	
	ITEM NO.


REPORT OF THE HEAD OF HOUSING


TO THE LEAD MEMBER FOR HOUSING


10th August 2006


TITLE : Development of the peer-mentoring project (24/7) 


RECOMMENDATIONS :  

1. That the further development of the Peer Mentoring service 24/7, for a pilot period of one year, jointly funded by the Housing Advice And Support Service and Supporting people grant, is supported

2. That Adullam Homes HA, New Leaf HA, Salford City Council Housing Advice and Support Service and NCH are asked to express an interest in developing and managing the project


EXECUTIVE SUMMARY :

E1
This report outlines the development of the Peer-Mentoring project known as 24/7. It explains that progress to date includes

· The creation of a film ‘Alone and homeless in Salford’ by residents of Petrie Court’

· The development of a booklet ‘Don’t be alone and homeless in Salford,

· The delivery of a peer mentoring project in Salford schools and colleges where young people talk to other young people about what it is like to be homeless in Salford 

E2 It goes on to detail how funding was sought from a range of partners to further develop this project, and that a total of £80k has been identified from the Homeless Advice and Support service and Supporting People grant to enable this to happen. The report then asks for approval to seek expressions of interest from Adullam Homes HA, Salford City Council Housing Advice and Support Service, New Leaf HA and NCH to deliver a peer-mentoring project.

E3
This service would;

· Satisfy the funding requirements of Homeless Innovation and Supporting People grant 

· Be attractive for bidding for partners mainstream funding (2007 onwards)

· Meet housing, homelessness service and Supporting People key priorities for young people. These being: 

· To assist in developing a Young Person’s Housing Strategy

· To develop a mediation service for homeless young people

· To support homeless 16-25 year olds not able to access alternative Supporting People funded support services

· To further develop the peer mentoring project

· To support the implementation of a joint protocol for accommodation 16/17 year olds devised by University of Salford and delivered by Supporting People. 


BACKGROUND DOCUMENTS :


Project 24/7, providing Peer Education & Peer Mentoring IN Salford


Project Structure


Press Release 


Salford Peer Mentoring Service for Young People – draft proposal 


ASSESSMENT OF RISK: Low

	


SOURCE OF FUNDING:

· £40k Supporting People Grant Funding

· £40k Homeless Innovation Grant Funding

	


1. LEGAL IMPLICATIONS: Tendering rules as above

2. FINANCIAL IMPLICATIONS: £80k

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	


CONTACT OFFICER : Ian Humphries.  


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


KEY COUNCIL POLICIES: 

1. Community Plan 2001-2006

· A City where Children And Young People are valued

- By investing and focusing our resources and efforts into services, activities and opportunities that will support children and young people and help enable them achieve their full potential
· Increase the number of young people having access to all public services and increase the amount we spend on services for young people
· Involve vulnerable children, young people and their families in service design and delivery;
· Engage young people through diversionary activity and promote positive citizenship.
2. Housing Strategy

· Enable independent living in all our communities

· Ensure equal access to homes and housing services 

3. Supporting People Strategy

· Secure capital and revenue funding to develop a project for young people with high support needs

· Identify funding to develop a service supporting young people living in bed and breakfast accommodation

· Ensure Supporting People links into the review of Salford’s approach to dealing with homeless young people

· Work with Social Services and Foundations to open a new project for 16/17 year olds leaving care, in order to ensure it meets Supporting People standards

3. Homelessness Strategy

· Increase the awareness of the Homelessness Service across all groups in the City, specifically amongst young people.

· Taking information to schools and colleges to tell young people how they can avoid becoming homeless.
· To provide a range of services to ensure that homeless young people have the best possible access to a permanent home in the City
· Continue to work in partnership to develop good working networks between agencies to support young people.

DETAILS: 

1.1 Background:

In March 2005, a project officer at Petrie Court Young Person’s Supported Accommodation scheme secured funding from Salford DAAT to employ a sessional youth worker to work one day per week for a period of 12 months to facilitate a group of young people from Petrie Court in the production of a training resource on youth homelessness. This training was then delivered in various schools and youth clubs throughout Salford, by the young people themselves. In addition, funding was accessed to produce a short documentary film concerning the issues surrounding young peoples homelessness. ‘Alone and Homeless in Salford’ this film was launched at the Red Cinema and was recently presented at the CIH Conference.

1.2
Funds were then secured through Salford Supporting People Team grant to ensure that the second phase of the project could be completed. This included the production of a pocket-sized guide to young people’s homelessness, ‘Don’t Be Alone & Homeless’ a young persons guide to homelessness, devised during a 3 day residential to Brathay in Ambleside, Cumbria.

1.3 
In order to further develop the project, as described later, funding was requested from a number of sources including partners in Community Health & Social Care Services, Health and Probation. 

1.4
Unfortunately due to competing commitments the only funding secured was from the Homelessness Innovation Fund and potentially from Supporting People Grant. Feedback from partners was that the project was considered worthwhile and that a further request for funding would be considered, especially if potential outcomes for the project could be expanded, and the funding sought fitted with budget setting timetables for our partners. 

1.5
Although the broad range of funding requested was not forthcoming, there is a clear business case for expanding the 24/7 project using the resources identified. These being 

· To build on the valued progress that the service has made in progressing this innovative approach to service delivery for young people here in Salford.

· The development of an effective peer mentoring service, part funded by Supporting People will be of critical importance.  Service user involvement is a significant component of the Key Line of Enquiry which will guide the inspection of the Salford programme in March 07

· The further development of 24/7 contributes to our homeless prevention agenda work 

2.1 The Project:

2.1
The revised 24/7 project as detailed below, has been designed to further develop the service for an 18-month period with a view to:

· Satisfying the funding requirements of Homeless Innovation and Supporting People grant 

· Being attractive for bidding for partners mainstream funding (2007 onwards)

· Meeting housing, homelessness service and Supporting People key priorities for young people. These are: 

· To assist in developing a Young Person’s Housing Strategy

· To develop a mediation service for homeless young people

· To support homeless 16-25 year olds not able to access alternative Supporting People funded support services

· To further develop the peer mentoring project

· To support implementation of a joint protocol for accommodation 16/17 year olds devised by University of Salford and delivered by Supporting People

3. Management of the service

3.1
The current 24/7 project is jointly managed through the Housing Advice and Support service and Supporting People team.

3.2
It is proposed that to oversee the development of the new service a steering group be created led by the Senior Manager – Policy and Services development and consisting of representative of Housing Advice and Support service and Supporting People service, plus relevant partners  

4. Funding
4.1
A total of £80,000 has been identified from the following sources, which are available to fund the pilot peer-mentoring project.

· £40,000 from Homelessness Innovation Fund – already agreed by Housing Advice and Support service

· £40,000 from Supporting People Grant –agreed in principle by the Supporting People Core Strategy Group

This level of funding is needed to develop the project in line with the existing proposal as detailed in Appendix A.

5. Procurement

5.1
Procurement advice has been sought and in order to satisfy Local Authority tender rules up to 5 organisations should be invited to bid.  This will also ensure value for money for the Supporting People programme

5.2
As the project is a pilot the project should be commissioned from an organisation which:

· Holds a current Supporting People contract within Salford

· Has a proven track record of providing effective supported accommodation projects for young people.

· As an organisation are known are known to be involved in strategic development of young people services. 

5.3
Analysis of current services in Salford indicate that the following organisations should be invited to tender:

· Adullam Homes

· New Leaf

· NCH

· Salford HASS

5.4
Subject to approval by Lead Member for Housing and the Supporting People Commissioning Body the report tender documents will be drawn up for a fixed price contract of £80k covering an 18-month period.

5.5
The associated tender brief will ask for proposals to develop a project to meet the outline brief as detailed above.

6. Next Steps:

6.1 
Subject to approval for this project a report will be submitted to the Supporting People Commissioning Body seeking approval for £40,000 of Supporting People Grant funding to be allocated to this project. 

6.2
A tender brief will be drawn up and expressions of interest requested.  A further report will be submitted to Lead Member following the selection process seeking endorsement to allocate the contract.

7. Conclusion

7.1
The 24/7 project has significant importance and value to housing services as it demonstrates our ability to engage effectively with young people, and contributes to our prevention of homelessness agenda.

7.2
In the long term, the future of the scheme will depend on its ability to contribute to our own and our partner organisations outcomes for young people in the City. 

7.3 
Further development of the project over the next 18 months, will give the opportunity to demonstrate the importance and value of the service in both engaging young people and preventing homelessness.  

