	
	ITEM NO.


REPORT OF THE STRATEGIC DIRECTOR OF SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING ON 2 DECEMBER 2009 
TITLE:
YOUNG PERSON’S HOUSING PLAN
RECOMMENDATION:

That the Lead Member for Housing is recommended to:

1.1
Endorse the content of the Young Person’s Housing Plan including the three key aims for the plan which are 
a) To improve the range of accommodation and support for Young People living in the city.  
b) To develop specialist information and advice services for Young People’s housing needs in the city.
c) To increase the housing options and choices available to young people.
1.2 
Note the work undertaken so far to develop the Young Person’s Housing Plan
EXECUTIVE SUMMARY:

2.1
This is the first housing plan produced specifically for younger people in Salford.  It was driven by young people who wanted the Council to recognise and reflect their views and ambitions for improving housing.  The development of the plan was also driven by other local corporate strategies and national strategies and through feedback from young people and their workers about their experiences with housing. 

2.2
The issues facing young people were also identified in the development of the Homelessness Strategy 2008-13 which includes a strategic objective to provide effective co-ordinated support to vulnerable young people.  
2.3 
The plan has been developed through a variety of methods, including consultation events with young people and staff, questionnaires, focus groups and desk top research.

2.4 
It has been a fully inclusive process with young people at the heart of the plan’s development.  Focus groups were held with the Young Volunteers group, YMCA Right Steps, Salford Foyer Residents Group, The Voice Group, Disability Youth Group, Young Parents Group and a BME Youth group, where the Project 24/7 volunteers facilitated the exercises with each of the focus groups to seek the view and experiences of housing from other young people and staff.   The volunteers were also involved with the writing of the plan to ensure that it is accessible, easy to understand and jargon free.

2.5 
Three key recommendations have been prioritised as part of the housing plan, these are:

Recommendation 1: To improve the range of accommodation and support for Young People living in the city.  

Recommendation 2: To develop specialist information and advice services for Young People’s housing needs in the city.
Recommendation 3: To increase the housing options and choices available to young people.
BACKGROUND DOCUMENTS:

National

The Housing Act (1996) 

The Children Act (1989) 

The Children (Leaving Care) Act (2000) 

The Homelessness Act (2002) 

Children’s Act (2004) 
Every Child Matters (2004) 

Youth Matters Green Paper (2005) 

Local

Early Intervention for Positive Change (2005) 

The Community Plan (2006)  

Shaping Our Place, Salford Housing Strategy 2008 -2011 

Supporting People Strategy (2005)  

Homelessness Strategy (2008) 

Salford Drug and Alcohol Action Team (DAAT) Strategy (2005) 

Salford Teenage Pregnancy Partnership Board: Action Plan (2005) 

Salford Local Area Agreement 

KEY DECISION:
YES 
DETAILS:
1.0
Background

1.1 The development of a housing plan for young people arose as a result of:

· Listening to what young people, and the people who work with them, were saying about housing issues for young people in Salford.  

· Reading about what the Government expects, including responding to recommendations in “Every Child Matters (2004)” and “Youth Matters Green paper (2005)”.  

A plan was wanted which could:

· Look at making improvements to existing housing and support services for young people, including the way in which those services work together.
· Develop and improve access to a range of housing options for young people.
· Help to prevent young people losing their accommodation and becoming homeless, by providing more prevention services, better advice, information and support options.
· Make sure that research findings about young people’s housing needs and wishes are taken into consideration in the future planning and provision of services.

1.2
The Plan is linked to both national and local drivers and is both informed by and supports a variety of ambitions set out in documents that have been produced by Salford City Council and its partners covering the range of issues that affect young people living in the city.

2.0
Details
2.1
The Process for developing the Young Person’s Housing Plan

2.2
The plan has been developed by a group of young volunteers from Project 24/7 who wanted to make a difference to other young people in need.  The group have been involved in all aspects of the plan and have become registered Action for Children volunteers with their volunteering input being recognised by the V Inspired Programme, a volunteering organisation for 16 -25 year olds in England
.
2.3
During 2007/8, the volunteers developed and delivered presentations to the Salford Strategic Housing Partnership, Salford’s Children & Young People’s Partnership Board and the Lead Member for Housing all of whom gave their support for the plan to be developed.

2.4
The work to put the plan together was carried out jointly by ‘the then’ Housing and Children’s Services. Workers from a range of young people’s services were consulted through a series of events aimed at understanding the issues surrounding housing for young people in the city. 

The consultation activities involved 3 key methods: 

· Questionnaires were sent out to a diverse range of young people across Salford. 170 were returned completed.

· Focus Group sessions were held with 8 agencies offering services for young people.

· Two large scale consultation events were held, one with workers from a range of young people’s services, and a second with 25 young people from a variety of services and accommodation projects.  Both events were organised and hosted by the Project 24/7 volunteers.
2.5
Other activities undertaken to develop the plan included research into local and national policies and also data collection which identified supply, need and demand.  

Information gathered during the consultation activities provided an opportunity to take a detailed look at the housing needs, wishes and experiences of young people in Salford.  

3.0
Vision, Key Aims & Recommendations of the Young Person’s Housing Plan

3.1
Salford’s vision for young people is to ensure that they receive clear, consistent and coordinated housing advice and can access housing services in way that best meets their needs. 

The volunteers who developed this housing plan came up with the following vision for what they want from housing services in the future:

“To know where to go to get the right information, at the right place, to get the right housing and the right support for me”

3.2
Key recommendations
The results of the research and the findings from the consultation have led to the development of three key recommendations for the plan.

3.3
Recommendation 1: To improve the range of accommodation and support for Young People living in the city.  This should be done by having suitable homes and access to prevention services in the city.  Partners will need to work together to increase the range and access to housing in the city. The aim is to:
· Provide a universal mediation service which would work with young people and their families to help young people stay at home for longer and prevent homelessness.

· Review the out of hours process and work with all partners involved to make it more effective to young people in housing need.
· Review what floating support is currently available, how the support is allocated and delivered to young people and what else would help e.g. offering support to a young person before they move into their own place so they know what to expect.

· Refurbish one of the Supported Accommodation schemes to make it easier for other services and agencies to come in and work with the young person.

· Review the accommodation services and adjust how they provide support to young people.

· Identify and set up some life skills and independent living skills training which would be available for young people before they moved into their own tenancy.

3.4
Recommendation 2: To develop specialist information and advice services for Young People’s housing needs in the city.  Develop new and creative ways to provide accurate information to Young People and those working with Young People around housing choice and the correct processes to follow.  The aim is to:
· Establish a Joint Protocol with Children’s services to ensure the housing needs of young people are assessed holistically. 

· Examine the possibility of frontline housing services using a common referral procedure and information gathering system.

· Work with the young volunteers to develop an interactive CD Rom on the Young Person’s Housing Plan and create a specialist website that would signpost young people to housing advice and other services.

3.5
Recommendation 3: To increase the housing options and choices available to young people by recommending changes to Council policy, with the aim of enabling more young people to be allocated a council or housing association property.  The aim is to:
· Work with Salford Housing Partnership, who plan, build and provide housing in Salford so that they consider young people’s needs and provide more affordable housing options in the future.

· Work with Salford’s Home Improvement Agency (HIA) and Handypersons scheme to see what services they can offer to young people and how they could better publicise what they do, to young people.

· Influence the review of Salford’s Allocations policy to increase choice of properties available to young people and care leavers through the Choice Based Lettings System. 
4.0
Conclusion

4.1
The overall progress of the actions from the Young Persons Housing Plan will be monitored through the Homelessness Strategy.  The action plan has been developed into a work plan which will be actioned and monitored by the Young Person’s Strategic Housing Group.

4.2
Lead Member for Housing is asked to endorse the Young Person’s Housing Plan.
KEY COUNCIL POLICIES:

Salford City Council Pledges

Early Intervention for Positive Change (2005) 

The Community Plan (2006)  

Shaping Our Place, Salford Housing Strategy 2008 -2011 

Supporting People Strategy (2005)  

Homelessness Strategy (2008) 

Salford Drug and Alcohol Action Team (DAAT) Strategy (2005) 

Salford Teenage Pregnancy Partnership Board: Action Plan (2005) 

Salford Local Area Agreement 

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:  Consultation and research carried out for the plan aimed to capture a wide range of feedback from diverse groups of young people and individuals.  For example unemployed, homeless or previously homeless, disabled, young parents, gypsy and traveller and BME youth were all involved in the development of the plan.
ASSESSMENT OF RISK: Low – The plan is the basis for developing a joint protocol between Housing Services and Children’s Services which is required for housing to comply with their responsibilities to safeguard children and young people in Salford.  

SOURCE OF FUNDING:  Supporting People Programme.
LEGAL IMPLICATIONS: 
Contact Officer and Extension No: Ian Sheard 3084


Date Consulted: 8th June 2009

Comments: Approved for monitoring purposes

FINANCIAL IMPLICATIONS: Apart from the comment below there are no direct financial implications in the report, however, the recommendations for a joint protocol, a young person’s hub and mediation service may require different resource allocations which will be subject to further approval at the appropriate time.

Contact Officer and Extension No: Nigel Dickens 2585

Date Consulted: 12th June 2009

Comments: It is estimated that the refurbishment of one of the supported accommodations at section 3.3 within the report will cost approximately £70k. This can be funded from unallocated resources within the Supporting People Programme.

OTHER DIRECTORATES CONSULTED: The Children and Young People’s Partnership Board have given their support to the production of the Plan and will be kept up to date with developments through annual presentations from young people to the Board.  Also, Childrens Services are actively involved with the development of the joint protocol.
CONTACT OFFICER: Charlotte Hulton                        TEL. NO. Extension No. 8759
WARD(S) TO WHICH REPORT RELATE(S): All

[image: image1.wmf]YPHP Action Plan - 

NOV 09.doc ...

 
[image: image2.wmf]YPHP Housing Plan 

FINAL VERSIO...

 
[image: image3.wmf]Press release NOV 

09.doc (29 K...


� Vinspired finds young people volunteering opportunities and ensure that any time volunteered is recognised for the impact it has on the community. 


N:\Com Housing - Development Team\YPHP\Final Versions - OCT 09\YPHP LM Report OCT 09.doc

_1320655357.unknown

_1320655366.unknown

_1320655347.unknown

