	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBERS FOR CHILDREN’S SERVICES,

AND COMMUNITY, HEALTH AND SOCIAL CARE AND HOUSING AND PLANNING AND CHIEF EXECUTIVES

TO THE CABINET MEETING

 23rd MAY 2006

TITLE :
Domestic Abuse and Homelessness: Response to the Report of the Scrutiny Commission on Homelessness

RECOMMENDATIONS : That
· the Commissions report and findings be used to inform a range of Council strategies, policies and services and, subject to the comments contained in this report, that the recommendations are supported.

· the Director of Community Health and Social Care be charged with ensuring that the agreed recommendations are

· actioned by the most appropriate service or working groups who will align the timescales

· that a summary report is produced outlining how and when each recommendation will be progressed and monitored.

EXECUTIVE SUMMARY:

The Scrutiny Commission on Homelessness focussed its attention on homelessness attributable to domestic abuse and reported its findings to Cabinet on 15th February 2006.

A response to the recommendations in the Scrutiny Commission’s report, was requested and at a Directors’ team meeting on 9th March 2006 it was agreed that a cross directorate response to the report and its recommendations was required, co-ordinated by the Community, Health and Social Care Directorate.

This report therefore is a joint response from Housing and Planning, Community, Health and Social Care, Children’s Services and Chief Executives Directorates, being those Directorates with lead responsibilities for aspects of homelessness and domestic abuse.

Reflecting the Scrutiny Commissions findings that homelessness highlights the complexity of domestic abuse situations, the report begins with some details on domestic abuse in relation to crime, child protection, and homelessness followed by responses to each of the Commissions recommendations, including

· Amending the title of the Commissions report to reflect its focus on Domestic Abuse and Homelessness

· A review of information sharing arrangements

· Developing accessibility to and supply of temporary and permanent accommodation

· Identification of preventative and support measures such as the introduction of a Sanctuary scheme

· Impacts of regeneration are kept under review

· Advisory services and staff training are extended

· Action to increase reporting and improve conviction rates

· Renaming of hostels to ‘Supported Accommodation.
This report builds on the Commissions findings by outlining the work already undertaken on many of the issues highlighted for action and makes recommendations as to how these can most effectively be progressed.

BACKGROUND DOCUMENTS : (Available for public inspection)

Report of Scrutiny Commission on Homelessness in Salford Local Government’s Role in Tackling Domestic Violence

Salford’s Multi-Agency Domestic Abuse Business Plan 2004-2007

ODPM’s BVPIs for 2005-2006

ASSESSMENT OF RISK
: Implications of not having domestic abuse as a mainstream issue and the subsequent impact on our ability to tackle domestic abuse issues
and report on these under the new BVPI 225.

	

THE SOURCE OF FUNDING IS

N/A

	

LEGAL ADVICE OBTAINED

N/A

	

FINANCIAL ADVICE OBTAINED

N/A

	

CONTACT OFFICER:

 Irene M Ward 0161 603 4309

WARD(S) TO WHICH REPORT RELATE(S) ALL

KEY COUNCIL POLICIES: Pledges on reducing crime, improving health, enhancing life and investing in young people in Salford.

DETAIL:

Joint response from Housing and Planning, Children’s Services, Community, Health and Social Care and Chief Executives Directorates to the Report of the Scrutiny Commission, ‘Homelessness (and Domestic Abuse) in Salford’

1.0 Introduction

1.1
 In July 2004 a report was brought to the then Environmental Scrutiny Committee outlining the challenges faced in respect of homelessness due to the new Homelessness Act 2002, the Homelessness Priority Need Order and the introduction of Supporting People

1.2
It was agreed that a Commission would receive information from housing officers in terms of the current situation in respect of homelessness and the sectors of the community who deal with issues of homelessness. This would inform members as to the category of homelessness that they would carry out further research over the forthcoming months.

1.3
As high numbers of homelessness presentations were found to be due to domestic abuse, members agreed that there would be a benefit from further work being carried out in this area.

1.4
The Commission reported its findings to Cabinet on 15th February 2006.
A response to the recommendations in the Scrutiny Commission’s report was requested and at a Directors Team Meeting on 9th Match 2006 it was agreed that a cross directorate response to the report and its recommendations was required, co-ordinated by the Community Health and Social Care Directorate (see attached).

1.5
This report therefore is a joint response from Housing and Planning, Children’s Services, Community Health and Social Care and Chief Executives Directorates, being those Directorates with lead responsibilities for aspects of homelessness and domestic abuse.

1.6
Reflecting the Scrutiny Commissions findings that homelessness highlights the complexity of domestic abuse situations, the report begins with some general information about domestic abuse in relation to crime, child protection, and homelessness followed by responses to each of the Commissions recommendations.

2.0
Domestic Abuse – Context and General Comments

2.1 Domestic abuse is consistently the main or second highest reason for homelessness presentations in the city. The Scrutiny Commission Report on Homelessness rightly highlights the complexity of domestic abuse situations: they are not straightforward matters of law-breaking and the issues are often deliberately hidden, obscured and denied by both the victim/survivor and the perpetrator. Solutions are neither clear, nor readily available, yet we must address this complex area. Nationally, domestic violence accounts for 16-25% of all violent crime, which is why the Crime & Disorder Reduction Partnership (CDRP) have to embrace it as core business.

2.2
Domestic abuse is a significant issue in Salford.

· 32% of children on the Child Protection Register at 31st March 2005 were there because of it and it is suspected that it is an underlying issue in a high proportion of other cases.

· From April to December 2005 a total of 4,320 Salford incidents were reported to Greater Manchester Police (GMP) and incidents are significantly under-reported in Salford, as elsewhere.

2.3
The Home Office has accepted the research done by Professor Sylvia Walby, which puts the annual cost of domestic abuse to the nation at over £17 billion: if the human and emotional costs are added to this, the staggering total is £23 Billion.

If Professor Walby’s formula is applied to Salford, excluding the human and emotional costs and based simply on the percentage of the national population living here, it is estimated that domestic abuse costs agencies in Salford in the region of £22 million per annum. More worryingly, however, if the higher level of recorded violence and assault in Salford, compared to national averages, is factored in thenthe estimated annual cost rises to over £61 million per annum. This alarmingly high financial cost includes some £42 million to the local Criminal Justice System, over £13 million in Health Costs and £1.6 million in related housing costs.

2.4
As a result of the high level of violent crime in Salford, Salford is now in the second trance of the national Tackling Violent Crime Programme (TVCP). As part of this, a Police DV Enforcement Campaign has run from the 3rd February to 26th March 2006, financed by the Home Office, to facilitate a high profile, proactive response from the police, backed up with support from relevant voluntary agencies and national and local publicity.

2.5
Salford was successful in securing a place on the national pilot for Specialist Domestic Violence Courts (SDVC). Salford is one of 25 areas in the country that is establishing a designated and dedicated court response, to increase the levels of prosecution and conviction and reduce the number of retractions. Linked to both these initiatives and in line with Government recommendations, a system of monthly Multi-Agency Risk Assessments Conferences (MARACs) has been set up, to facilitate a more pro-active response in high risk cases. The Domestic Violence and Strategy Group is also exploring ways of improving the level and quality of available support, so that ultimately, Independent Advocacy/Advice will be available from the time of the initial reporting of an incident, through to its resolution in the Courts.

2.6

The scale of the problem in Salford indicates that tackling domestic abuse needs to be part of all agencies core business. Government guidelines and the national Domestic Violence Plan emphasise that the work needs to be mainstreamed and the report of the Homelessness Scrutiny Commission recommends that inter-agency working is essential to tackle the issues.

2.7

There is in place in Salford a strong structure to facilitate this: there is a Domestic Abuse Policy and Strategy Group, which is a sub group of the CDRP and is chaired by the Director of Community, Health and Social Care. Key voluntary and statutory agencies are represented here and on the multi-agency Implementation Group of operational managers, which oversees the multi-agency domestic abuse-training programme, amongst other things. There is now a Forum for frontline workers and supported survivors, which meets quarterly to facilitate networking and the sharing of information and good practice.

2.8

Nationally and locally, there is growing concern about the impact on children and young people who live with domestic abuse. In the Children Act 2004, the definition of ‘harm’ has been altered to include “the witnessing of harm to others”. Domestic Abuse impacts negatively on each of the five outcomes at the heart of “Every Child Matters” and research shows that the best way to protect children and young people (CYP) is to support their main carer.

2.9

An educational booklet has been produced for use with Year 9 and above and RELATE’s Greater Manchester-wide well established school counselling work is being introduced in some Salford secondary schools and is already revealing that domestic abuse is frequently an underlying cause of other difficulties which children and young people experience.

2.10 These are ambitious plans, which have considerable resource implications, and it is important to ensure that the fragile, but encouraging beginnings are nurtured, developed and mainstreamed, to create a system of effective responses. The limited additional one-off funding which TVCP and the SDVC pilot have attracted is, of course, very welcome, but we have to ensure a level of sustainability once the short term funding ends. In addition, the multi-agency work and its co-ordination need to be mainstreamed and appropriately and securely located, so that it can be supported and developed, to ensure its effectiveness.

3.
Homelessness – Context and General Comments

3.1
The commission first started to look into homelessness at the end of 2004, at this time the category of highest presenters of homelessness was due to family and friends no longer offering accommodation, resulting in the person becoming homeless. It was felt by members that a significant amount of work was underway in relation to this category of homelessness and further investigation at this time would not be beneficial. Over the recent months due to new ways of working such as preventative measures being in place, along with home visits and tightening of the criteria these figures have decreased and since May, 2005 there has not been the use of bed and breakfast accommodation for this category of homelessness and improvements have now been seen in the service.

3.2
Unfortunately, this cannot be said for survivors of domestic abuse who present themselves as homeless, as these figures as shown in the Scrutiny Report have increased during 2005, resulting in major issues still being faced by the service in dealing with homelessness as a result of domestic abuse.

3.3
The authority’s Homelessness responsibilities are managed through the Housing and Planning Directorate, through its Housing Advice and Support Service, which constantly strives to improve the services provided to those approaching the service requesting assistance. The report of the Scrutiny Commission is welcomed as it has given the directorate the opportunity to hear the views of other agencies on the services it provides to victims/survivors of domestic abuse.

3.4
These views, together with the recommendations contained within the report, can make a positive contribution to the improvement and development of housing, advisory and support services.

3.5
As is noted in the report, the original intention was to look at homelessness in the city, but the complexity of the issue made this difficult. The decision was therefore taken to concentrate on domestic abuse, an area of significance to the Housing Advice and Support Service as those affected represent the second highest presenting group. However, again as made clear in the report, domestic abuse is of great significance to other agencies such as the police, Social Services and the criminal justice system. It may therefore be appropriate to reflect in the title of the report the concentration on domestic abuse as opposed to homelessness generally.

3.6
As indicated in the report a multi-agency approach is essential and is reflected in the LGA report 2005 ‘Local Government’s role in tackling domestic violence. ‘Complex issues such as domestic violence cannot be tackled by agencies working in isolation. A multi-agency approach is essential. Being a member of a partnership can take lots of time and effort, but on its own it achieves little. To be of use, partnerships need to take action collectively (for example to safely share information) and individually.’

3.7
Consideration on the ‘lead’ role for Domestic Abuse is under discussion, to decide the most appropriate location for the Co-ordinator’s post and confirm its relationship with Directorates such as Community, Health & Social Care, Chief Executives (Community Safety Unit) and Children’s Services.

4.0
Comments on Recommendations in the Scrutiny Report

The recommendations from the Commission report are shown in bold with their relevant recommendations below.

5.0 Inter-agency Working

The Commission acknowledge and welcome the current interagency working, however it is important to ensure that information continues to be shared and partners work effectively together to provide a seamless service. The agencies involved in this service should review the improvements of sharing of information by 30th June 2006 along with the impact on service users.

5.1
This is not an issue that can be addressed by one service alone. Whilst all agencies are generally committed to the principle of information sharing, this is an area that has always proved problematic. Work is in progress to establish an information sharing protocol which covers the requirements of the Salford Domestic Violence Core, Multi Agency Risk Assessment Conferences and which will facilitate better overall information sharing. There needs, however, to be investment in establishing the means of doing this more effectively and assistance is required in establishing a database, which would facilitate this. It is not possible therefore, the improvements, which will stem from such developments, will be evident by 30th June 2006.

5.2
Some advances are being made. The programme of multi-agency training is ongoing, delivered by a small pool of accredited trainers, drawn from the partnership agencies and co-ordinated by the Domestic Abuse Co-ordinator. Funding for this is short-term, linked to the Co-ordinator’s post.

5.3
Multi-agency risk assessment conferences, are now held monthly giving agencies the opportunity to share information and plan support to individuals deemed to be at highest risk, whichever agency they might first present to. There are resource implications associated with the administration and data gathering involved in firmly establishing this important initiative.

6.0
Accessibility of Services
That the City Council continues to investigate options to provide improved services to those victims presenting themselves as homeless, the commission recommends that by 30 June, 2006 further evidence is collected regarding the options available to the authority and the agencies involved.

6.1 The provision of a Centre of Excellence, where the Police Public Protection Investigation Unit would be co-located with other key agencies has been widely discussed and is thought to be aspirational at this stage, although the model is highly favoured by the Detective Sergeant who reported to the Scrutiny Commission. In principal, the desirability of such co-location is shared by partner agencies, but there are considerable resource implications and the Domestic Abuse Policy and Strategy Group has recommended that the multi-agency work should strive to provide excellence in the systems and services which are being put in place, since the reality of a co-located Centre of Excellence is thought to be still some way off. It is not considered realistic to be reappraising the situation as early as June 2006.

7.0
Accommodation
That the Council ensures that there will be adequate, sufficient and suitable accommodation available for the homeless. It is recommended that a review of accommodation is undertaken by the authority by September, 2006.

7.1
The practice of offering accommodation to survivors in the area in which they currently reside has only been in relation to permanent accommodation, not temporary accommodation. However, we have always sought to minimise the length of stay in temporary accommodation to avoid extended periods of uncertainty and isolation.

7.2
The government guidelines of a minimum of one bed space per 10,000 people is not met by provision in Salford. Funding of supported accommodation is through government funding, administered locally through the Supporting People framework. Through its strategy, Supporting People have identified this shortfall, and the other issues identified in the report concerning the suitability of current provision with regard to shared facilities, and has as one of its main priorities to undertake a feasibility study into the need to provide a wider range of housing and support opportunities particularly around the needs of BME groups, women with multiple needs and women with older male children.

7.3
It is intended that this study will be used to influence the Supporting People annual plan for 2006/07.

7.4
There is a move towards floating support that could alleviate the need to present as homeless in the first place, and other measures that could reduce the need for long stays in temporary accommodation, for example ‘Sanctuary’
 style projects.

7.5
As the issues raised in the report have already been identified and incorporated into the Supporting People strategy for 2005/10, it is felt that the need to review accommodation has already taken place.

8.0
Permanent Accommodation
That the Council and partners identify current availability of accommodation to ensure that there is adequate permanent provision.

8.1
Availability of suitable, affordable permanent accommodation is an issue for all homeless households. Housing and Planning feel that is would be more appropriate to provide floating support than additional second stage supported accommodation. The level of floating support can be tailored to meet individual need and withdrawn when appropriate without the need for a further move.

8.2
The directorate is developing an affordable housing strategy, and measures such as the introduction of choice based lettings whereby people are given the opportunity to bid for properties as opposed to being allocated properties by lettings staff: nomination agreements with registered social landlords and improved links with the private rented sector should allow greater choice and access to permanent accommodation.

9.0
Support and Intervention
That the City Council and partners identify preventative and support measures that could be used for victims of domestic abuse. It is recommended that a review of support given by the authority and agencies is undertaken by June 2006.

9.1
Whilst mediation services are available to young people who have been asked to leave their current accommodation, it is widely accepted that mediation services are not appropriate for women in an abusive relationship as it can put them further at risk of abuse.

9.2
However, all agencies agree that it is preferable to enable women to remain in the home avoiding disruption to the family, and also being less costly, financially and socially, than provision of temporary accommodation.

9.3
Floating support is available through the Women’s Aid Outreach service and through New Prospect Housing Limited Supported Tenancies Team.

9.4
As with temporary accommodation, provision of support is funded through Supporting People, and reviews of these services are undertaken as part of its function on an ongoing basis, any additional review undertaken would therefore be a duplication of this work.

9.5
Led by the Domestic Abuse Co-ordinator, a multi-agency group comprising Police, Community Safety and Housing Advice and Support Service, are submitting a bid to the Safer Stronger Communities Fund for the establishment of a Sanctuary Scheme. If successful, funding will be provided for 2006/07 to allow for security measures to be installed in a minimum of 20 homes, offering victims/survivors the option of continuing to occupy their current accommodation safely without the need to move.

10.0
Regeneration
As the City moves forward with regeneration, the housing strategy must take into account the accommodation needs of vulnerable people and ensure that there is a continual and renewable supply of accessible and affordable accommodation. That the supply of temporary housing in regeneration areas is reviewed on a 6 monthly basis this is reported back to the lead member for Housing.

10.1
The use of properties that are due to be demolished as temporary accommodation has been considered and is now being piloted. However, where possible, we would prefer to look at accommodation that could provide a longer-term solution.

10.2
Nomination agreements with registered social landlords and access to the private rented sector through the use of rent deposit and rental bond schemes should increase access to a greater supply of permanent accommodation further reducing the need for temporary accommodation.

10.3
The authority also needs to bear in mind the government’s target to reduce all forms of temporary accommodation by 50% by 2010.

11.0 Officer Presence at Existing Drop In Centres
That the City Council and partners should work together to ensure presence at existing Drop In Centres. It is suggested that this system is in place by 30th April 2006.

11.1
Through the Housing Advice and Support Service, a number of housing advice surgeries are already in place throughout the city at various locations. Housing Advisors attend informal drop in housing advice sessions at Women’s Aid Outreach Office, Stash (service provision for drug users), and SASH, a supported accommodation project.

11.2
Protocols are in place for the referral of clients from some prisons and Young Offender Institutions and Witness Outreach services that enable the services of the Housing Advice and Support Team to be taken to the service user.

11.3

Similar drop-in services will be made available at all temporary accommodation projects in the city by 30th April 2006 in line with the recommendation in the report.

12.0 Suitable Training for Officers

The City Council and partners should ensure that all relevant officers receive adequate training in respect of domestic abuse. That the authority and partners review training needs to ensure that a minimum of 50% of staff are adequately trained by June 2006 and that the remainder of staff are trained by February 2007.

12.1
All agencies agree that the importance of training for all staff involved in delivering services to victims/survivors of domestic abuse cannot be underestimated.

12.2
Training is delivered by a small multi-agency training pool. Last year a total of 78 people attended the one-day training course on domestic abuse awareness, and a further 63 attended the half-day course on multi-agency working. The next round of training will take place in May and June of this year. It was envisaged that a part-time training officer would be employed to take this forward. This has not yet happened and training remains part of the Co-ordinator’s role.

12.3
Within the Housing Advice and Support Service, where relevant officers are based, all but one of the Housing Advisors have attended the training. All new members of staff are nominated for the next available round of training.

12.4
A review of training needs within other directorates and partners would need to be carried out, and it has not yet been possible to this this.. The small multi-agency training pool does not have the capacity to ensure that a minimum of 50% of staff are adequately trained in domestic abuse issues by June 2006, nor that the remainder of staff are trained by February 2007

13.0 Moving the Perpetrator
That the City Council and partners should, where possible, allow the victim to remain in the house and remove the perpetrator. That information is collected on the number of sanctuary schemes that have been implemented along with the satisfaction of survivors by 30th June 2006.

13.1
It is agreed that moving the perpetrator can be preferable to moving the victim. However, it should be borne in mind that this might still necessitate a stay in temporary accommodation whilst eviction procedures are taking place to evict the perpetrator. For safety reasons, Sanctuary Schemes are only used where the perpetrator does not occupy the same accommodation as the victim/survivor.

13.2
New Prospect Housing Limited have recently produced a Domestic Abuse Policy the core aim of which is, ‘to provide swift, responsive and supportive services to victims of domestic violence and to deal effectively with perpetrators by adopting a zero tolerance approach and proactively using a range of civil legal remedies wherever possible’.

13.3
Should the victim/survivor not wish to remain in the property, it is the intention of NPHL to remove the perpetrator to free up family accommodation for use by other households awaiting re-housing.

13.4
Sanctuary Schemes have not yet been established in Salford. Should the bid to establish such a scheme be successful, it will be necessary to negotiate the setting up and co-ordination of the partnership work which has to be in place, for the scheme to work. This cannot be achieved before 30th June 2006.

14.0 Prosecution of the Perpetrator
Greater Manchester Police should ensure that responsibility for prosecution is led by the police and not the victim and review the number of cases where prosecution has been led by the police in 30th June 2006.

14.1
In line with Association of Chief Police Officer Guidelines and the powers contained within the Domestic Violence Crime and Victims Act, there is a move towards better evidence gathering at the scene, to ensure that prosecutions can continue, even if the victim retracts. Activity at the Salford Domestic Violence Core and connected to the Domestic Violence Enforcement Campaign means that evaluation and review are ongoing and it is likely that information will be forthcoming and will be generally available, as to the levels of prosecution and conviction.

15.0
Education in Schools

That the City Council and Partners promote the education packs available regarding domestic abuse and encourages schools to take part. That a review is undertaken by 30th September 2006 of the number of schools involved.

15.1
Work is in progress to promote education packs in schools and it is agreed that the support and engagement of the Children’s Services Directorate is essential to take this forward. Information can be provided by the Domestic Abuse Co-ordinator, to indicate how many schools are using this material, by September 30th 2006.

16.0 Recording of incidents of domestic abuse

That further work is undertaken by the City Council and Partners to address the issues around the recording of domestic abuse incidents. A further sample should be undertaken by 30th June 2006 by the Council and agencies to ascertain if improvements in the recording system have been made.

16.1
Domestic abuse is recorded by Housing Advisors where it is the reason for presenting to the team. However, this information is not routinely shared unless at the request of the victim/survivor. There is no common system of recording reported domestic abuse incidents across the partner agencies. It would require investment to set up such a system. A “week-to-count” domestic abuse incidents was held in July 2005 and 779 incidents were notified by partner agencies who responded. There is no way of knowing how many of these incidents were double counted because of the involvement of more than one agency is a particular case. The figure should, however, be seen against a perceived local and national culture of under-reporting. Whilst it would be possible to hold another “week-to-count”, this would not be indicative of any improvements in the recording system.

17.0 Forums and Strategies
That the forum and strategy groups ensure that services across the City are regularly reviewed to assess the effectiveness of their work. A sample to be undertaken by 30th June 2006 of a select number of strategies and their impact on service users.

17.1
The desirability of regularly reviewing services across the City is accepted, and work is in progress on a number of initiatives to establish new and better responses to the issues. The setting up of the Salford Domestic Violence Core, Multi-Agency Risk Assessment Conferences and the preparatory work around providing Independent Advocacy mean that it may be more realistic to postpone a review of services until these important developments are fully operational and bedded in.

18.0 Renaming of the Hostels to Supported Accommodation by 30th June 2006

18.1 It is agreed that supported accommodation is a preferable alternative to use of the term hostel and will endeavour to use this term in all future correspondence, meetings and forums.

19.0
Conclusion and Recommendations

The Commissions report and findings will usefully inform a range of Council strategies, policies and services and, subject to the comments contained in this report, on some timescales, that the recommendations are supported.

It is recommended that the Strategic Director of Community, Health and Social Care be asked to take the lead role in ensuring that the agreed recommendations are actioned by the most appropriate service or working group.

� Sanctuary Schemes can help some survivors to be maintained safely in the family home, by co-ordinated provision of practical security measures to the home and agreed protocols for emergency responses by police, support agencies and landlord or repair services.

