SALFORD

ITEM NO.

REPORT OF THE DIRECTOR OF PERSONNEL AND PERFORMANCE

ENVIRONMENTAL SCRUTINY COMMITTEE

20th September, 2004

TITLE :
HOMELESSNESS – SCRUTINY REVIEW

RECOMMENDATIONS : (1) Members are asked to agree the course of action outlined in the report.

(2)

RECOMMEND

EXECUTIVE SUMMARY: The purpose of this report is to identify current practice with regard to homelessness and recommend a way forward with regard to suggested improvements to achieve government targets.

BACKGROUND DOCUMENTS : Previous report to committee.

(Available for public inspection)

CONTACT OFFICER :
Linda Sharples, Scrutiny Support officer, 793 2513

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

1. Background

At the meeting of the Scrutiny Committee held on the 19th July, 2004 members received a report from the Assistant Director of Housing Services advising them on the issue of homelessness in Salford and the problems faced by the City Council in meeting government targets. It is therefore suggested that a sub group of the Environmental Scrutiny committee is established to look into the issue of homelessness and the impact of the new legislation on this service.

2. An introduction to homelessness in Salford

The previous report identified the following issues:-

· The Homeless Act 2002, the Homeless Priority Need Order and the introduction of Supporting People on 1st April, 2003 has meant that the Local Authority has had to change the way it plans housing and housing related support services for vulnerable people in Salford. These two changes have placed new responsibilities and challenges on local authorities to house more groups of people, improve services through the development and implementation of an effective Homelessness strategy and eradicate the use of Bed and Breakfast.

These changes and resulted in positive changes such as

· £14 million of Supported People funding for housing related support services in the City

· Beacon Status for the Supporting People programme

· Increase in staff resources to manage Homelessness services

· Development of new innovative services to meet the needs of specific groups of homeless people

However these changes have also brought about challenges that have proved difficult to meet

· Due to a reduction in the availability of social housing through reducing void levels, an increased demand as renewal plans and increased right to buy applications take homes out o the pool, and house price rises have put the spotlight on affordable housing options. This has resulted in a larger number of homeless people awaiting Council property than NPHL (New prospect Housing) have voids

· Homeless applications in the City rose from 1480 in 2001/02 to 2309 in 2003/04

· A rise in homeless people accepted as a priority need also increased from 687 in 2001/02 to 1278 in 2003/04

· An increase in the use of Bed and Breakfast as temporary accommodation for both families and single people

· The cost of securing temporary accommodation growing to a projected cost of £500K and for 2004/05 against a budget set in November of £70k

· A cut in Supporting People grant of 5% in real terms in 2003/04 and expectation of further cuts

· Current performance on key targets are having a negative impact on the CPA (Corporate Performance Assessment) and require significant improvement

· An announcement of a select committee review into homelessness by Central Government to all local authorities who have the same issues as Salford

· The need for the development of a range of new services and initiatives designed to meet the changing needs of homeless people in the City of Salford

· A Homeless Strategy written in 2003, to be reviewed in light of significant changes of demand

Supporting People

The Supporting People programme was introduced on 1st April, 2003 and introduced a new system of planning, funding and monitoring housing related support services, designed to ensure vulnerable people can live independently and within supported accommodation in local communities.

Salford’s implementation of this programme has received national recognition through the Beacon Council programme. The Supporting People team are currently managing a programme of £14 million provided to 272 services meeting the housing related support needs of 6000 people.

The future direction of the programme is under review by Central Government and locally a long term Supporting People strategy highlighting Salford’s strategic approach over the next 5 years is being developed, ready to be submitted to Central Government by March 2005.

Evidence of pressure being placed on the programme can be seen by the fact that Salford’s Supporting People grant for 2004/05 has been reduced by 5% in real terms at the same time the Council was told to expect significant further cuts.

Future priorities

Outlined below are the key developments within Homelessness and Supporting People over the next 12-18 months.

· Feed information to Central Government as part of national reviews of both programmes

· Manage delivery of the Councils Beacon programme for Supporting People

· Manage further potential cuts in the Supporting People Programme expected from 2005 onwards

· Deliver a Supporting People strategy by March 2005

· Develop a range of alternative temporary accommodation for homeless people

· Significantly improve performance on a number of key homeless PI’s, particularly those linking to CPA

· Introduce a new system of allocating social housing in the City (choice based lettings) ensuring the needs of homeless people are met

· Review Salford’s Homelessness strategy

The two services face a future of having to respond to potential changes in what Central Government expect as two national enquiries are underway, and Salford needs to feed information to both.

A long term Supporting People strategy needs to be delivered to ODPM (office of deputy prime minister) by March 2005, and Housing Services are committed to reviewing the Homelessness strategy in 2005.

The way that Housing adapts to the changes required in both these services, over the next 12-18 months will be of critical importance both to the City Council, due to the links they have in the CPA process, and also to the vulnerable people who rely on them for housing and support.

3. The aims, objectives and stages of the Scrutiny Review

The aim of the review is to look at how the service can deal with the increased number of people classed as homeless due to the new legislation, along with the challenges faced by the services and the outlined priorities, therefore.

The review has the following objectives:-

· To identify good practice with other providers.

· To consult with the general public regarding some of the issues raised in this report by attending some existing meetings of groups within the community to discuss homelessness and supporting people within the community.

· To consult with the people who are homeless and need support from the local authority.

· Consider the City Council’s response to information required by ODPM as part of the national reviews of Homelessness and Supporting People

· Scrutinise development processes for the Supporting People strategy and review of the Homeless strategy, ensuring that they are fully inclusive.

· Review changes made in the implementation of the Supporting People programme in light of meeting national local priorities

· Review the impact that housing services has on meeting key homelessness performance targets

· To formulate recommendations to Cabinet for consideration.

The review will be carried out having regard to the Councils constitution in respect of Overview and Scrutiny and build on principles developed as part of the Best Value regime which take into consideration the four C’s of Challenge, Competition, Consultation and Comparison.

The work will be carried out by the Scrutiny Support Team, members, relevant officers and with advice from the Director and Assistant Director within housing services. Membership of the review group will also be open to members from other scrutiny committees and representatives from relevant agencies.

4. Timescale

Progress reports will be submitted to the Environmental Scrutiny Committee at its meeting, it is envisaged that a report will be submitted to members at their meeting in February, 2005, (to be agreed) with a view to recommendations being sent to Cabinet thereafter, if appropriate.

5
1

