of accommodation are jointly assessed by after care and support managers and are because of their situation assessed outside of the normal homelessness assessment framework.

Youth offending services

Young people who are clients of the youth offending service present a unique set of issues within the 16/17 year old homeless population. Although numbers are again small the impacts of failing to meet accommodation and support needs of this group are disproportionately high. This is further compounded by factors such as:

· Polarised social exclusion

· Electronic tagging making it difficult to access many supported accommodation services

· Loss of temporary accommodation in the past is often due to behaviour and lifestyle clashes.

Teenage Parents
Salford remains higher than both the national & regional averages for teenage pregnancy and is not on target to achieve the 50% reduction in teenage conceptions by 2020. Latest figures on the number of teenage parents in Salford show that in 2004 there were 209, in 2005 there were 190 and in 2006 there were 232 – this shows both continued, and rising demand for special floating support services and supported accommodation for this group as all teenage parents must be offered a support service.

Whilst we have made some innovative progress in developing homelessness and preventative services that meet the specific needs of young people we recognise that we need to further improve housing services to particularly vulnerable young people to enable them to lead settled lives and achieve their aspirations.
Recommendations

· Develop a young persons housing plan to address the need for accommodation pathways for young people.

· Further develop peer education in local schools

· Improve access to accommodation and support services through a single access delivery point.

· Research and review current granting of independent tenancies to 16/17 year olds in line with best practice.

· Develop universal mediation services for those at risk of homelessness.

· Protocol for previously looked after children
Implementation

In order to reduce the number of young people homeless in Salford plans developed by the individual delivery groups will focus on:

· Develop a young persons’ service that recognises the differing issues of youth homelessness.

· Improve the quality of life for young people in the city.

Performance measure

We will measure our progress through

· Less young people needing to have homeless priority to be housed in the city

· Reducing the number of homeless acceptances overall for 16/17 year olds

· More targeted support services for young offenders

· Clearer pathways to housing from a single access delivery point

· More young people actively engaged with the peer education service with more schools involved

· More young people accessing training and employment opportunities having spent time in temporary accommodation

· No homeless young people in bed and breakfast accommodation by 2010

Promoting Positive Prevention
Salford’s Homelessness Strategy

2008-2013

Action plan

Strategic objective 1: Reduce the use of temporary accommodation

	Target
	Baseline
	Milestones

	Reduce the number of households in temporary accommodation by half by 2010
	2004 - 48 households

	March 2009 - 32

March 2010 – 24

	Reduce the total number of households needing B&B temporary accommodation to zero by 2010
	2004 – 14 households
	March 2009 - 6

March 2010 - 0

	Reduce the length of stay of families in supported accommodation
	 2004 – 11 weeks
	2010 – 4 weeks

	Increase the percentage of households in temporary accommodation where planned move on is achieved
	National Indicator 141

2007/2008 58.9%
	2008/2009 60%

2009/2010 62%

2010/2011 64%

	Action Required
	Outputs/Outcomes
	Resources
	Date
	Lead

	1) Review and implement the temporary accommodation reduction plan to ensure it remains fit for purpose
	24 Households in temporary accommodation (National Indicator 156)
	Housing General Fund

Homelessness Directorate Grant Funding
	December 2010
	Salford City Council

Sustainable Regeneration Directorate

	2) Maximise the use of prevention options detailed in Communities and Local Government’s toolkit

	Increase the number of households where homelessness and the use of temporary accommodation is averted to 480
	Housing General Fund

Homelessness Prevention Funds

Homelessness Directorate Grant Funding
	March 2009
	Housing Connections Partnership

	3) Encourage housing providers to prevent homelessness through their policies and procedures

	Reduce to 10 the number of households accessing temporary accommodation because of repossession and eviction.
	Housing General Fund
	March 2010
	Salford City Council Sustainable Regeneration Directorate

	4) Develop plans for new supported accommodation service for families
	Nil use of bed and breakfast for homeless households

Every household accessing appropriate temporary accommodation provision with effective support
	Housing General Fund

Supporting People Grant
	 March 2010
	Salford City Council Sustainable Regeneration Directorate

	5) Explore private sector leasing options for homeless households
	No spend on bed and breakfast as a form of temporary accommodation
	Housing General Fund
	 March 2009
	Salford City Council Sustainable Regeneration Directorate

	6) Develop consistent move on pathways protocol for temporary accommodation
	Reduce the average stay in temporary accommodation to 4 weeks
	Housing General Fund

Supporting People Grant
	December 2009
	Salford City Council Sustainable Regeneration Directorate

	7) Develop fair and transparent policy for accessing supported accommodation
	Supported Housing Register in place
	Housing General Fund

Supporting People Grant
	 December 2009
	Salford City Council Sustainable Regeneration Directorate

	8) Implement a system to record the length of stay for singles and couples
	Better recording and monitoring of stays for all homeless households
	Housing General Fund
	 September 2008
	Salford City Council Sustainable Regeneration Directorate

	9) Implement the recommendations of the Move On Plan within the Supporting People Strategy
	64% households moved on in a planned way (National Indicator 141) by 2011
	Housing General Fund

Supporting People Grant
	December 2009
	Salford City Council Sustainable Regeneration Directorate

	Shared Outcomes For Partners Improved health indicators for homeless and vulnerable households

 Less people returning to crime as a result of no settled address on release from prison

 More children achieving and enjoying life in Salford

 More people living settled lives in communities more quickly

 Value for money by reducing spend on inappropriate temporary accommodation
 Contribution to the local area agreement

Strategic objective 2: Deliver early intervention to prevent homelessness

	Target
	Baseline
	Milestones

	Increase the number of households prevented from falling into homelessness by successful early intervention
	2007/2008

381 successful interventions
3.63 households as a percentage of population

	2008/9 480 / 4 households

2009/10 580 /5 households
2010/11 650/6 households

	Review all policies by 2010
	2007 1 policy reviewed
	2009 4 policies reviewed

2010 4 policies reviewed

	Action Required
	Outputs/Outcomes
	Resources
	Date
	Lead

	1) Review the current homeless prevention toolkit to ensure options are maximised including exploring best practice
	A robust framework for measuring the effectiveness of interventions.
	Housing General Fund

Homelessness Directorate Grant Funding

Homelessness Prevention Fund
	September 2008
	Salford City Council Sustainable Regeneration Directorate

	2) Implement the findings of the review
	Increase in the number of successful interventions made through application of the toolkit to 480
	Housing General Fund

Homelessness Prevention Fund
	March 2009
	Housing Connections Partnership

	3) Explore the possibility of mortgage rescue packages linked to equity loans for owner occupiers
	Reduction in households accepted as homeless for mortgage repossession from 27 to 20

	Housing General Fund
	March 2009
	Salford City Council Sustainable Regeneration Directorate

	4) Liaise with housing providers and devise plan to review their policies
	No households accepted as homeless due to loss of tenancy.

	Housing General Fund
	 December 2010
	Salford City Council Sustainable Regeneration Directorate

	5) Review the membership of the Homelessness Strategic Monitoring Group to include more partners with responsibilities for delivery
	Improved ownership by partners of the homeless prevention agenda
	Housing General Fund
	September 2008
	Salford City Council

Sustainable Regeneration Directorate

	6) Review the governance structure of the plan to strengthen ownership
	Increased “visibility” of homelessness prevention within the Council’s reporting structures

	Housing General Fund
	September 2008
	Salford City Council Sustainable Regeneration Directorate

	7) Develop a system to improve the data gathering mechanisms for

i) Rough sleepers

ii) Ii) Teenage parents

iii) New refugee communities

iv) Owner occupier repossessions

v) Gypsies and travellers

vi) Ex-offenders
	Clear framework established for measuring need amongst the most excluded groups to ensure better service provision
	Housing General Fund
	January 2009
	Salford City Council Sustainable Regeneration Directorate

	8) Ensure the Black & Minority & Ethnic & Faith Housing Strategy reflects the needs of both existing and new communities
	Better tracking of new refugee communities to ensure the housing and support needs are met.
	Housing General Fund
	 Jun 2009
	Salford City Council Sustainable Regeneration Directorate

	Shared Outcomes More people in Salford living settled lives within communities

 More excluded households participating in community life

 Value for money by reducing spend on inappropriate accommodation and reinvesting in prevention services

 Contribution to the crime reduction targets

 Increased value for money through joined up service provision

Strategic objective 3: Widen housing choice and increase economic activity

	Target
	Baseline
	Milestones

	Decrease the number of households needing homeless priority to access appropriate accommodation
	2007/8 – 800 households

	2008/9 – 700 households

2009/10 – 600 households

2010/11 – 500 households

2011/12 – 400 households

2012/13 – 300 households

	Introduce system for tackling worklessness
	2007/08 no system in place

2008/9 baseline target determined
	2008/09 system in place

	Action Required
	Outputs/Outcomes
	Resources
	Date
	Lead

	1) Increase the number of people able to access housing through the choice based letting service including access to private rented sector and shared ownership options
	10% increase in the number of people using CBL to access accommodation

10% increase in the number of lets to accredited landlords

10% increase take up of shared ownership options
	Housing General Fund
	August 2009
	Housing Connections Partnership

	2) Release under-occupied properties and tackle overcrowding through regular review of the allocations policy
	First review in September 2008 to produce Action Plan

Annual review timetable established
	Housing General Fund
	Implementation September 2008
	Salford City Council Sustainable Regeneration Directorate

	3) Implement and review the Nominations Action Plan increasing the number of lettings through the RSL nominations
	Plan established March 2008

50% properties offered by RSLs by September 2008

10% more successful lets each year from RSLs to homeless and housing need up to 100% by 2016
	Housing General Fund
	Implementation September 2008
	Salford City Council Sustainable Regeneration Directorate

	4) Increase supply of homes to homeless & vulnerable households through bringing empty properties back into use
	30% of all empty properties to be brought back into use for homeless households
	Housing General Fund
	March 2010
	Salford City Council Sustainable Regeneration Directorate

	5) Increase supply within the sub-region by continuing the jointly lead on the Greater Manchester Sub Regional CBL Scheme
	Access created for people in Salford to properties in Greater Manchester for moves for

· Employment

· Social support
	Housing General Fund
	Implementation July 2008

Second Phase 2009
	Salford City Council Sustainable Regeneration Directorate

	6) Use of Section 106 agreements to increase the supply of affordable housing to people in Salford
	258 properties secured that are affordable and sustainable.
	Housing General Fund
	March 2011
	Salford City Council Sustainable Regeneration Directorate

	7) Develop further the number of people on Step 1 Programme & Youthbuild and links to accommodation
	A pathway created for young people to enable them to access housing through employment from temporary accommodation
	Housing General Fund
	March 2010
	Salford City Council Sustainable Regeneration Directorate

	8) Develop a protocol that builds relationships between DWP/Job Centre Plus and Economic Development and Housing Advisory Services that supports the development of Places of Change
	Access created to enable people in Salford to access jobs, training and housing advice in a single access point.
Successful delivery of new provision of supported accommodation through the successful Places of Change bid.
	Housing General Fund

Places of Change Grant funding
	September 2010
	Salford City Council Sustainable Regeneration Directorate

	Shared Outcomes More people in Salford living settled lives in communities of their choice

 Increased engagement within communities for vulnerable and excluded groups

Strategic objective 4: Provide effective co-ordinated support to vulnerable young people

	Target
	Baseline
	Milestones

	Decrease the number of young people accepted as homeless
	2007/08 – 42 acceptances

	2008/09 - 30
2009/10 - 15
2010/11 – nil

	Action Required
	Outputs/Outcomes
	Resources
	Date
	Lead

	1) Implement the actions within the Young Persons Housing Plan
	No young people having to use the homelessness route as a resolution to their housing needs.

No young people in Salford in Bed and Breakfast accommodation
	Housing General Fund

Supporting People Grant
	December 2010
	Salford City Council Sustainable Regeneration Directorate

	2) Improve access to accommodation and support services through a single access delivery point
	A clear pathway created to Housing and to Children’s services for young people in Salford.
	Housing General Fund

Supporting People Grant
	September 2009
	Salford City Council Sustainable Regeneration Directorate

Children’s Services

	3) Develop universal mediation services for those at risk of homelessness
	No young people losing their home through family relationship breakdown.
	Housing General Fund

Homelessness Prevention Fund
	December 2010
	Salford City Council Sustainable Regeneration Directorate

	4) Review the granting of independent tenancies to 16/17 year olds in line with best practice
	Clear and transparent process to access to permanent accommodation across housing providers
	Housing General Fund

	March 2009
	Salford City Council Sustainable Regeneration Directorate

	5) Further develop peer education services through the 24/7 Project
	All young people being aware of the impacts of homelessness and working harder at family relationships & staying in education
	Housing General Fund

Supporting People Grant
	December 2010
	Salford City Council Sustainable Regeneration Directorate

	Shared Outcomes Better health outcomes in terms of teenage pregnancy, drug and alcohol related issues and mental health for our young people

 More young people leading settled lives within the community

 More young people actively engaged in their communities and enjoying and achieving within those communities
 More young people staying in education and training

 Contribution to the role of corporate parent.

Promoting Positive Prevention

Salford’s Homelessness Strategy

2008-2013
Appendix 2 Glossary of terms

Affordable social housing: Housing for rent from the local authorities (councils) or housing associations. This is considered to be affordable for people on low incomes or in receipt of benefits.

Allocations: An offer of a council or housing association home to rent, that is taken up by the household to whom it has been offered, is an allocation.

Bed and Breakfast Accommodation: Hotel accommodation used to house homeless people under local authority statutory duty, when no houses are available.

BVPI: Best Value Performance Indicator: A statutory set of indicators developed by Government departments to measure the performance of local authorities, collected and audited by the Audit Commission.

Complex Needs: Where an individual or family have different support needs that may make finding sustainable housing and support solutions less straightforward.

Department for Communities and Local Government (CLG): The government department responsible for planning, local government, housing and regional development.

Deposit Bond Scheme: Service that aims to assist households into private rented accommodation by providing landlords with a Deposit Bond, which replaces the traditional cash payment for a deposit.

Emergency Accommodation: Short-term housing solutions, sometimes without access to tenancy. May include hostel or B&B accommodation.

Floating Support Services/Teams (FSS/FST): Services usually open to people living in different types of accommodation, often used in short-term periods of difficulty and covering a range of issues, tailored to individual needs.

Government Office of the North West: The office responsible for delivering the Government’s and priorities in the North West.

Growth Areas: Areas of the Country which have been identified for substantial growth. These areas were first identified in the Government’s Sustainable Communities Plan.

HASS: Salford City Council's Housing Advice and Support Services.

Holistic Approach: Process of taking into consideration the whole person, household and environment when assessing need and planning support.

Homebuy: A form of Low Cost Home Ownership which enables applicants to purchase a home, or part of a home, with Government assistance.

Homelessness application: When a household becomes homeless or is threatened with homelessness (within 28 days) they can make a homelessness application to the local authority for assistance. The local authority will investigate the situation that has led to the homelessness and decide, under the Housing Act 1996 (updated by the Homelessness Act 2002) whether they have a duty to rehouse them or a duty to provide any other type of assistance.

Homelessness Pathways: Planned routes for homeless households through housing, including private rented, social and supported housing, floating support services, other support services, as specific to that household’s needs, administered by SCC Supporting People.

Homelessness Act, 2002: This Act applies in England and Wales, and requires local authorities to periodically develop homelessness strategies. It enhanced the level of assistance available to homeless people through the extension of priority need to include new groups of vulnerable people and through the requirement that all homeless people, even if not in priority need, receive advice and assistance which meets minimum standards

Housing Act, 1996: This Act provides the current legal definition of homelessness in England and Wales.

Housing Corporation: The Housing Corporation is the Non-departmental public body that funds and regulates housing associations, established by the 1964 Housing Act.

Joint Commissioning: Two or more agencies combining resources to implement common actions or policies for providing services.

Mentoring: Process in which the mentor provides opportunities for development, growth, and support to less experienced individuals.

Move-on Accommodation: Settled accommodation that homeless households may move into after first accessing emergency or short-term accommodation.

Multi-disciplinary: Process involving people from different professional backgrounds or with different qualifications; brings different perspectives and skills to work together.

Presenting reasons: The reason(s) that has caused homelessness at the time of making a homelessness application.

Prevention Activity: Activities specifically carried out to with the aim of stopping a situation of homelessness from occurring.

Private Rented Sector: Any accommodation provided by companies or landlords who are not registered by the Housing Corporation or contracted by public or local authorities to provide housing.

Qualitative Data: Information, which is intangible or objective, such as peoples' attitudes and opinions.

Quantitative Data: Information, which is measurable, definable and quantifiable.

Regional Homelessness Strategy: The strategy which sets out the North West Regional Housing Board priorities for housing in the region.
Right to Acquire: A scheme to enable tenants of registered housing associations to purchase the freehold of their house, or the leasehold of their flat. The secure tenant is sold the property at a discount of its market value. Discounts vary between regions and are determined by how long the person has held a secure tenancy.

Right to Buy: A scheme to enable secure tenants of local authorities to purchase the freehold of their house, or the leasehold of their flat. The secure tenant is sold the property at a discount of its market value. Discounts vary between regions and are determined by how long the person has held a secure tenancy.

Rooflessness: The experience of having no available housing or shelter.

RSL: Registered Social Landlord, a housing association registered by the Housing Corporation to provide social housing.

SMART: Method of evaluating if the objectives that are being set are appropriate for the individual project, in terms of targets being Specific, Measurable, Achievable, Reliable, and Time-based.

Social Exclusion: Description of the marginalisation from networks such as family, employment, neighbourhood and community, decision making and from an adequate quality of life

Social Housing: Subsidised housing provided by a Registered Social Landlord or Local Authority allocated on the basis of need.

Social Inclusion: Process where someone can access the full range of opportunities available to members of society, and remove barriers for people or for areas that experience a combination of linked problems such as unemployment, poor skills, low incomes, poor housing, high crime environments, bad health and family breakdown.

Spend to Save: An initiative that costs money initially but will reduce spending over a period of time.

Statutory Sector services: Services whose responsibilities are laid down by law.

Strategic Homelessness Monitoring Group: SHMG-administrated meetings group (and sub-groups) that coordinates key issues through the sharing of information, experience and expertise amongst members and other key agencies. Also acts as the main consultative body for homelessness and related issues.

Supported housing: Housing designed, managed or adapted to meet the needs of people for whom standard or independent housing is unsuitable or inappropriate.

Supporting People: Government funding programme helping vulnerable people to live independently, implemented at a local level by local authority teams.

Sustainable Communities: Communities capable of maintaining their present levels of growth without damaging effects.

Temporary Accommodation: Accommodation secured by a local authority for a household before a statutory homelessness decision is completed and after a positive decision is made, prior to a suitable offer of permanent social housing.

Tenancy Sustainment Services: Support intended to prolong the success of tenancies, by assisting tenants to access solutions to any issue, which may threaten the life of that tenancy.

Value for Money: The economy, effectiveness and efficiency of a service, product or process.

Voluntary Sector services: Services that carry out activities otherwise than for profit, other than public or local authority

Salford City Council

Partners in Salford

Salford Housing Partnership

� CLG 2005

PAGE
1

