Press Release

The Supporting People Team and the Petrie Court Scheme would like to share with you the innovative work they have been doing with young service users in the City.

Stepping stone to independent living

[image: image1.jpg]

Being young and alone in a city can be a frightening prospect, but the residents at Petrie Court, a supported accommodation scheme for young people registered homeless in Salford, are drawing on their experiences in a positive move to educate young people across the city.

Petrie Court is a 'stepping stone' organisation designed to provide emergency and temporary accommodation. More importantly it allows young people to develop independent living skills, life skills and personal and social skills via a dedicated one to one support plan.

Young people from Petrie Court, aged between 16 and 25 years have been working on a project to explore the issues associated with homelessness.

The city council's Supporting People Team are providing Beacon funding and support to the project to enable the young people to take part in a three day residential in Ambleside, Cumbria. This will be an opportunity to brainstorm ideas and content for a booklet to distribute to residents and other young people about the transition to living independently and how to access support in difficult times.

The young people have channelled their feelings into a creative format and are currently in the process of producing a short film documenting their experiences - 'Alone and Homeless in Salford'. The aim will be to launch the project officially later this Summer at the Red Cinema, Salford Quays, where service users, outside agencies and families and friends can witness the premiere.

The aim of the work is to educate people about the reality of homelessness and to tackle the rate of 16 and 17 year olds presenting as homeless through developing an education resource for people of that peer group.

Commenting on the project, Ian Humphries from Salford Supporting People team said: "We wanted to take a different approach by ensuring that the young people at Petrie Court had the overall say in the way the project was steered, given that it was all based on their personal experiences.

"The film and accompanying literature will be invaluable educational tools - they tackle a key issue head on and demonstrate that people needn't feel alone in what can be an extremely isolating experience."

For more information, contact Charlotte Lynch, charlotte.lynch@salford.gov.uk

