

This is England: A picture of homelessness in 2019

The numbers behind the story

Contents

Introduction	3
Methodology	4
National and regional results.....	6
Local level results	9

Introduction

This report shows the detailed numbers behind Shelter's Christmas media story about the total number of people who are homeless in England, released on 17th December 2019. It shows national and regional level tables, as well as full local results. It gives full details of the sources and methods used to produce these results.

Homelessness comes in many varied forms and is extremely difficult to accurately count. With this work we attempt to estimate a snapshot of the number of people homeless on one given night in 2019. The types of homelessness that we count in this work are:

- People who have been accepted as homeless and now live in Temporary Accommodation arranged by the local council
- People who have been legally accepted as homeless and now live in Temporary Accommodation arranged by themselves or are living 'homeless at home'
- People who are rough sleeping
- People who are owed a homelessness relief duty under the new Homelessness Reduction Act but have not been provided with accommodation (this is a new element for 2019)
- Single people who are in hostel accommodation, but are not counted among the statutorily homeless people above
- People who are owed a duty under the Children's Act and are living in temporary accommodation that has been arranged by Social Services

The first three, which are based on official statistics published by MHCLG, are used for all the levels of analysis in this report – national (England), regional and local. The latter three are based on FOIs and a voluntary sector source (Homeless Link) and have been estimated using assumptions that are detailed in the methodology section. This means they have a wider margin of error and is why they are not shown at regional or local levels.

Homelessness laws, eligibility criteria and conventions on counting and recording differ between England, Scotland and Wales, and this report focuses just on England. We do not attempt to include the various forms of hidden or unofficial homelessness, such as sofa-surfing, or overcrowded households, and stick to what could be termed as 'recorded homelessness'. Wider definitions of homelessness would result in far more people being counted. This report focuses on quantifying the number of people experiencing homelessness, and many other publications examine what that experience is like, examples of this include [this report](#) by the Children's Commissioner, released earlier in 2019.

Methodology

The table below sets out how each element of the total is calculated, with the numbers on the table relating to the same reference numbers in each of the tables. The table is followed by links to the sources used.

[1]	This is an estimate of the number of people (adults plus children) who live in households who have been found to be homeless and are living in council arranged temporary accommodation. It is calculated using the detailed household type information in table TA2 of the Temporary Accommodation tables, from MHCLG's official homelessness statistics. 'Other' household types are assumed to contain an average of two people. Q1 2019 data is used wherever possible, if it is not available, the most recent available quarter in 2018/19 is used. If no data was published in the whole year, the area is excluded. In a small number of cases councils only published the number of households and the number of children, and in these cases we assume one adult per household and add that to the number of children. The link to this dataset can be found below.
[2]	This is an estimate of the number of people (adults plus children) who live in households who have been found to be homeless and are homeless at home or living in temporary accommodation arranged by themselves. This data is found in the final columns of the TA1 tables in the same part of the official statistics above. Data is only published for the number of households and families with children, there is no breakdown of household type. We therefore assign the average regional household size of a household in council arranged temporary accommodation to the households figure here. There are numerous wide variations in these figures which can appear anomalous, however these are figures submitted by councils to MHCLG, and are accurate to the best of our knowledge. The link to this dataset can be found below. Q1 2019 data is used wherever possible, if it is not available, the most recent available quarter in 2018/19 is used. If no data was published in the whole year, the area is excluded.
[3]	This is also taken from MHCLG's homelessness statistics and is from the annual count of rough sleepers, as at Autumn 2018 (most recent available). These figures are widely considered to be an underestimate of the true scale of rough sleeping.
[4]	This small element reflects the fact that under the new Homelessness Reduction Act, some households are accepted as being owed a Relief duty but are not provided with interim accommodation. This is a separate and mutually exclusive group to those at [2] who are owed a main duty. This is not a figure that is published in the official homelessness statistics, it has been estimated at a national level only, using the results of an FOI to all councils in England. The FOI asked how many households were in this situation throughout the whole of Q1 2019 and also as a snapshot for 31 st March 2019. After the removal of FOI responses that appeared to be anomalous or outliers, a median ratio between households owed a relief duty and accommodated across the whole quarter (from official statistics) and households owed a relief duty and not accommodated across the whole quarter (0.25). Then, a further median ratio between figures from the FOI was established - households owed a relief duty and not accommodated across the whole quarter: households owed a relief duty and not accommodated as a snapshot as at last day of March 2019 (0.28). These ratios were then applied to England's total for households owed a relief duty and accommodated across the whole quarter – it was multiplied by 0.25, then multiplied again by 0.28 to arrive at an estimate for the number of households owed a relief duty but not accommodated as at 31 st March 2019. The number of people in these households is estimated by assuming England's average household size for a household in Temporary accommodation. The legislation is new and a number of FOI responses needed to be removed as outliers, so this figure should be treated as a rough estimate with a wide margin of error, and is not reported below national level.
[5]	The estimated number of single homeless people living in a hostel on any given night is calculated using hostel bedspace data from the annual Homeless Link report. The data is reported by region, 10% is removed to account for voids, and then each regions total number of single people in statutory temporary accommodation is removed, in a conservative measure to ensure double-counting is impossible. This is shown at national level only as the adjusted regional figure are not individually reliable enough to report on.
[6]	The number of people living in temporary accommodation arranged by Social Services under the Children's Act is estimated using an FOI sent to all county and unitary authorities in England, asking what this figure was as at 31 st March 2019. Not all councils hold, or are able to access this data, so responses are incomplete. We simply report on the numbers supplied via the FOI, using average family size of families in temporary accommodation as a multiplier to estimate people. Data and knowledge on these households is scant, so no extrapolation or averaging up is done, meaning that this figure is very likely an underestimate.
[7]	This is the estimated total number of people who are homeless. At the national level it sums up all six of the elements above, at regional and local level just the first three elements.
[8]	This is the rate of people who are homeless in the respected area, calculated by comparing the estimated number of people who are homeless to the total population of the area, using the latest available ONS population statistics.

Links to data
Official homelessness figures: England
Population data
Homeless link report

National and regional results

Table 1: Estimated number of people who are homeless as at a given night in 2019, by type of homelessness, England

Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Est. no. of people who are owed a relief duty but are not accommodated by the council [4]	Est. no of single people who are living in a homeless hostel [5]	Est. no. people owed a duty under the Children's Act and are living in TA arranged by Social Services [6]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]
England Total							
236,610	18,317	4,677	2,292	14,684	3,937	280,517	200
See 'Notes and references for tables' for details of sources and methods.							

- We estimate that on any given night in 2019 there will have been just over 280,000 people who were homeless, which is a rate of 1 in every 200 people.
- This population is mainly made-up of people who are homeless and living in temporary accommodation arranged by their council (over 236,000).

Table 2: Estimated number of people who are homeless as at a given night in 2019, by type of homelessness, by region of England

	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]
Regions of England					
North East	700	295	66	1,061	2,504
North West	8,380	230	428	9,038	807
Yorkshire and The Humber	1,940	468	246	2,654	2,065
East Midlands	4,310	150	358	4,818	997
West Midlands	13,100	10,195	420	23,715	249
East of England	16,000	212	484	16,696	371
London	163,100	5,685	1283	170,068	52
South East	22,850	411	934	24,195	378
South West	6,260	409	458	7,127	786
Notes: In this regional table [7] is simply the sum of rough sleepers and those in council temporary accommodation, or who are homeless at home or living in TA arranged by themselves. Regional totals will not always sum to the national totals due to imputations. See 'Notes and references for tables' for details of sources and methods.					

Table 3: Estimated number of people who are homeless, England trends

	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Est. no. of people who are owed a relief duty but are not accommodated by the council [4]	Est. no of single people who are living in a homeless hostel [5]	Est. no. people owed a duty under the Children's Act and are living in TA arranged by Social Services [6]	Estimated total no. of people who are homeless [7]
England Q1 2019	236,610	18,317	4,677	2,292	14,684	3,937	280,517
England Q2 2016	212,690	17,320	3,569	N/A	19,666	4,092	257,337

See 'Notes and references for tables' for details of sources and methods.

Table 4: Estimated number of people who are homeless, England trends (2)

	All elements	Rough sleeping and temporary accommodation only	All elements except for new relief duty but not accommodated category
% change Q2 2016 to Q1 2019	9%	11%	8%
Numeric change Q2 2016 to Q1 2019	23,180	26,025	20,888

See 'Notes and references for tables' for details of sources and methods.

- Additionally, the rate of people that are homeless in England has risen from 1 in 213 in Q2 2016 to 1 in 200 in the latest iteration.
- The biggest rises over the last three years have been in the types of homelessness that can be counted the most accurately and reliably as they are based on official statistics (temporary accommodation and rough sleeping).

Table 5: Estimated number of people who are homeless, regional trends

	Q1 2016			Q2 2019			% Change	Numeric change
	Est. no. of people homeless and living in TA [1&2]	No. of people rough sleeping [3]	Est. total no. of people in TA or Rough Sleeping [7]	Est. no. of people homeless and living in TA [1&2]	No. of people rough sleeping [3]	Est. total no. of people in TA or Rough Sleeping [7]		
Regions of England								
North East	981	38	1,019	995	66	1,061	4%	42
North West	3,953	220	4,173	8,610	428	9,038	117%	4,865
Yorks & The Humber	2,132	160	2,292	2,408	246	2,654	16%	362
East Midlands	2,997	208	3,205	4,460	358	4,818	50%	1,613
West Midlands	14,193	249	14,442	23,295	420	23,715	64%	9,273
East of England	13,745	418	14,163	16,212	484	16,696	18%	2,533
London	162,150	940	163,090	168,785	1,283	170,068	4%	6,978
South East	18,231	827	19,058	23,261	934	24,195	27%	5,137
South West	6,606	509	7,115	6,669	458	7,127	0%	12
Notes: In this regional table [7] is simply the sum of rough sleepers and those in council temporary accommodation, or who are homeless at home or living in TA arranged by themselves. Regional totals will not always sum to the national totals due to imputations. See 'Notes and references for tables' for details of sources and methods.								

Local level results

Table 6: Top 30 highest local rates of people who are homeless (living in temporary accommodation or rough sleeping), England only

National rank	Local Authority	Reg.	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]
1	Newham	Lon	14,456	0	79	14,535	24
2	Haringey	Lon	9,276	0	32	9,308	29
3	Kensington & Chel	Lon	5,259	67	20	5,346	29
4	Westminster	Lon	8,172	0	306	8,478	30
5	Enfield	Lon	10,426	3	78	10,507	32
6	Barking & Dag	Lon	5,932	0	9	5,941	36
7	Hackney	Lon	7,680	0	23	7,703	36
8	Waltham Forest	Lon	7,266	38	22	7,326	38
9	Tower Hamlets	Lon	8,096	139	10	8,245	39
10	Redbridge	Lon	7,172	0	26	7,198	42
11	Brent	Lon	7,624	32	30	7,686	43
12	Lewisham	Lon	7,015	0	5	7,020	43
13	Luton	East	4,633	11	47	4,691	46
14	Southwark	Lon	6,453	386	47	6,886	46
15	Barnet	Lon	5,537	2,494	24	8,055	49
16	Lambeth	Lon	6,419	0	50	6,469	50
17	Hamm & Ful	Lon	3,610	3	12	3,625	51
18	Ealing	Lon	6,511	0	33	6,544	52
19	Wandsworth	Lon	5,326	247	25	5,598	58
20	Bexley	Lon	3,860	0	5	3,865	64
21	Birmingham	W M	8,118	9,049	91	17,258	66
22	Bromley	Lon	4,136	777	6	4,919	67
23	Brighton & Hove	S E	3,804	8	64	3,876	75
24	Kingston u Thames	Lon	2,294	0	23	2,317	76
25	Harrow	Lon	2,953	0	13	2,966	84
26	Croydon	Lon	4,342	0	15	4,357	88
27	Greenwich	Lon	3,015	6	7	3,028	95
28	Islington	Lon	1,384	989	43	2,416	99
29	Manchester	N W	5,165	97	123	5,385	102
30	Slough	S E	1,427	0	29	1,456	102

See 'Notes and references for tables' for details of sources and methods.

Table 7: Top 3 highest local rates of people who are homeless (living in temporary accommodation or rough sleeping), England only

Reg rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	Nat rank
East of England							
1	Luton	4,633	11	47	4,691	46	13
2	Broxbourne	763	0	0	763	127	33
3	Harlow	662	5	9	676	128	34
East Midlands							
1	Kettering	497	13	17	527	192	41
2	Northampton	894	0	26	920	245	53
3	Nottingham	853	0	34	887	373	74
North East							
1	Middlesbrough	305	0	11	316	445	91
2	Gateshead	105	30	10	145	1,401	177
3	Durham	13	268	12	293	1,797	203
North West							
1	Manchester	5,165	97	123	5,385	102	29
2	Salford	336	7	26	369	690	117
3	Tameside	275	0	36	311	724	119
South East							
1	Brighton & Hove	3,804	8	64	3,876	75	23
2	Slough	1,427	0	29	1,456	102	30
3	Milton Keynes	1,918	0	41	1,959	137	37
South West							
1	Christchurch	172	5	6	183	274	59
2	Gloucester	385	60	6	451	287	61
3	Bristol	1,522	5	82	1,609	288	62
West Midlands							
1	Birmingham	8,118	9,049	91	17,258	66	21
2	Rugby	431	36	32	499	215	48
3	Coventry	1,433	77	25	1,535	239	51
Yorkshire & The Humber							
1	Doncaster	152	323	27	502	619	107
2	Scarborough	90	23	8	121	896	133
3	Wakefield	363	6	9	378	912	134
See 'Notes and references for tables' for details of sources and methods.							

Table 8: All local rates of people who are homeless (living in temporary accommodation or rough sleeping), England only

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
North East							
1	Middlesbrough	305	0	11	316	445	91
2	Gateshead	105	30	10	145	1,401	177
3	Durham	13	268	12	293	1,797	203
4	Darlington	35	0	3	38	2,804	236
5	Redcar & Cleveland	26	7	0	33	4,166	264
6	North Tyneside	46	0	3	49	4,204	266
7	Newcastle upon Tyne	50	0	15	65	4,618	271
8	Northumberland	33	0	0	33	9,705	298
9	Sunderland	22	0	5	27	10,275	300
10	South Tyneside	13	0	1	14	10,733	302
11	Hartlepool	1	0	3	4	23,311	316
12	Stockton-on-Tees	4	0	3	7	28,173	319
See 'Notes and references for tables' for details of sources and methods.							

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
North West							
1	Manchester	5,165	97	123	5,385	102	29
2	Salford	336	7	26	369	690	117
3	Tameside	275	0	36	311	724	119
4	Bolton	301	5	21	327	874	132
5	Liverpool	508	2	15	525	942	137
6	Oldham	223	2	2	227	1,037	147
7	Trafford	195	0	3	198	1,194	161
8	Rochdale	177	2	3	182	1,207	162
9	South Ribble	68	0	5	73	1,514	185
10	Blackpool	77	0	12	89	1,565	191
11	Bury	116	0	3	119	1,598	194
12	Wirral	107	78	16	201	1,605	195
13	Fylde	38	0	2	40	1,994	210
14	Preston	48	0	23	71	1,997	211
15	Barrow-in-Furness	27	5	0	32	2,124	215
16	Stockport	121	0	7	128	2,279	222
17	Cheshire W & Ch	127	0	17	144	2,365	224
18	Knowsley	60	0	0	60	2,493	230
19	Warrington	51	0	21	72	2,910	240
20	St Helens	33	7	14	54	3,340	253
21	South Lakeland	23	7	0	30	3,494	255
22	Wigan	64	9	17	90	3,614	260
23	Chorley	25	0	3	28	4,172	265
24	Copeland	16	0	0	16	4,277	267
25	Lancaster	21	0	4	25	5,770	281
26	Sefton	36	0	11	47	5,859	282
27	Blackburn w Darwen	10	0	15	25	5,958	283
28	Cheshire East	50	2	10	62	6,112	284
29	Hyndburn	5	0	7	12	6,735	287
30	Allerdale	10	0	3	13	7,502	290
31	Burnley	10	0	1	11	8,048	291
32	Carlisle	7	2	3	12	8,809	293
33	Ribble Valley	6	0	0	6	10,010	299
34	Eden	3	0	0	3	17,627	312
35	Pendle	4	0	0	4	22,851	315
36	Halton	N/A	N/A	5	5	25,686	318
37	Rosendale	2	0	0	2	35,448	320
38	West Lancashire	3	0	0	3	37,983	321
39	Wyre	0	2	0	2	48,261	324

See 'Notes and references for tables' for details of sources and methods.

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
Yorkshire & Humber							
1	Doncaster	152	323	27	502	619	107
2	Scarborough	90	23	8	121	896	133
3	Wakefield	363	6	9	378	912	134
4	Harrogate	115	11	7	133	1,210	164
5	York	122	6	9	137	1,528	187
6	Kirklees	265	9	13	287	1,531	188
7	Kingston u Hull	95	47	26	168	1,554	190
8	Rotherham	125	38	5	168	1,573	192
9	NE Lincolnshire	66	0	13	79	2,023	212
10	Richmondshire	24	0	1	25	2,130	216
11	Bradford	187	0	24	211	2,546	231
12	Ryedale	17	0	2	19	2,891	239
13	Sheffield	126	0	26	152	3,832	262
14	Barnsley	43	2	17	62	3,947	263
15	Calderdale	40	0	5	45	4,668	272
16	Selby	17	0	2	19	4,690	273
17	Hambleton	17	0	0	17	5,361	279
18	E Riding Yorks	23	0	8	31	10,955	303
19	Craven	3	0	2	5	11,366	304
20	Leeds	36	0	33	69	11,438	305
21	North Lincs	2	0	9	11	15,637	310
See 'Notes and references for tables' for details of sources and methods.							

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
East Midlands							
1	Kettering	497	13	17	527	192	41
2	Northampton	894	0	26	920	245	53
3	Nottingham	853	0	34	887	373	74
4	Corby	97	8	28	133	534	98
5	South Holland	146	20	6	172	546	99
6	Wellingborough	120	5	10	135	589	102
7	Leicester	404	0	31	435	817	127
8	Gedling	106	10	0	116	1,015	143
9	Daventry	40	40	3	83	1,017	144
10	Lincoln	67	0	26	93	1,065	150
11	Charnwood	168	0	3	171	1,068	151
12	Derby	201	0	26	227	1,133	156
13	Melton	44	0	0	44	1,161	158
14	Mansfield	59	0	17	76	1,432	180
15	Oadby & Wigston	27	8	3	38	1,521	186
16	South Kesteven	79	0	3	82	1,730	200
17	East Lindsey	60	0	18	78	1,804	204
18	Boston	10	0	22	32	2,168	217
19	High Peak	38	0	1	39	2,365	225
20	Ashfield	48	0	5	53	2,399	226
21	Derbyshire Dales	29	0	1	30	2,399	227
22	Newark & Sher	43	3	5	51	2,407	228
23	Broxtowe	36	8	3	47	2,435	229
24	South Northants	36	0	0	36	2,570	232
25	North Kesteven	36	3	2	41	2,863	237
26	Harborough	18	13	0	31	3,030	245
27	Bassetlaw	15	5	16	36	3,244	251
28	Amber Valley	30	0	6	36	3,519	257
29	Chesterfield	11	0	18	29	3,608	259
30	Hinckley & Bos	20	10	1	31	3,624	261
31	East Northants	10	0	7	17	5,524	280
32	South Derbs	15	0	0	15	6,966	288
33	NE Derbyshire	9	0	3	12	8,427	292
34	Erewash	2	0	9	11	10,499	301
35	Rushcliffe	8	0	2	10	11,767	306
36	West Lindsey	4	0	1	5	18,974	313
37	Blaby	0	3	2	5	22,285	314
38	Rutland	1	0	0	1	39,697	322
39	Bolsover	0	0	2	2	39,765	323
40	NW Leics	0	0	1	1	102,126	325

See 'Notes and references for tables' for details of sources and methods.

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
West Midlands							
1	Birmingham	8,118	9,049	91	17,258	66	21
2	Rugby	431	36	32	499	215	48
3	Coventry	1,433	77	25	1,535	239	51
4	Solihull	450	138	4	592	363	71
5	Worcester	119	25	24	168	607	106
6	Nuneaton & Bedworth	144	0	22	166	777	122
7	Walsall	326	19	11	356	795	125
8	Sandwell	332	0	14	346	946	138
9	Tamworth	50	28	3	81	951	140
10	Shropshire	303	0	21	324	989	141
11	Stratford-on-Avon	114	3	10	127	1,006	142
12	Redditch	64	11	7	82	1,036	146
13	Lichfield	54	25	5	84	1,240	168
14	Wolverhampton	114	44	19	177	1,479	182
15	Herefordshire	111	0	18	129	1,489	184
16	Malvern Hills	18	25	2	45	1,741	201
17	Telford & Wrekin	61	6	13	80	2,236	221
18	Wychavon	18	17	11	46	2,794	235
19	Wyre Forest	26	0	9	35	2,887	238
20	Bromsgrove	33	0	0	33	2,990	243
21	East Staffordshire	27	0	11	38	3,120	248
22	Warwick	21	0	12	33	4,318	268
23	Staffordshire Moorlands	18	3	2	23	4,323	269
24	North Warwickshire	13	0	2	15	4,323	270
25	Stoke-on-Trent	20	0	34	54	4,738	275
26	Dudley	22	25	5	52	6,182	285
27	Stafford	14	0	7	21	6,470	286
28	South Staffordshire	8	0	0	8	14,016	308
29	Cannock Chase	5	0	2	7	14,301	309
30	Newcastle-under-Lyme	4	0	4	8	16,186	311

See 'Notes and references for tables' for details of sources and methods.

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
East of England							
1	Luton	4,633	11	47	4,691	46	13
2	Broxbourne	763	0	0	763	127	33
3	Harlow	662	5	9	676	128	34
4	Basildon	1,117	8	12	1,137	163	39
5	Peterborough	891	34	29	954	211	46
6	Watford	442	0	14	456	212	47
7	Castle Point	353	5	0	358	251	55
8	Chelmsford	655	0	14	669	265	57
9	Bedford	454	3	51	508	338	66
10	Tendring	376	11	6	393	371	73
11	Hertsmere	274	0	4	278	375	75
12	Thurrock	418	27	9	454	380	76
13	Southend-on-Sea	441	0	11	452	404	82
14	Great Yarmouth	220	11	10	241	413	84
15	Colchester	445	0	13	458	420	85
16	Welwyn Hatfield	274	0	13	287	428	87
17	St Albans	322	0	11	333	443	90
18	Rochford	182	0	3	185	470	94
19	Dacorum	248	0	14	262	589	103
20	Huntingdonshire	295	0	5	300	591	104
21	Central Bedfordshire	443	19	17	479	593	105
22	North Herts	200	0	10	210	634	109
23	Stevenage	126	0	11	137	641	110
24	Epping Forest	195	0	3	198	662	112
25	Brentwood	113	0	2	115	666	114
26	Cambridge	154	0	27	181	695	118
27	Three Rivers	115	0	1	116	802	126
28	Babergh	98	0	0	98	933	136
29	Ipswich	129	5	11	145	947	139
See 'Notes and references for tables' for details of sources and methods.							

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
East of England (cont.)							
30	Waveney	93	0	14	107	1,106	155
31	Forest Heath	51	0	2	53	1,234	167
32	South Cambridgeshire	117	5	0	122	1,288	171
33	St Edmundsbury	62	0	20	82	1,384	176
34	Fenland	49	0	23	72	1,410	178
35	Braintree	97	0	5	102	1,486	183
36	Norwich	32	32	21	85	1,664	197
37	King's Lynn & West Norfolk	65	21	5	91	1,664	198
38	Breckland	69	0	5	74	1,883	205
39	Broadland	61	5	2	68	1,895	207
40	Mid Suffolk	52	0	0	52	1,971	209
41	North Norfolk	39	0	9	48	2,178	218
42	East Hertfordshire	41	0	9	50	2,962	242
43	Maldon	16	5	0	21	3,024	244
44	South Norfolk	41	0	3	44	3,137	249
45	Uttlesford	28	0	0	28	3,185	250
46	Suffolk Coastal	29	0	8	37	3,512	256
47	East Cambridgeshire	18	0	1	19	4,703	274
See 'Notes and references for tables' for details of sources and methods.							

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
London							
1	Newham	14,456	0	79	14,535	24	1
2	Haringey	9,276	0	32	9,308	29	2
3	Kensington & Chelsea	5,259	67	20	5,346	29	3
4	Westminster	8,172	0	306	8,478	30	4
5	Enfield	10,426	3	78	10,507	32	5
6	Barking & Dagenham	5,932	0	9	5,941	36	6
7	Hackney	7,680	0	23	7,703	36	7
8	Waltham Forest	7,266	38	22	7,326	38	8
9	Tower Hamlets	8,096	139	10	8,245	39	9
10	Redbridge	7,172	0	26	7,198	42	10
11	Brent	7,624	32	30	7,686	43	11
12	Lewisham	7,015	0	5	7,020	43	12
13	Southwark	6,453	386	47	6,886	46	14
14	Barnet	5,537	2,494	24	8,055	49	15
15	Lambeth	6,419	0	50	6,469	50	16
16	Hammersmith & Fulham	3,610	3	12	3,625	51	17
17	Ealing	6,511	0	33	6,544	52	18
18	Wandsworth	5,326	247	25	5,598	58	19
19	Bexley	3,860	0	5	3,865	64	20
20	Bromley	4,136	777	6	4,919	67	22
21	Kingston upon Thames	2,294	0	23	2,317	76	24
22	Harrow	2,953	0	13	2,966	84	25
23	Croydon	4,342	0	15	4,357	88	26
24	Greenwich	3,015	6	7	3,028	95	27
25	Islington	1,384	989	43	2,416	99	28
26	City of London	17	0	67	84	104	31
27	Havering	2,213	0	2	2,215	116	32
28	Sutton	1,536	0	5	1,541	133	35
29	Hounslow	2,013	0	18	2,031	133	36
30	Camden	1,323	403	141	1,867	140	38
31	Hillingdon	1,452	12	70	1,534	199	44
32	Richmond upon Thames	645	67	14	726	271	58
33	Merton	423	0	23	446	462	92

See 'Notes and references for tables' for details of sources and methods.

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
South East							
1	Brighton & Hove	3,804	8	64	3,876	75	23
2	Slough	1,427	0	29	1,456	102	30
3	Milton Keynes	1,918	0	41	1,959	137	37
4	Epsom & Ewell	444	0	6	450	178	40
5	New Forest	922	0	8	930	193	42
6	Gosport	423	10	0	433	197	43
7	Dartford	534	0	12	546	201	45
8	Crawley	469	0	28	497	226	49
9	Eastbourne	444	0	6	450	229	50
10	Medway Towns	1,120	0	19	1,139	244	52
11	Hastings	320	3	48	371	251	54
12	Isle of Wight	517	0	24	541	262	56
13	Reading	496	72	25	593	275	60
14	Swale	482	0	32	514	289	63
15	Bracknell Forest	388	0	19	407	299	64
16	Dover	332	0	20	352	332	65
17	Southampton	716	0	29	745	339	67
18	Reigate & Ban	424	0	2	426	347	68
19	Worthing	298	0	11	309	356	69
20	Thanet	325	44	23	392	362	70
21	Ashford	318	0	20	338	382	77
22	Rushmoor	238	3	8	249	383	78
23	Gravesham	252	0	21	273	390	80
24	Spelthorne	231	15	8	254	390	81
25	Lewes	245	0	9	254	405	83
26	Adur	147	0	0	147	434	88
27	Arun	303	46	18	367	435	89
28	Runnymede	186	0	4	190	463	93
29	Fareham	191	0	19	210	554	100
30	Maidstone	287	3	9	299	569	101
31	Oxford	192	0	45	237	651	111
32	Portsmouth	267	39	19	325	663	113
33	Wycombe	238	0	24	262	667	115

See 'Notes and references for tables' for details of sources and methods.

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
South East (Cont.)							
34	Horsham	173	23	11	207	687	116
35	Tunbridge Wells	151	0	7	158	747	120
36	Rother	117	0	8	125	765	121
37	East Hampshire	149	0	4	153	789	123
38	Sevenoaks	140	5	7	152	791	124
39	Canterbury	163	0	33	196	840	128
40	South Bucks	81	0	1	82	854	130
41	West Berkshire	166	0	18	184	862	131
42	Tandridge	93	0	1	94	931	135
43	Tonbridge & Mall	115	0	12	127	1,028	145
44	Mole Valley	82	0	2	84	1,039	148
45	Havant	114	0	5	119	1,057	149
46	Test Valley	107	0	9	116	1,079	152
47	Aylesbury Vale	167	3	13	183	1,092	153
48	Elmbridge	98	10	11	119	1,146	157
49	Surrey Heath	67	3	6	76	1,176	159
50	Basingstoke & Deane	141	0	8	149	1,179	160
51	Guildford	101	5	16	122	1,211	165
52	Mid Sussex	105	5	10	120	1,246	169
53	Winchester	84	3	8	95	1,314	173
54	Wealden	31	69	3	103	1,550	189
55	Chichester	45	15	16	76	1,580	193
56	Chiltern	57	0	1	58	1,654	196
57	Folkestone & Hythe	46	0	18	64	1,759	202
58	Hart	51	0	0	51	1,888	206
59	Cherwell	65	0	11	76	1,963	208
60	Wokingham	47	8	7	62	2,722	234
61	Eastleigh	45	0	0	45	2,929	241
62	Vale of White Horse	19	0	9	28	4,776	276
63	South Oxfordshire	25	0	3	28	5,018	278
64	West Oxfordshire	10	0	2	12	9,150	295
65	Woking	N/A	N/A	11	11	9,197	296
66	Windsor & Maidenhead	N/A	N/A	11	11	13,719	307
67	Waverley	3	0	2	5	25,122	317

See 'Notes and references for tables' for details of sources and methods.

Regional rank	Local Authority	Est. no. of people homeless and living in TA arranged by the council as at March 2019 [1]	Est. no. of people homeless and living in TA arranged by them or homeless at home as at March 2019 [2]	No. that are rough sleeping as at Autumn 2018 [3]	Estimated total no. of people who are homeless [7]	Rate of ppl who are homeless (1 in x people) [8]	National rank
South West							
1	Christchurch	172	5	6	183	274	59
2	Gloucester	385	60	6	451	287	61
3	Bristol	1,522	5	82	1,609	288	62
4	Swindon	569	0	35	604	368	72
5	Purbeck	117	0	4	121	390	79
6	Bournemouth	423	7	29	459	423	86
7	Plymouth	392	142	23	557	472	95
8	Weymouth & Port	119	0	18	137	481	96
9	Poole	277	0	10	287	528	97
10	Exeter	190	0	17	207	630	108
11	East Dorset	100	5	2	107	842	129
12	Torridge	52	7	3	62	1,095	154
13	Taunton Deane	82	2	14	98	1,209	163
14	North Devon	67	0	12	79	1,217	166
15	South Glouc	222	0	4	226	1,251	170
16	Teignbridge	96	0	7	103	1,290	172
17	Cornwall	345	31	53	429	1,318	174
18	Sedgemoor	86	0	3	89	1,380	175
19	North Somerset	119	22	11	152	1,411	179
20	Tewkesbury	62	0	1	63	1,470	181
21	South Somerset	74	22	3	99	1,702	199
22	West Dorset	40	0	10	50	2,055	213
23	Wiltshire	216	2	22	240	2,072	214
24	East Devon	51	10	5	66	2,199	219
25	Bath & NE Somerset	66	0	20	86	2,234	220
26	Cheltenham	48	0	2	50	2,342	223
27	Stroud	40	0	4	44	2,705	233
28	West Somerset	7	2	2	11	3,059	246
29	Cotswold	24	0	5	29	3,070	247
30	South Hams	19	0	7	26	3,316	252
31	Mid Devon	18	2	3	23	3,491	254
32	Mendip	18	0	14	32	3,590	258
33	Forest of Dean	17	0	1	18	4,808	277
34	Torbay	N/A	N/A	19	19	7,146	289
35	North Dorset	7	0	1	8	8,855	294
36	West Devon	6	0	0	6	9,255	297
37	Isles of Scilly	N/A	N/A	0	0	N/A	N/A

See 'Notes and references for tables' for details of sources and methods.