Redditch Borough Council

Enhanced Housing Options Strategy 2010 to 2013
Contents

Page
Forward

Executive Summary

Strategy Priorities

Aims

Priority 1:
Increase the number of Housing Options Available

Priority 2:
Improve services for those with Mental Health problems

Priority 3:
Encourage financial wellbeing

Priority 4:
Improve access to housing advice and support

Priority 5:
Link housing, education and employment services

Arrangements for Monitoring

Local drivers and links to other strategies

Forward

I am pleased to introduce Redditch Borough Council’s Enhanced Housing Options Strategy for 2010 – 2013.

Since the development of our first Homelessness Strategy in 2003 there have been big changes in the way that housing and homelessness advice is delivered in Redditch. Relationships with voluntary and statutory partners have strengthened and a number of joint protocols to support vulnerable people in housing need have been developed. The Council has achieved significant reductions in the number of statutory homelessness acceptances and households in temporary accommodation. Customers are now offered a more personalised service which is focused upon Homelessness Prevention and intervention before crisis point. Communities and Local Government recognised the achievements by awarding £180,000 in grant funding as part of the Trailblazer program to fund initiatives which will be used to produce a good practice toolkit for use by all local authorities.
This council is committed to achieving the objectives detailed in the Enhanced Housing Options Strategy. This Strategy will help both staff, Members, Stakeholders and the Public to see clear direction for the Council and assist in their understanding of their own role and responsibilities for shaping the future of housing advice and support in Redditch.

[image: image8.png]

Councillor Brandon Clayton

Housing, Local Environment and Health Portfolio Holder
Executive summary

The Government’s overall aim is to ensure that more households are adequately housed, in permanent accommodation, with access to quality services and that, where possible, households are offered more options to prevent homelessness.
The Council published its first local Homelessness Strategy in 2003 which outlined its vision to 2009. In 2005 a Scrutiny Review was undertaken by Elected Members which highlighted that the Council needed to change its approach to Homelessness by focusing on homeless prevention, making greater use of the Private Sector, and making better use of discretionary housing benefit.

The Council undertook a review of all the homelessness and housing advice services in Redditch in 2008 and 2009 which gives detailed analysis of the levels of housing need and homelessness within the District. It gives information about current services and highlights that there have been considerable changes since 2003 which have had a significant impact on the lives of many vulnerable homeless families. Services are now more focused towards offering personalised advice which is designed to inform and encourage customers to make their own decisions and take positive action towards preventing their homelessness before reaching crisis point.
The relationships between voluntary and statutory partners have continued to strengthen with joint protocols encouraging sharing of information and resources to deliver better and more efficient services for customers. The Council is now working with a range of additional partners to enhance the housing service and encourage financial independence and promote opportunities for gaining skills and employment.

The Council has been recognised for its achievements by Communities and Local Government who awarded £180,000 in grant funding as part of the Trailblazer program to fund initiatives which will be used to produce a good practice toolkit to be rolled out for use by all local authorities.
The views of local people were sought about their priorities for service improvement and the results are listed below:

Priority 1:
Increase the number of Housing Options Available

Priority 2:
Improve services for those with Mental Health problems

Priority 3:
Encourage financial independence

Priority 4:
Improve access to housing advice and support

Priority 5:
Promote opportunities for gaining skills and employment

Appendix 1 – Enhanced Housing Options Action Plan

Strategy Priorities

The Homelessness and Housing Advice Review (2008 – 2009) has provided the Council with a detailed analysis of the levels of housing need and homelessness within the District and outlines the advice and support available to those seeking accommodation or trying to sustain appropriate housing. It highlights the gaps in current provision, makes recommendations for service improvements and identifies the opportunities for the Council and its partners to work together to offer an ‘Enhanced Housing Options Service’ so customers can consider their options regarding housing, education, employment in a coordinated way.

Aims

The overall aims of the Enhanced Housing Options Strategy 2010 – 2013 are:

1. To reduce homelessness in Redditch and provide quality services to all those in housing need or affected by homelessness.
2. To encourage financial independence and promote opportunities for gaining skills and employment

The themes from the Homelessness Strategy 2003 and Scrutiny Review 2005 have proved successful in Redditch and will continue to underpin the latest Strategy:

· Homeless Prevention

· Empowering customers to make choices and take action

· Making use of Private Sector Housing
· Working in partnership

The priorities for service improvement in new Strategy are:

Priority 1:
Increase the number of Housing Options Available

Priority 2:
Improve services for those with Mental Health problems

Priority 3:
Encourage financial independence

Priority 4:
Improve access to housing advice and support

Priority 5:
Promote opportunities for gaining skills and employment

Homelessness Prevention

The aim of homelessness prevention is to assist people to stay in their existing accommodation, or where that cannot be achieved, help them to make a planned move into alternative accommodation. Homelessness Prevention resolves the uncertainty for families more quickly and reduces the financial costs from furniture removal or the emotional costs of children needing to change schools. There are a number of tools that the Council can use to prevent homelessness for example Discretionary Housing Benefit payments, the Mortgage Rescue Scheme, the Repossession Prevention Fund if circumstances change and accommodation becomes unaffordable or the Rent Deposit Scheme if customers need to secure alternative Private Rented housing.
Empowering customers to make choices and take action

The role of the Council has now become far more about informing people about their ‘Housing Options’ and empowering them to make their own decisions and choices about where they live and the type of accommodation that they occupy. Customers are encouraged to contact housing advice and support services before they reach crisis point and play a more active role in preventing their own Homelessness through seeking advice about income maximisation or debt management and considering all their options for alternative accommodation.

Making use of Private Sector Housing

Working with private landlords to house families in need has become increasingly important as the amount of social housing in the borough is too small to meet demand. The Council’s Housing Options Team is able to assist landlords to find tenants and operates a Rent Deposit Scheme to help customers fund deposits or rent in advance when securing accommodation. They are also able to assist customers to resolve housing benefit enquires and work with landlords and tenants to resolve disputes or make applications for discretionary housing benefit.
Working in partnership

Many of the initiatives outlined in the Homelessness and Housing Advice Review have been the result of effective multi-agency working. The relationships between voluntary and statutory partners have continued to strengthen since 2003 with joint protocols encouraging sharing of information and resources to deliver better and more efficient services for customers. The enhancement of housing advice services to encourage financial independence and promote opportunities for people to gain skills and employment can only be delivered by building strong relationships with a range of new partners.

Priority 1:
Increase the number of Housing Options Available

Our customers said that they wanted to be treated as individuals and given the opportunity to choose from a range of accommodation and support providers to meet their needs. Some client groups have limited housing options available so we will focus on trying to increase the types and amount of accommodation that you can choose from.
	Key Initiatives

	Increase the amount of good quality shared accommodation for young people

	Increase provision of emergency accommodation for non-priority groups

	Promote the use of the rent deposit scheme for socially excluded individuals

	Support the development of more affordable accommodation in the borough

Priority 2:
Improve services for those with Mental Health problems

The review highlighted that more accommodation and support is required for customers suffering with emotional or mental health problems. We will work with our partners to develop services that better meet the needs of vulnerable customers.
	Key Initiatives

	Consider the provision of a training flat for individuals being discharged from hospital

	Carryout a strategic review with partners to identify areas for service improvement

	Develop a fast-track housing benefit service for vulnerable clients

	Consider the development of a specialist supported housing scheme in the Borough

Priority 3:
Encourage financial independence

The review highlighted that homelessness can often be prevented by access to money and debt advice. The economic recession has increased the numbers of customers in financial difficulties so services will need more resources or work more efficiently if they are to meet the rising demand for services and tackle the root causes of housing need to encourage financial independence.
	Key Initiatives

	Promote the income maximisation service

	Promoted the Council’s Credit Crunch Pack

	Provide those in Council Tax arrears with information about the Mortgage Rescue Scheme and Repossession Prevention Fund

	Investigate opportunities for increasing money advice provision in the Borough

Priority 4:
Improve access to housing advice and support

The review highlighted some areas where access to services could be improved to better meet the needs of vulnerable groups. We will work with our partners to improve links between agencies and increase efficiency.
	Key Initiatives

	Work with Housing Benefits to develop a joint housing benefit / housing application

	Use mobile technology to deliver housing options advice at community events

	Develop information packs for Non-English speakers accessing emergency accommodation

	Produce a Redditch Service Directory

Priority 5:
Promote opportunities for gaining skills and employment

The enhanced housing options approach calls for housing advisors to work in partnership with employment, education and benefits providers to tackle the root causes of housing need and reduce work-less-ness and repeat homelessness.

	Key Initiatives

	Develop a budgeting / life skills course to support new tenants

	Promote the Housing Options Link worker employment / education advice service

	Develop an on-line forum for agencies in Redditch to share information / best practice

	Arrange joint training between agencies to raise awareness about benefits / opportunities for education and employment

Arrangements for Monitoring

In order to ensure that all of the actions identified through this review are

implemented a clear and SMART (Specific, Measurable, Achievable, Realistic & Time bound) action plan has been produced (Appendix1).

Government guidance requires that all the actions identified through the review are set out in an action plan which identifies who will be responsible to delivering each action; states which partners are involved; the resources required and a target date for each individual action. Setting all of the actions out in this format will ensure that progress can be easily monitored and that the impact of the actions can be measured.
The delivery of the Enhanced Housing Options Strategy 2010 will be managed by the Housing Options Manager and monitored by the Head of Housing Services through status meetings and the Housing Advisory Panel via an annual report.

Local policy drivers
Worcestershire Sustainable Community Strategy and Worcestershire Local Area Agreement (LAA)

The Worcestershire Partnership brings together local government, public services such as health, learning providers, police and probation, voluntary and community organisations and local businesses within Worcestershire. The work of the Partnership is based on a shared common purpose and good will.
Its vision is for "a county with safe, cohesive, healthy and inclusive communities, a strong and diverse economy and a valued and cherished environment".

Redditch Local Strategic Partnership (LSP)

The vision of Redditch Partnership is for:
Redditch to be successful and vibrant with sustainable communities built on partnership and shared responsibility. We want people to be proud that they live or work in Redditch
Redditch Partnership brings together representatives from public, private, community and voluntary agencies to work together effectively to deliver a range of local projects, services and initiatives. Redditch Partnership aims to provide a leadership and governing role through sharing information, resources and effort to efficiently and effectively meet the needs and aspirations of local communities.
Redditch Partnership is responsible for producing and delivering the Redditch Sustainable Community Strategy (2008). It has core themes, built around the same core themes of the LAA that are:

[image: image1.jpg]

Communities that are safe and feel safe

[image: image2.emf]

A better environment – for today and tomorrow

[image: image3.png]

Economic success that is shared by all

[image: image4.wmf]

Improved health and wellbeing

[image: image5.png]

Meeting the needs of children and young people

[image: image6.png]

Stronger communities
The priorities in the Enhanced Housing Options Strategy will contribute to the delivery of the Redditch Sustainable Community Strategy 2008.

RBC Corporate Plan 2009-2012

The Council’s Corporate Plan has established a new vision for the development of Redditch which is:

Our vision is for Redditch to be an enterprising community which is safe, clean and green.

To underpin the delivery of the Council’s priorities it is recognised that the Council needs to be:

· A well managed organisation that uses its resources effectively in order to achieve its priorities and values and delivers high quality services that meet the need of its residents and provide value for money.
Redditch’s corporate plan has priorities that fit into the themes of the Sustainable Community Strategy, the Private Sector Housing Strategy and the Enhanced Housing Options Strategy which will assist the Council to fulfil the objectives of the Corporate Plan.

Redditch Housing Strategy Statement 2005 – 2009

The councils’ Housing Strategy Statement identifies four strategic priorities for the further development of housing. This includes:

· Improving conditions in the private sector

· Carry out enforcement activity against landlords and householders to maintain housing conditions
· Develop an Empty Homes Strategy
· Improve financial assistance given based on hierarchy of assistance
· Improved communication with private landlords
The Housing Strategy identifies the need to engage with private landlords to promote greater understanding of Housing Benefit regulations, increase the uptake of energy efficiency grants, identify issues of concern, help develop our policies regarding the private sector and to raise standards in the sector. The Enhanced Housing Options Strategy will contribute to the delivery of the Housing Strategy Statement.
Homelessness Strategy – Working together to change lives 2008

In 2005 work began on the Worcestershire Homelessness Strategy “Working Together to Change Lives” which sets out the key priorities for housing advice and homelessness services across Worcestershire. Redditch Borough Council contributed to the review and strategy which took a long time to develop. The draft strategy was endorsed by the Chief Officers Group in December 2007 and approved by Redditch Borough Council in 2008. The findings of the Housing Advice and Homelessness review, along with the priorities from the Enhanced Housing Options Strategy will be fed into the County Homelessness Strategy when it is updated in 2010.

Empty Homes Strategy May 2009
Redditch Borough Council’s Empty Homes Strategy launched in May 2009 aims to reduce the number of empty homes that are having a detrimental impact on the communities in which they are situated, and can potentially contribute to increasing the level of affordable housing in the Borough.

Housing Assistance Policy 2005

Redditch Borough Council offers discretionary Lifetime Loans to homeowners and landlords.

· Grants for owner occupiers are limited up to a maximum of £10,000 per dwelling over a three year period

· Interest free loans for landlords of HMOs are available up to the value of 50% of the work, subject to a maximum of £3,000 per unit of accommodation

Worcestershire Home Improvement Agency (HIA) Review

Redditch Borough Council in conjunction with the local authorities within the County are reviewing the Home Improvement Agency (HIA) as part of a move to have a countywide HIA. The HIA will look to join West Midlands Kick Start. Currently North Worcestershire Care and Repair Agency provide lifetime loans to the private sector to improve standards for vulnerable households and undertake Disabled Facility Grant (DFG) work on behalf of the Council.

The Rugg review recommended that more support is needed for good landlords and this strategy recognises there is further room to develop in this area. The Rugg review also recommends that local authorities commit to promoting tenants rights, and this strategies’ action plan sets out ways we can achieve this.

Older Persons Strategy – My Home, My Future, My Choice 2009
The strategy highlights the key priorities for older person’s accommodation and support in Redditch over the next twenty years. This strategy links to the Enhanced Housing Options Strategy by setting out how the Council will meet the needs of its older residents.
�EMBED Word.Picture.8���

PAGE
1

[image: image7.png]

_1327048519.doc
[image: image1.png]

