

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING ON 4th October 2007
TITLE: Homelessness Review and Development of the Homelessness Strategy.
__

RECOMMENDATIONS:

That Lead Member for Housing is recommended to:

1. Approve the contents of the Homelessness Review and recommendations contained within it.
2. Notes the intention to develop a new Homelessness Strategy by March 2008.

__

EXECUTIVE SUMMARY: March 2008
Salford’s 1st Homelessness Strategy was published in July 2003. It is a requirement, under the terms of the 2002 Housing Act for the City Council to have reviewed this strategy by July 2008 and completed and published a new one.

This report gives details of a review of homelessness that has been carried out and presents the main findings which include
· The housing market that homelessness operates within has changed considerably
· Lack of affordable housing and greater demand for social housing has impacted on homelessness in the City

· Performance on homelessness has improved over the last two years but needs to improve further

· Use of Bed and Breakfast for homeless households has reduced
· The focus of National and local priorities on homelessness has changed to that of homelessness prevention, and a number of prevention activities have been introduced. The successes of these have been affected by the continuing high numbers of homeless households in the City.

The recommendations contained within the review include that the Homelessness Strategy should outline the way that
· Work with all Housing providers can increase the supply of permanent accommodation to homeless households
· The use of Temporary accommodation by homeless people can be reduced by 50% by 2010 and the use of Bed and Breakfast to nil
· Homeless presentations can be cut further and the homeless prevention services improved.

· Governance and administrative processes for homelessness could be delivered more effectively

It also gives details of the development process which will be undertaken to complete a new Homelessness Strategy by March 2008. Key activities include
· To undertake widespread consultation, concentrating on people affected by Homelessness by January 1st 2008

· To present a draft strategy to Lead Member Housing in January 2008

· To have the strategy signed off through Partner and City Council processes by March 31st 2008

To meet Communities and Local Government guidance the strategy produced will be a slim document with a concentration on the development of a SMART action plan, detailing how the City Council and its partners will meet our local priorities

BACKGROUND DOCUMENTS:

Appendix 1 Homelessness Review

1. Homelessness Strategy 2003.
2. Homelessness Strategy Initiation document

ASSESSMENT OF RISK:

Risk is considered to be low, as completion of the Homelessness Review at this time will ensure that a new Homelessness Strategy can be developed to meet Housing Legislation requirements that initial Homelessness Strategies are renewed by 2008.

__

SOURCE OF FUNDING:

Not applicable

__

LEGAL IMPLICATIONS:

There are no legal implications for Lead Member to consider in this report – Ian Sheard

FINANCIAL IMPLICATIONS;

Costs of developing a new Homelessness Strategy will be met from within existing Housing and Planning Directorate budgets – Nigel Dickens (Still to confirm)

COMMUNICATION IMPLICATIONS:

Completion of the Homelessness Review and Development of the Homelessness Strategy are overseen by the Strategic Homelessness Monitoring Group, a group consisting of representatives from a number of homelessness stakeholders. Widespread consultation on the findings of the review will be undertaken, as part of the development process for the strategy.

VALUE FOR MONEY IMPLICATIONS:

Development of a new Homelessness Strategy will provide strategic direction for the City Council and its partners to develop services for homeless people which provide Value for Money

CLIENT IMPLICATIONS:

The Homelessness Review and Strategy will influence the way that Housing Connections Partnership provide Homelessness and Housing Advice services.

PROPERTY:

There are no property implications

__

HUMAN RESOURCES:

Development of the strategy will be undertaken by staff within the Strategies and Community Housing Development Teams within the Housing and Planning Directorate.

__

CONTACT OFFICER:

Glyn Meacher Tel No 0161 922 8752

E-Mail glyn.meacher@salford.gov.uk

__

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

N/A

__

KEY COUNCIL POLICIES:

Supporting People Strategy 2005-2010
Best Value Performance Plan 2006/07
DETAILS:

1. Background

1.1. Salford’s first Homelessness Strategy was completed in July 2003. The Homelessness Act 2002 requires all Local Authorities to review this Strategy by July 2008.
1.2. The development of the Homelessness Review contained within Appendix 1 was co-ordinated by the Homeless Strategic Monitoring Group which consists of representatives from organisations with key roles to play in the delivery of homelessness services within the city. Widespread consultation was undertaken during its development with a range of stakeholders and service users.
1.3. Once approved the Homelessness Review will be used as a baseline from which to create a new Homelessness Strategy.
2.0 Findings of the Review
2.1 The main findings of the review highlighted the changing context of the housing market, the availability of temporary accommodation, the impact of performance trends, introduction of prevention initiatives and the current position
2.2 Salford and its housing markets have changed considerably since the first review in 2003, from a plentiful if wrong supply of accommodation with high void rates, to a reducing supply of properties in high demand with emerging issues of affordability.
2.3 LA owned stock is utilised most as permanent accommodation to homeless and vulnerable households, with RSL’s playing a limited role in the housing of this client group.

2.4 Property in the private rented sector could be a key resource but is currently under utilised. This is due to the fact that despite good working relationships with private providers through the landlord accreditation service and the landlord forum, there is still a reluctance for the sector to rehouse homeless households.
2.5 There is a satisfactory level of temporary accommodation available for homeless people, but that the majority of places available are for single households.

2.6 Salford is still having to use Bed and Breakfast accommodation when existing temporary accommodation is full, but significant progress has been made in reducing its use.

2.7 The direction of travel is improving against all Best Value Performance Indicators for Homelessness, but performance in a number of areas compares unfavourably with other Authorities. In addition, it will be a significant challenge to meet the Governments target to reduce temporary accommodation in the city by half by 2010.
2.8 The review highlights that the City Council adopted a spend to save policy to address the use of Bed and Breakfast for homeless households but its effectiveness in terms of homelessness prevention was slow to take effect, as continued high volume of referrals obstructed the services ability to embed prevention initiatives early enough to achieve significant outcomes.

2.9 It was evident that the effectiveness of some prevention initiatives e.g. Sanctuary Scheme were having a major impact in terms of lowering acceptances and providing alternatives and choice to people.

2.10 The policies of housing providers were found to have a significant impact on presentations especially in relation to the management of harassment, rent arrears and domestic abuse cases.
2.11 There was a clear correlation between reduced levels of homelessness and the effective re-housing of certain client groups where Housing Management protocols were in existence.

2.12 There is a downward trend in the number of homeless acceptances; however the level of acceptances remains high when compared with both the regional and national picture.

2.13 The main reasons for homelessness in Salford reflect the national and regional picture, with being asked to leave by parents/friends, termination of assured short hold tenancy and domestic abuse being the main causes.

2.14 In terms of priority need groups; having dependant children remains the highest with pregnancy, domestic abuse and 16/17 year olds also being consistently high. Mental illness and physical disability are also identified as a priority need group with an increasing level of acceptances.

2.15 The review highlighted gaps in terms of statistical data collection in relation to specific client groups including those assessed as having no priority need.

2.16 The review identified a gap in effective consultation and engagement with service users and the wider community in shaping homelessness services for the future.

2.17 Partnership working is well established especially around operational issues; however the review highlighted a significant gap in terms of strategic reporting and ownership through Salford Housing Partnership.

3.0 Recommendations
3.1 To work with housing providers to increase the supply of permanent social and affordable housing in the city by:-

· development of robust agreements with RSL’s that ensure an increase in numbers of properties offered to statutory homeless households.

· the further development of relationships with private sector landlords and the use of incentives, in order to increase the access to this sector for all homeless households
· exploring the options for shared ownership for some homeless households

3.2 To put in place measures to reduce temporary accommodation by half by 2010 including the development of a replacement for our existing homeless families unit.
3.3 To eliminate the use of bed and breakfast accommodation for both families and 16/17 year olds by:-

· the implementation and monitoring of effective prevention initiatives

3.4 To reduce the number of homelessness acceptances across all presenting groups by:-

· The development of a ‘homelessness prevention plan’ to improve the delivery of housing options and homelessness prevention.

· exploring other prevention activities in line with CLG recommendations e.g. aligning discretionary housing payment spend to homelessness prevention.

· Reviewing the formalisation of existing housing provider policies in relation to the re-housing of domestic abuse and harassment cases by using housing management transfers.

· Working with housing providers to reduce evictions for rent arrears by early intervention initiatives.

· Engaging with all relevant agencies to ensure that, in line with the RESPECT agenda, support is offered and provided to families at risk of being evicted.

· Working to reduce potential homelessness among owner occupiers by debt advice and mortgage information campaigns.

· Developing focused and consistent accommodation ‘pathways’ for 16/17 year olds, teenage parents and ex offenders, linked to move-on accommodation and the findings from the floating support review.

· Services working together on the implementation of the emerging Mental Health Housing Strategy to ensure appropriate mechanisms are in place to minimise the need for a technical homelessness assessment.

· Undertaking an internal review of the links to the Special Needs Housing Policy with a view to reducing presentations for clients with a physical disability.

· Securing further funding for existing successful prevention activities e.g. Sanctuary and adopting a more robust procurement policy for the selection of partners to develop these services

· Extending home visits to every loss of licence household including those in the private rented sector.

3.5 To improve the statistical data collection in order to support service planning.
3.6 To improve access to housing and awareness of services for BME groups.

3.7 To implement the recommendations made in the floating support review to ensure that effective targeted support is delivered in a timely way in order to prevent homelessness, and provide resettlement support

3.8 To extend and improve the consultation mechanisms for service users and the wider community in relation to homelessness issues.

3.9 To further embed the links between homelessness and health in line with national policy.

3.10 To review the governance arrangements for the delivery of the emerging homelessness strategic action plan and homelessness prevention action plan.

3.11 To provide a strategic steer to Housing Connection Partnership regarding the review and analysis of current prevention initiatives and to ensure that SMART targets are defined in relation to achieving strategic and national homelessness objectives.

3.12 To work with Housing Connections Partnership to ensure a true front / back office function is developed in line with CLG recommendations.

3.13 To review the role, membership and terms of reference of partnership groups including for example the 16/17 year old working group and the Housing Providers Group.
4.0 Development of the Homelessness Strategy

4.1 The development of the strategy will be co-ordinated by the Homelessness Strategic Monitoring Group, and will involve further consultation, concentrating on further engagement with users of services, on what actions should be taken to ensure that the recommendations of the review are effectively implemented.

4.2 In order to effectively plan for the development of the strategy, a Strategy Initiation document has been completed, which included a risk assessment of the strategy development process and the creation of a development plan

4.3 Following a meeting held with Homelessness advisors from the Communities and Local Government Directorate held on 19th September 2007 it was confirmed that our strategy will not be subject to external scrutiny. In addition we were advised that we should concentrate on ensuring that we produce a slim document with a detailed SMART action plan to accompany it.

4.4 Completion of the strategy and action plan will be led by staff within the Community Housing Development and Strategy teams of the Housing and Planning Directorate, with external support from HQN. It is proposed that the first draft of the strategy will be presented to Lead Member Housing in January 2008, and that formal sign off through partners and City Council structures will be completed by March 31st 2008
5.0 Conclusion

5.1 The contents of the Homelessness Review reflects the changing nature of the housing markets within Salford and their impact on homelessness in the city and how that is managed. It outlines both the progress made, and challenges faced since the first Homelessness Strategy was completed in 2003.

5.2 Completion of this review has provided, the baseline information needed to build a new Homelessness Strategy on.
5.3 The aim is to complete this strategy by March 2008

Part 1

