PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTOR OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES ON FRIDAY 10TH JANUARY 2003

TO THE ENVIRONMENTAL SCRUTINY COMMITTEE ON MONDAY 20TH JANUARY 2003

TO THE CABINET ON

TO THE LOCAL STRATEGIC PARTNERSHIP ON

TITLE: Developing a Homelessness Strategy for the City

RECOMMENDATIONS :

It is recommended that members/partners

(a) Note the implications of the Homelessness Act 2002 and the requirement to produce a Homelessness Strategy;

(b) Approve the review timetable appended to this report;

(c) Agree to support and participate in the development of the Strategy;

EXECUTIVE SUMMARY :

This reports outlines new Statutory Responsibilities and the Actions required associated with developing a Homelessness Strategy for the City

BACKGROUND DOCUMENTS :

(Available for public inspection)

· Chartered Institute of Housing Best Practice Guide

· Northern Housing Consortium Toolkit for Developing Homelessness Strategies

· Homelessness Act 2002

· ODPM Homelessness Strategies Good Practice Handbook

· More than a roof – policy document March 2002

· Homelessness (Priority Need for Accommodation) Order 2002

· Revised Code of Guidance on Homelessness

· Code of Guidance for the Allocation of Accommodation

· Health Care of Young Babies and Children in temporary accommodation(letter from ODPM March 2002)

· Shadow Supporting People Strategy

· Coming in the from the Cold (Governments Guide to Rough Sleeping)

ASSESSMENT OF RISK

This is a statutory duty which must completed to the satisfaction of Central Government and will be the subject of rigorous Performance Management Review

THE SOURCE OF FUNDING IS

General Fund

Possible Health Resources

Possible European Resources

LEGAL ADVICE OBTAINED

The production of the Strategy will require dedicated support from the Director of Corporate Services

FINANCIAL ADVICE OBTAINED

The review of the Homelessness Service and the implications of the development of this Strategy will require dedicated support from the Director of Corporate Services

CONTACT OFFICER :

 Bob Osborne

WARD(S) TO WHICH REPORT RELATE(S)

All

KEY COUNCIL POLICIES

Social Services

Housing

Crime and Community Safety

Education

Communications

DETAILS (Continued Overleaf)

Background and Introduction

Homelessness is a key issue affecting the City of Salford and the City Council.

Salford has always fulfilled its statutory obligations to homeless people. The Council has an impressive record in rehousing homeless households. The service has focused on providing accommodation for vulnerable young people initially at Walter Greenwood Court and more recently at Petrie Court and the provision of temporary accommodation for families at Belmont. In addition, networks of supported housing have been provided in recent years.

The service has focused on an efficient responsive service to vulnerable single people and families with emphasis placed on speedy rehousing to permanent accommodation.

The Government's recent homelessness legislation requires a far more reaching strategy and places much wider requirements on the Council. It is an opportune time for the council to review its homelessness strategy, develop a wider range of services to homeless people to comply with the legislation and ensure that the council's overall housing strategy is fit for purpose.

The Homelessness Act 2002 introduced a new set of duties including the requirement for all local authorities to develop and publish homelessness strategies. We will need to publish the documentation by July 2003.

The Government has also set targets for the reduction in the use of Bed and Breakfast for homeless families and continued reduction in the number of people sleeping rough, while the priority need groups owed a full housing duty has been expanded.

Additional resources have been allocated for preventing and tackling homelessness but these come with a clear expectation of improved and more effective services.

It is anticipated that we will carry out a Best Value Review of Homelessness and Housing Advice Services in 2004.

This report describes the key elements in developing a Homelessness Strategy for the City, describes innovative and good practice which members may wish to adopt and provides a timetable of the necessary Actions required to publish the strategy by the July deadline.

Legislative and Regulatory Framework

The key legislation governing this matter is as follows:

· Housing Act 1996 Parts VI and VII as amended by the Homelessness Act 2002 and associated Codes of Guidance

· Homelessness (Priority Need for Accommodation) Order (England) 2002

· Children Act 1989

· Housing Corporation Regulatory Code and Guidance

· Immigration and Asylum Act 1989 – soon to be amended

· Data Protection Act 1998

· Race Relations Act 1976

· Race Relations Amendment Act 2000

· Sex Discrimination Act 1975

· Disability Discrimination Act 1995

· Human Rights Act 1998

· Local Government Act 1999 (Best Value) and associated guidance

· Tenant Participation Compacts Guidance

· Supporting People Guidance

The Key Elements

The key elements for members to consider are summarised as follows

· The Legislative and Policy Context

· Developing Homelessness Strategies

· Preventing Homelessness

· Housing Advice

· Temporary Accommodation

· Rehousing and Resettlement

· Registered Social Landlords and Homelessness

· Multi-Agency Working

· Performance and Continuous Improvement

· Implications for Salford

Each of these elements are considered in turn in the report with examples of Good Practice and detail of necessary actions by the council.

The Legislative and Policy Context

Government is promoting a change in the approach to Homelessness – away from reacting and moving towards preventing.. In this context there are specific requirements to :

· Assess and Review Homelessness and develop homelessness strategies

· Reduce Rough Sleeping

· Reduce the use of Bed and Breakfast Accommodation and promote more appropriate forms of temporary accommodation

· Enable access to services for groups that have been identified as particularly vulnerable such as 16 and 17 year olds, ex-offenders, people leaving institutions, and people who have experienced domestic or other forms of violence.

The key piece of legislation governing this work is the Homelessness Act 2002 which came into force in July 2002. Provisions associated with the Allocation of Accommodation will come into force on 31st January 2003. The main themes of the Act are:

· Local Authorities to carry out a review of Homelessness and prepare Homelessness Strategies based on the reviews and revise the strategy at least once every five years

· To provide a greater level of advice and assistance for applicants not owed a housing duty

· The repeal of the two year duty replaced by an indefinate duty

· A power to secure accommodation for non-priority applicants

· The encouragement of joint working with Social Services

· Changes in the reviews and appeals process

A considerable range of policy documents, good practice handbooks and secondary legislation supports the Act. Specifically the Priority Needs Order 2002 extends priority needs groups to include the following:

· 16 and 17 year olds

· care leavers aged 18-21

· people vulnerable due to violence or threats of violence

· people vulnerable due to having an institutionalised background (former prisoners and Armed Services personnel.

The Revised Code of Guidance on Homelessness is the Statutory Code supporting the Act and builds on an existing code in the following ways :

· the duty to have a Homelessness Strategy for the district

· the additional priority needs groups indicated above

· the strengthened duties of advice and assistance owed to certain applicants

· the new duty of co-operation when dealing with families with children who are intentionally homeless or ineligible for assistance

The Code of Guidance on Allocation of Accommodation, which will be in force on 31st January 2003, addresses the issue of how to offer applicants a choice of accommodation whilst still giving reasonable preference to those in the most housing need.

A letter issued to all Local Authorities in March 2002 required when families with babies/young children are placed in temporary accommodation, that housing authorities should notify Primary Care Trusts of the placements. There is an expressed need for housing authorities to agree procedures with the Primary Care Trust and implement robust systems to make sure such notifications are made in consistent and reliable ways.

Developing Homelessness Strategies

Homelessness Strategies should sit beneath local housing strategies, with key points summarised in the housing strategy. They need to be consistent with a range of other strategies and programmes, in particular Supporting People Strategies.

Lettings Policies – specifically in Salford’s case those of New Prospect Housing Limited, and local Registered Social Landlords – need to contribute towards the delivery of homelessness strategies.

Homelessness Strategies should be corporately owned by the local authority and involve a wide range of stakeholders both in their development and implementation. The views of Service Users should also inform the priorities and action set out in the strategies.

Consultation should be planned with every organisation or person who might be able to contribute to the objectives of the homelessness strategy :

· Social Services, Probation and Health

· Current and ex-service users

· New Prospect Housing Limited, Local Registered Social Landlords, Private Landlords and Voluntary Sector Organisations

· Staff

· Councillors

· Other Residents

In our case we can achieve much of this through the following existing forums:

· Supporting People Core Group and Inclusive Forum

· The Homelessness Providers Group

· Greater Manchester Homelessness Forum

· Greater Manchester Housing Strategists Group

· The Strategic Housing Forum Executive

· Directors Team

· Cabinet, Scrutiny Committee and Members Housing Training Events

· The Local Strategic Partnership

· Community Committees and New Prospect Boards

· Salford People

· Intranet and Internet

In addition to this we specifically need to establish

· A staff forum to develop the Strategy

· A process for including current service users in the debate

· Specific groups for hard to access minorities e.g. Asylum Seekers with leave to remain

The consultation will include, amongst other matters, the following key elements:

· The Customer Care Element of the Service

· The Needs of Particular Priority Groups

· Specialist Areas like Tenancy Sustainment

· Prevention Strategies

· Access to temporary or permanent accommodation

· The role of Private Landlords, RSLs and New Prospect

· Equality Issues

 A review of resources will need to be carried out and must include the following:

· Current and planned future lettings of social housing stock to homeless people, including access to RSL via nomination agreements.

· Plans for the provision of new social housing, including specialist and/or supported accommodation.

· Accommodation and support provision derived from the Supply Mapping carried out for Supporting People.

· Access to temporary accommodation including hostels, short term lets, Bed and Breakfast, and other private sector provision.

· Access to private rented lettings including Tenancy Deposit schemes.

· Budgets for local authority staff available for homelessness prevention and housing advice work

· Budget allocations to homeless services including revenue grant, specific funding for initiatives such as Supporting People

· Budgets and staff within social services, health, education and employment services activities that aim to prevent/tackle homelessness

· Policies and procedures of homelessness services

· Voluntary Agency Services

· Funding of voluntary agencies by statutory and charitable sectors

· Access to other sources of funding for voluntary agencies

There are a number of Key Stages to follow in developing the Strategy. These are:

· Mapping Needs

· Auditing Services

· Assessing existing resources

· Identifying gaps and blockages in services and developing priorities for action

· Developing an Action Plan with identification of lead agencies and resources and timescales

· Agreeing mechanisms and timescales for reviewing the strategy

· Ongoing consultation

In Mapping Needs and Auditing Services we will need to draw upon a wide range of data including the following:

· Homelessness Records, Housing Waiting Lists from New Prospect and Housing Associations, Housing Advice Client List

· Housing Benefit Data for clients in temporary accommodation

· Community Care, Joint Review and Social Services records

· Probation Records

· Supporting People supply mapping

· Details of Evictions, planned action under ASBOs which may result in relocation

· Regeneration Activity especially Clearance

· Hospital and Armed Forces records of those homeless on discharge

· Records from the Voluntary Sector

In Assessing Future Levels of Homelessness we will need to:

· Check the availability of affordable accommodation

· Monitor Property Prices and rent levels

· Review the supply of accommodation in the private rented sector, and establish the implications of regeneration and redevelopment plans

· Assess unemployment levels and the strength of the local economy

· Monitor demographic trends, including the rate of new household formation and the levels of inward and outward migration

· Monitor any flows of itinerant population

· Monitor Rough Sleeping

· Check likely homelessness from groups leaving the armed forces, residential care, local authority care, prison, hospital, and NASS accommodation (Asylum Seekers with leave to remain).

Supply and Demand will play a key role in helping us plan to reduce Homelessness. Specifically we need to establish the adequacy of social rented stock which people would choose to live in and whether we need to tailor RSL new build, or New Prospect conversion to achieve this. There is a requirement to balance the need to meet our Homelessness responsibilities while giving reasonable preference to other households in housing need. We will need to continue our existing review of the supply of hostel and supported accommodation provided by voluntary agencies. We will need to continue to work with the Private Rented Sector to utilise supply and improve conditions. We will continue to work with colleagues across Greater Manchester, in the region, and elsewhere nationally to help secure accommodation outside Salford, and to assist families who wish to move from elsewhere to Salford. Our Empty Properties Strategy will be developed further to supply housing where it is needed.

Race Equality will be a key factor in our review of homelessness. We will need to examine the appropriateness of our services for BME groups, and develop a plan to improve them paying particular attention to cultural and social needs. We will need to ensure that all services include the provision of translation and interpretation services and ensuring that advice and information is available in the range of ethnic languages extant in the City.

Examples of developing Good Practice and Innovation in the strategic approach to Homelessness will require the Council to consider:

· Identifying need through a single assessment route – we have already combined our Homelessness and Housing Advice Teams – could we further develop assessment routes including colleagues from Social Services, Probation and the PCT?

· Providing for the basic needs of people who are sleeping rough – although the level of rough sleeping in the City is relatively small can we assist Manchester with their street homelessness given our over-supply of accommodation?

· Improving our accommodation and resettlement facilities? We have already reviewed the future of Belmont HFU and noted the need to review hostels for young single people like SASH and Liberty House. What else do we need?

· Creating the opportunities to facilitate the move-on to independent living?

· Increasing our support to independent living to prevent re-occurrence of homelessness?

· Using our existing networks on Supporting People to consult on the Homelessness Strategy – how can we build on this to make the process more fluid and SMART?

· Developing a Greater Manchester Perspective on this issue that feeds into the Regional Housing Strategy?

Preventing Homelessness

One of the key elements of our strategy will be to prevent homelessness. Broad prevention activities such as the inclusion of basic housing information in the secondary school curriculum could maximise the opportunity to inform a particular age group. Specifically though we will need to target our time and resources to those who are the most vulnerable. There are wide ranges of groups that are more at risk than the mainstream population.

Key objectives for us in this area that would build on innovation and good practice from elsewhere in the country would include:

· Use of Housemate. This is a free resource on housing and homelessness for secondary schools across the UK from the charity Shelter. A teachers guide and video is aimed at teachers of Citizenship, PSE/PSHE and Modern Studies. Housemate provides material for a range of activities based on individual, pair and group work which is supported by facts and case studies. The module could be adapted to reflect the Salford situation.

· Utilise Tai Hafan’s Spectrum pack for schools which aims to inform and raise awareness amongst children, young people and teachers about the issue of domestic violence.

· Develop our Private Landlords Forum to consider how that sector can help us to prevent homelessness.

More specifically we will want to work with appropriate Council departments and all providers of rented accommodation – in particular New Prospect Housing Limited as our largest landlord in regard to sensitising core Housing Management tasks towards the prevention of Homelessness. Key factors we would want to address are:

· Is recovery through possession for rent arrears the most socially efficient and economic approach?

· Technical Arrears because of any delays in Housing Benefit should not be a reason for eviction. Further development of Service Level Agreements between the Housing Benefit team and landlords may assist in this area.

· Exclusions and suspensions from Waiting/Transfer lists should be regularly reviewed, time limited, and take into account the fact that a person’s behaviour might change.

· Exclusion policies should not impact on the Rehousing opportunities of statutorily homeless households, and applicants should not be excluded because of their support needs.

· Injunctions or time limited tenancies (ie return to probationary status) could be an alternative to eviction and exclusion.

· Landlords should be asked to monitor more closely the choices and movement of minority ethnic households to establish if there is a root cause.

· Clear exchange of information about Housing Nominations should be provided between all Social Landlords to assist with tenancy support and sustainment.

· New tenants should not be expected to move into a tenancy before basic repairs and maintenance are undertaken.

· How can resources such as the Homeless Action Programme, Drug and Alcohol specific grant, National Lottery and SRB/NDC resources be used to prevent homelessness and lead to sustainable neighbourhoods?

Housing Advice

The provision of good quality, free and accessible housing advice is a key component of a strategic approach to homelessness. We have recently combined the role of the Homelessness and Housing Advice Teams to develop capacity for the increasing workload associated with the Homelessness Act but also to ensure that we can increase the capacity of our Housing Advice Services.

In developing the Homelessness Strategy we will, in parallel, review our Housing Advice Strategy. This review will contain the following elements:

· Analyse Service Take up so far to establish if any minority groups are not taking advantages of the services

· Audit our and others existing services particularly looking at the geographical location of services, physical access, access for people from BME communities or with disabilities

· Establish any significant gaps in the service

· Review this in respect of Community Legal Services and the appropriate Quality Mark

· Review the scope of advice we provide including

· Information on Housing Opportunities

· Advice on accessing accommodation

· Advice on retaining accommodation

The current location of the Housing Advice Service at Halton House does not assist us in meeting these aims. The strategic review will identify options for ensuring the services we provide are accessible to maximise uptake and functionality.

Temporary Accommodation

Within all Homelessness Strategies there is a role for temporary and emergency accommodation but its use and the length of stay in it should be minimised. The development of Supporting People has indicated a clear need for improved and more accessible temporary accommodation from a range of providers in the City. We will:-

· Audit our current temporary accommodation. The Supporting People mapping strategy has substantially completed this work.

· Establish a process for reducing the demand for temporary accommodation

· Review the SAFE (Supported Housing, Advice, Family Mediation and Empowerment) project used by Cardiff City Council to establish if it will assist us.

· Evaluate the costs and benefits of different types of temporary accommodation

· Monitor more closely current standards and performance

· Increase supply where required through a variety of complimentary action e.g the private rented sector, redundant New Prospect managed stock

· Ensure that our excellent record of not using Bed and Breakfast accommodation is maintained.
Rehousing and Resettlement

In order to keep the stay in temporary accommodation as short as possible our options for permanent Rehousing and resettlement will be fully developed. Lettings schemes must be developed that allow increased choice. The City Council will set an overall strategic policy for the way it expects Social and Private Landlords to operate in the City. It will then review and monitor the lettings policies of individual landlords to ensure that their Lettings Policies operate within the spirit of that policy and respond to vulnerable and homeless applicants.

We will:-

· Develop a protocol for our Homelessness and Housing Advice Workers that maximises assistance to people moving from temporary to permanent accommodation.

· Develop regular contact with the Hospital and Prison Services

· Set out clear criteria which are used to assess the reasonableness of offers made to Homeless Households. These would include –

· The property is fit to live in

· The property is reasonably close to a place of work (no more than 45 minutes by public transport)

· The property is reasonably close to children’s schools

· The property is reasonably closed to a place of worship

· Medical or other proven support needs are available locally

· The property is suitably adapted to meet a disability or medical recommendation

· There is no fear of violence from living in the location

· The property is of an adequate size

Registered Social Landlords and Homelessness

Joint work between the City Council and local RSLs is crucial in relation to Homelessness. The Housing Corporation sets out expectations for RSLs in its regulatory code. The City Council will develop with its partners clear expectations of all Social Landlords. Specifically we will want to see RSLs working with us on the following issues:

· RSLs helping the City Council to meet its statutory duties

· The development of flexible and non-discriminatory lettings policies

· Co-operation in homelessness reviews

· The development of nomination agreements

Multi-agency working

The Housing Act 1996, the Homelessness Act 2002, the Childrens Act 1989 and the National Health Service and Community Care Act 1990 provide the basis for multi-agency working. The Supporting People Inclusive Forum provides a suitable platform from which to build this Homelessness Strategy and develop partnerships across all agencies to meet its aims and objectives. We will develop joint working consistent with the strategies of our partner organisations, whilst developing specific protocols between the agencies.

Performance and Continuous Improvement

Government expects Local Authorities to have a clear performance management framework for homelessness services to ensure continuous improvement. There are a number of specific matters that will require regular review if we are to achieve this.

In respect of the Human Rights Act there have been two recent cases if reviews of homelessness decisions which contradict each other. The outcome of Begum v Tower Hamlets LBC (2002) states that the earlier decision of Adan v Newham LBC (2001) was incorrect. In the more recent case, the scheme for reviewing homelessness decisions under Section 202-204 of the Housing Act 1996 was judged to be compatible with the European Convention on Human Rights. Although a reviewing officer does not constitute an independent and impartial tribunal, an applicant’s right to appeal to the county court is an appeal to a court of full jurisdiction and therefore the procedure taken as a whole provides an adequate safeguard of an applicant’s rights. The “Begum” case may be the subject of an appeal to the House of Lords and the ODPM in the meantime advises Housing Authorities to ensure that their procedure for any review is fair. In Salford’s case it is vital therefore that dedicated and up to date legal support is available in this context.

Information about Homelessness is needed at many levels. Multi-agency monitoring, with agencies using an agreed form to record contact with homeless people, can assist in the assessment of the level of hidden and actual homelessness. Information is also needed within the organisation for effective management and reporting of performance. We have acquired a new IT software package which is capable of easily producing information for annual returns to government, and performance against national and local Best Value Indicators.

Training of all staff dealing with Homelessness is a vital part of this area of work and specifically access to training on the current Code of Guidance. In terms of quality assurance it is vital that those making policy and decisions on homelessness are fully aware of the Statutory Guidance as failure to comply could be a breach of the authority’s statutory duties.

Service Standards for Homelessness. We will develop information to all homeless applicants to give them an understanding of what they can expect from the service. Information will cover:-

· A plain language guide to explain the definition of homelessness and the responsibilities of the authority

· Contact information in Minority Ethnic Languages

· Information on how homeless applicants will be received e.g. opening hours of relevant offices, whether an appointment system is in place, and whether home visits can be carried out.

· What sort of information applicants will be asked to provide in relation to their application

· The likely length of time to make a decision

· What happens when a decision is being made

· Typical length of stay in temporary accommodation

· Rehousing Prospects

· What support will be provided to homeless households who need it either because of the impact of homelessness or other ongoing factors

· Whether permanent housing will be provided by the council, registered social landlords or from the Private Sector and the degree of choice available

· What happens if the decision is that the applicant is not entitled to a permanent place to live

· How the storage of furniture will be dealt with

· Whether children in school might be disrupted

· Any costs and charges for the service

· Applicant’s statutory rights, including the need for formal Section 184 notification of decision letters, an explanation of the complaints procedures and their rights of appeal, including timescales

· Out of Hours Arrangements and emergency telephone numbers

Performance Management of homelessness will include:-

· Setting targets, monitoring trends and using the results to target specific groups

· Checking that the service is effective and fair to all customers, including monitoring of ethnic origin, gender and disability of customers

· Carrying out quality control checks to ensure that procedures are followed and standards are maintained

· Seeking customers view’s of the service and incorporating these into the monitoring system

· Reporting monitoring results on a regular basis to Lead Member, Scrutiny Committees, Customer and Community Groups and other relevant partners

· Reviewing policies, practices and performance at regular levels in consultation with Lead Member and the relevant Scrutiny Committees

Colchester Borough Council, in partnership with a number of other landlords, have developed performance indicators on homelessness. These are examples of targets we would wish to develop:

· How quickly will an applicant be interviewed after their appointment time?

· How quickly will accommodation be found for an applicant after they become homeless?

· How many tenants in temporary accommodation are in rent arrears?

· How many non-priority homeless cases have been found temporary accommodation which is available for up to six months?

· How many Housing Advice Cases have prevented Homelessness?

Continuous Learning for all staff, members and partners affected by the Homelessness Service and Strategy will be the backbone of service improvement. We will encourage feedback from users, partner organisation and front-line staff. We will review both complaints and compliments. We will analyse all reviews and appeals and monitor judicial reviews and any case law. We will see how other local authorities Best Value Inspections of Homelessness Services have been concluded and draw any lessons from Inspection Reports. We will benchmark our performance against other Local Authorities and regularly review good practice publications and websites.

We will Consult Users of the Homelessness Service using a range of different techniques for those people who have successfully been through the process.

Implications for Salford Housing Services

The implications for this new approach are significant.

There are specific issues which need to addressed as part of the process of drawing together this Strategy:

· Closer working with Health and the PCT, Community and Social Services, Probation, Legal Services, Education and the Schools and the Community Safety Unit

· Involvement of all stakeholders and partners in the process utilising the existing network set up to establish the Supporting People Strategy

· Developing clear Service Level Agreements and improved relationships with all Social and Private Landlords in the City

· Improved monitoring and information collection

· Revised procedures including training for all staff

· Preparation for the Best Value Review in 2004

In order to progress this we will develop two clear action plans. One for the development of this strategy and emerging out of that a plan for service improvement that will lead into the Best Value review.

A number of constraints that will hamper this process:

· The Senior Officer for the service is on adoption leave until March 2003 and whilst we have been able to temporarily fill that position with the Deputy Manager for the service we have been unable to find a suitable candidate to cover the latter officers post.

· The Staff Structure, whilst now reorganised, is still being developed and recruitment is still ongoing. Specific training and personal development work is required.

· Office Accommodation for the service is inappropriate and would not satisfy a best value inspection in terms of staff usage and access to the general public. Specifically the building will probably fail under disability discrimination act requirements.

· The current Homeless Families Unit at Belmont requires extensive improvement to satisfy a Best Value Inspection. The building is in need of considerable repair. We have begun a process of out-sourcing the service to another provider but this is unlikely to be available before 2005. Furthermore the west of the City has no facility for Homeless Families.

· There are other major changes that the Housing Service is undergoing at the same time i.e. Supporting People, the Regulatory Reform of Private Sector Housing, Housing Market Renewal and the planned merger with Strategy and Resources team.

· Financial Resources for the service are limited – essentially it is run on a shoe-string. There are clear indications that the government expects the local authority to properly resource services but the current financial position makes this difficult.

· There is an over-provision of Hostel Accommodation in certain parts of the City with limited accommodation of this type in other parts of the City. This has been addressed to some extent in the draft UDP.

· There are serious issues associated with the management of the Strategic Approach to dealing with Asylum Seekers specifically the trend towards more Asylum Seekers having leave to remain and being technically homelessness and the problems associated with our relationship with NASS.

· There is a conflict between the governments policy on Anti-Social behaviour and the need to relocate families with a fear of violence, or to act to relocate those families perpetrating Anti-Social Behaviour. In essence the resolution of an Anti-Social behaviour problem by moving either a perpetrator or victim starts the Homelessness Families process.

Despite these constraints there are a wide range of opportunities open to the Council as a result of this initiative. We can look to Best Practice elsewhere, specifically in the use of financial resources, to improve our position. We can look to tie in our continuing problems with low demand, and empty homes, to establish solutions for the homeless – in essence “killing two birds with one stone”. We can develop closer working practices at a Corporate and Local Strategic Partnership Level and provide a “people first” service. Specifically the use of the emerging “Lift” centres as a focal point for services for vulnerable people would appear opportune. We can also tie together a wide range of Corporate strategies including regeneration, crime and community safety, health, e-government and life-long learning with this policy.

Conclusions and Recommendations

New Government legislation places a requirement on the City Council to extend and strengthen its strategy and services in respect of homelessness.

The development of the Homelessness Strategy is a major piece of work involving several services, a wide range of partners and vulnerable customers. There is a range of opportunities at Local Strategic Partnership level to develop solutions to improve the quality of life of the people of the City.

It is recommended that members/partners

(d) Note the implications of the Homelessness Act 2002 and the requirement to produce a Homelessness Strategy;

(e) Approve the timetable appended to this report;

(f) Agree to support and participate in the development of the Strategy

Monday, 13 January 2003
Bob Osborne

Deputy Director of Housing

0161 740 7354

bob.osborne@salford.gov.uk

`

PAGE
13

