[image: image1.jpg]


REPORT TO THE OLDHAM HOUSING INVESTMENT PARTNERSHIP
Report Title: Partnership Plan to prevent and alleviate poverty in Oldham
Report Authors:  Vicky Sugars, Strategy, Partnerships and Policy Manager and Ben Gilchrist, Action Together and Chair of the Poverty Agenda Group
Report Sponsors: The Co-operatives and Neighbourhoods Commissioning Cluster
Date:
March 2017

 
1. Purpose of the report

To outline the work of the Poverty Agenda Group (PAG) (run via Action Together) and explore the links with the Oldham Housing Investment Partnership (OHIP) and the GM Housing Poverty pledges along with any potential commitments and work areas OHIP could lead on as part of a wider Partnership plan on preventing and alleviating poverty in Oldham.
2. Recommendations/ask of OHIP
To consider:

I. A commitment to alleviate/prevent an area of poverty that relates to the remit of OHIP and
II. Any commitments OHIP partners are leading on in the GM Housing Poverty pledges that we could develop/work on
3. Background: The Poverty Agenda Group (PAG) and a Partnership plan to prevent and alleviate poverty in Oldham.
The Poverty Agenda Group (PAG) is a committed group of people across the voluntary, community and faith sectors in Oldham (with support from the public sector including come housing partners) who aim to:
· Be better informed on benefit and policy changes impacting on poverty
· Develop capacity of the sector to engage with communities and individuals early to avoid crisis situations
· Develop capacity within communities for spotting vulnerable individuals
· Support community action for poverty relief
· Provide an opportunity for peer support amongst VCF groups 
A few of PAG’s achievements to date include: 
· Launched Oldham End Hunger Campaign engaging with over 400 local residents, councilors and MP’s 
· Working with DWP to change how benefit sanctions are being administered
· Supported Oldham Food Network to be established and supporting crowdfunding efforts of Oldham foodbank kitchen
· Held events to look at how benefit changes are affecting people with disabilities and production of impact of welfare benefits reports
In addition to the above, PAG members have been working alongside partners  such as Welfare Rights officers, district teams, CAB officers, some housing officers and Job Centre Plus to co-produce a partnership wide borough plan to prevent and alleviate poverty in Oldham. A copy of this plan was taken to the Co-operatives and Neighbourhoods Commissioning Cluster back in 2016 and it was agreed that they would act as a sponsor across the partnership to exploring a partnership owned plan on preventing and alleviating poverty.
This paper explores the aspects of this plan that we feel are directly relevant to OHIP and the particular areas where we might explore some joint working with the Board.
4. The GM Housing Poverty Pledges and current commitment from housing partners
PAG recognise that housing partners in Oldham already do a lot to prevent and alleviate poverty and this is shown through initiatives such as Warm Homes as well as the wider GM Housing Poverty pledges which details commitments in the areas of financial inclusion; fuel poverty, food poverty, digital inclusion and social value. In the past the PAG has also been involved in the OHIP financial inclusion group and PAG members recognise the strong role that housing providers have provided to combating this issue.
However, we want to explore if there are any further practical initiatives within these pledges that OHIP and the PAG could work together on.
5. What does the evidence tell us about poverty and the link with OHIP in-particular?
Food Poverty – Oldham has an estimated 24,500 people in food poverty (10.7% of the population) and 30% of these are children, evidence all tells us that:
· Food prices have risen by more than 18% compared to 6% for wages

· Those in food poverty will have insecurity around food supply, eating too little food or unhealthy food, and lacking the financial resilience to carry them through crisis points without outside support. 
· 84% of teachers in Greater Manchester say they regularly see hungry children
· In turn, food poverty is a major health risk, and will have costly service implications all public services. 
· Research indicates that food poverty is more likely to impact key vulnerable groups including ow income/unemployed households; households with children; South Asian communities; those with disabilities; older People and isolated/single residents.
Loneliness and isolation – We know that loneliness and poverty are inextricably linked. A report by Joseph Rowntree Foundation suggests that loneliness is both a contributor of poverty as well as a signal of it. Poor social bonds damage people’s employment prospects, their living standards and their wellbeing. Research conducted by the Co-ops and Neighbourhoods Commissioning Cluster (with investment from OHIP) last year showed that 8% of people in Oldham did not have someone to count on when they needed to and 16% had no good friends living close by. 
Financial inclusion/advice: 13.9% of households in Oldham have had difficulty in making credit/loan payments. We also know that this could be a growing problem in Oldham and is often the first sign of a household that is slipping into poverty.
Fuel/utility/household poverty: We estimate that, on average 13,500 households in Oldham are living in fuel poverty. We also recognise that looking at utility poverty rather than fuel alone will help people manage their household income further. For many a ‘heat or eat’ question remains and an approach to basic income and support 
6. The ‘ask’ of OHIP
OHIP has a clear system leadership role in helping to combat some of the issues outlined above.

Below is a list of potential pledge areas to be considered by OHIP.
PAG wish to explore where they can work together with OHIP develop some practical solutions. These pledges will help form part of a wider Partnership Plan that will be owned and monitored by the Co-operatives and Neighbourhoods Cluster.
We want these pledges to be realistic one’s that are both ambitious but also achievable so we welcome SMART and innovative pledges.

	What the evidence tells us/what might already be happening


	Potential pledge for consideration by OHIP

	Fuel/utility and household poverty: We estimate that, on average 13,500 households in Oldham are living in fuel poverty. 

Warm Homes Oldham has helped reduce the number of people living in fuel poverty by about 2,000.
	We also recognise that looking at utility poverty rather than fuel alone will help people manage their household income further.

Suggestions have also been made around furniture poverty as part of the wider household budget.

	Food Poverty
Oldham has an estimated 24,500 people in food poverty (10.7% of the population) and 30% of these are children

	

	Financial Inclusion:

Debt: 13.9% of households in Oldham have had difficulty in making credit/loan payments. We also know that this could be a growing problem in Oldham and is often the first sign of a household that is slipping into poverty
	

	Loneliness and social isolation: 8% of people in Oldham did not have someone to count on when they needed to and 16% had no good friends living close by. 


	Potential pledge on combatting ‘hoarding’ that could also link in with socially isolated/vulnerable people


7. Key Questions for OHIP
1) In your opinion, what is the biggest challenge for housing in preventing and alleviating poverty?
2) What is the OHIP role in delivering the GM Housing Poverty pledges
3) Could the Board commit to one (or more) tangible areas to work with us on over the next 12-18 months?

