

SHP Practice Briefing
Food for thought:
soup-runs and soup-
kitchens
July 2005

www.shelter.org.uk

© 2005 Shelter. All rights reserved. This document is only for your personal, non-commercial use.
You may not copy, reproduce, republish, post, distribute, transmit or modify it in any way.

This document contains information and policies that were correct at the
time of publication.

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

2

Contents
Summary and Recommendations ... 3
Introduction – a polarised debate .. 5
The policy context ... 6
Soup-runs – the picture outside London .. 8
Soup-runs – the situation in London .. 10
Exploring assertions and assumptions .. 11
Identifying the need for soup-runs and good practice recommendations 15
Conclusion .. 19
Feedback .. 20
Acknowledgements ... 21
References .. 22

Street Homelessness
By “street homelessness” Shelter means:
People who routinely find themselves “on the streets” during the day with nowhere to go at
night. Some will end up sleeping out or in a derelict or other building not designed for
habitation, perhaps for long periods, while others will sleep at a friends for a very short
time, or stay in a hostel, nightshelter or squat, or spend nights in prison or hospital.

Shelter’s Street Homeless Project
Street Homeless Project is part of Shelter‟s Good Practice Unit. Our aim is to highlight the
continuing problem of street homelessness in England, and promote solutions to it.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

3

Summary and Recommendations

This briefing examines the arguments of opponents of mobile food distribution services
aimed principally at homeless people, most commonly known as “soup-runs”, and the
arguments of those who support them. It concludes that in some circumstances and
provided certain conditions are met, such services can have a beneficial impact.

Soup-runs operate in most cities and between them see hundreds of people each week.
They have however, come under fierce criticism from some mainstream agencies, who
are therefore either indifferent or in some cases even hostile to the existence of soup-
runs. This in turn leaves soup-runs isolated which means that in some cases they are not
able to best help the people who they feed.

The first criticism levelled at soup-runs is that they encourage people to remain on the
streets rather than move into accommodation. This argument is clearly only valid where
there is suitable alternative accommodation available to rough sleepers, which is by no
means always the case. Further, although evidence is limited, that which exists does not
find a clear link between soup-runs and people remaining as rough sleepers.

Secondly, soup-runs have come under criticism for providing a poorly targeted service
attracting many people who are not homeless. Soup-run agencies do acknowledge that
many who they feed aren‟t rough sleepers. They assert though, that they provide vital
nutrition for street homeless people and others, such as people living in temporary
accommodation, who are subject to food poverty. Indeed, rather than being counter
productive there is some evidence to suggest soup-runs could actually play a role in
reducing survivalist crime.

Additionally mobile food services do undoubtedly provide a valuable contact for people
experiencing social isolation and those who have difficulty engaging with mainstream
services. If the soup-run is well organised and connected to other services, this non-
judgemental contact can provide a platform from which some street homeless people can
exit homelessness.

Therefore, based on the research conducted to date, the criticisms of soup-runs are
largely unsubstantiated. However, in some areas there is over provision. Additionally, not
all soup-runs make best use of their contact with people as an opportunity to initiate more
substantial benefits, including where possible, ending their homelessness.

To ensure mobile food distribution services are effective in helping to reduce
homelessness therefore, it is recommended that:

 Soup-runs should assess need and provision before setting up and should review
this periodically. They should consider changing to provide a different type of
service if it is appropriate to do so.

 Soup-runs should coordinate with each other where there is more than one service
in an area.

 Soup-runs should operate to a set of minimum standards covering issues such as
health and safety, food hygiene, methods of engagement, provision of information.

 Although the principle of non judgemental “acceptance” is important to the
functioning of soup-runs, they should where it is possible and appropriate, be in a
position to help people to exit homelessness.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

4

 Soup-runs should be prepared to engage with other agencies concerned with
homelessness.

 Mainstream agencies such as local authorities and street outreach teams should
accept that soup-runs can have a useful role to play and engage with them. This
happens in some areas where mobile food services operate but by no means all.
In particular local authorities should consider working with soup-runs and
coordinating them with other homelessness agencies, as part of their strategic
homelessness function.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

5

Introduction – a polarised debate

Since the 19th century soup-runs have traditionally existed on the fringes of mainstream
provision for homeless people, and have attracted criticism. But ever since the publication
of the (then) Rough Sleepers Unit‟s Coming in from the Cold in 1999, their very existence
has been controversial.1

Today, there are many soup-runs engaging with hundreds of homeless and vulnerably
housed people. However, in some areas, notably some London boroughs, Bristol, and in
Manchester, soup-runs have come under fire from local authorities, police and central
government. Some prominent charities have also questioned the efforts of volunteers in
providing this form of service.

The ensuing debate has become polarised. Opposing stances have been adopted on the
value and impact of soup-runs. Some argue that soup-runs sustain people in living on the
streets. It is said that distributing free food, hot drinks, blankets, and clothing creates a
dependency on handouts which does little to help rough sleepers off the streets. Such
naïve and, irresponsible philanthropy does not fit with today‟s strategic responses to street
homelessness, it is claimed, and can even encourage people to sleep rough.

The providers of soup-runs have responded vigorously to criticism. They argue that their
efforts are feeding, and often clothing and comforting, the most vulnerable of all homeless
people. They feel their services meet immediate needs that are not met by mainstream
indoor agencies, and that they work with people who are excluded from other forms of
provision. They have resisted calls to curb their activities, denying that they are in any way
encouraging people to sleep rough.

To date, the debate has been emotive and polarised, with a tendency to focus on events
in key London boroughs. This concerns Shelter‟s Street Homeless Project, as a more
balanced policy response to a complex issue could better inform practice on the streets.

This briefing examines the research evidence on soup-run provision, and looks at the key
elements of each side of the argument. It finds that many soup-runs could improve their
work (and divert their efforts to support alternative services in areas of over-provision), but
that local authorities and other agencies need to be creative in facilitating this process. It
concludes with recommendations for good practice; these encourage soup-runs to
operate in a way which will provide a valuable, often unique, source of engagement to
bring significant benefits, including an end to homelessness, to many street homeless
people.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

6

The policy context

The provision of outdoor welfare services has been contested historically. In the later 19th
century, the number of private citizens distributing food and clothing outdoors increased in
response to concerns about the number of applicants to workhouses. But from the 1870s
the Charity Organisation Society argued that haphazard distribution of aid was
exacerbating „vagrancy and pauperism‟ rather than ameliorating homelessness.2

This early opposition to „unsuitable‟ outdoor relief may be traced through to more recent
government initiatives. In the 1990s the funding delivered to local areas via the Rough
Sleepers Initiative and Homelessness Action Programme was associated with an
expectation that homeless people should use the expanded indoor services on offer. Such
policy initiatives escalated the pressure placed on organisations offering outdoor aid.

The Government‟s Coming in from the Cold strategy, launched in 1999, sought to „pursue
approaches which help people off the streets, and reject those which sustain a street
lifestyle‟.3 The explicit link between soup-runs and „street culture‟ was made in Helping
Rough Sleepers off the Streets, a report commissioned by the ODPM in 2002, which
raised concerns „that the work of voluntary groups could be counter-productive and
reinforce street lifestyles‟.4 The report‟s authors argued that soup-runs:

„can often send out a message that street living is acceptable and should be supported…
such services can act as a magnet for other people who are not currently sleeping
rough…this can contribute to a street culture and even potentially draw new people into
it‟.5

In London, central government enlisted charities in the campaign to reduce soup-runs.
The Salvation Army was commissioned to run the London Soup and Clothing Run Co-
ordination Project (SCRCP) between 2000 and 2002, with a target of reducing the number
of soup-runs in central London by two-thirds. In December 2003 Westminster Borough
Council joined forces with Thames Reach Bondway to call for further reductions6, and the
debate arose again in winter 2004.7

Case study – Thames Reach Bondway
The Thames Reach Bondway Street Rescue Service began in November 2001 in
response to changing patterns of need on the streets. It provides an outreach service to
the most vulnerable and isolated, including elderly, rough sleepers who tend not to
approach soup-runs. A paid worker and a volunteer go out in a van seven evenings a
week, to make contact with people referred by the Contact and Assessment Teams
(CATs), other agencies and, in some cases, members of the public. They work to build
trust with individuals, assessing their needs and providing practical help including
blankets, food and clothing. Where possible, the service assists clients in accessing
emergency accommodation and other services.8

Since the rise of anti-social behaviour (including begging, street drinking and street crime)
up the political agenda further sustained attention has been focussed on the unregulated
providers of outdoor services. In October 2004, Manchester city council officers and the
Manchester City Centre Management Company called for soup-runs to be moved indoors.
They were reported as describing soup-runs as „crime hotspots‟, citing „large numbers of
resident complaints about perceived or real threats‟.9

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

7

In such a climate, some local authorities may be tempted to take formal enforcement
action to prevent soup-runs from operating.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

8

Soup-runs – the picture outside London

The most extensive evidence about an under-researched sector comes from the
Homeless Places Project survey of soup-runs (and soup kitchens) outside London,
undertaken in 2001.10

 The researchers received completed questionnaires from 68 projects but emphasised

 that this figure was a „considerable under-estimate‟ of the actual number in operation.

 92% operated all year round, varying between 1 and 7 days a week.

 55% were run by charities and voluntary organisations, 37% by a church, and 8% by
 private individuals or groups.

Soup run administering agencies

Voluntary organisations
and charities - 55%

Churches - 37%

Private individuals or
groups - 8%

 94% used volunteers - 74% were entirely reliant on volunteer staff, but 26% had one

 or more paid co-ordinators.

How many people are fed by an average soup-run?

 A Homeless Places Project snapshot survey found 1,840 people were fed by 58 soup-
 runs outside London on one evening in August 2001.11

 Individual soup-runs served between 5 and 100 people; 32 people were served on

 average.

How much does it cost to operate soup-runs?
64% of the projects questioned by the Homeless Places Project operated on annual
budgets of less than £4,000, some of these on as little as a few hundred pounds per
year.12

Most soup-runs surveyed provided hot drinks, soup, and sandwiches, while many offered
clothing and blankets. 44% handed out packs or pamphlets with advice and details about
homelessness and other services. Virtually all providers operated late at night, with a few
undertaking an early morning breakfast service.

Case study – Barnabus Trust
The Barnabus Trust‟s website describes it as a Christian organisation „working with the
street people of city centre Manchester‟.13

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

9

The website describes how the service has evolved „from humble beginnings in 1992 with
two people going out with sandwiches and a flask of tea‟. It now comprises „a large team
of volunteers working from a van providing food and hot drinks, and a double-decker bus
converted into a mobile medical centre run by volunteer nurses and doctors‟.
The objectives of the Trust include promoting „the good health of homeless persons‟, the
provision of food and clothing, and „to advance the Christian faith‟.

Case study - Bristol Soup Run Trust14
The Bristol Soup Run Trust provides soup, bread and blankets, 365 nights a year to
people in Bristol “who have nowhere to go and no-one to care about them”. The Trust
“offers friendship and help, with further facilities as and when required”, and its leaflet
states that up to 60 people are seen per night.
Teams from different churches take responsibility for different nights. All volunteers are
issued with Code of Practice guidelines, which state that the soup-run „must not be used
as a platform for...political or religious beliefs‟.
Volunteers serve initially at two set points in a churchyard and a car park, before walking
out to serve people they pass on the streets.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

10

Soup-runs – the situation in London
London, unsurprisingly, is where most soup-runs take place, and where they have
attracted most controversy. Yet this unregulated sector has resisted quantification, despite
several attempts in the 1990s. In 2000 the Salvation Army London Soup and Clothing Run
Co-ordination Project (SCRCP) monitored soup-run sites over several months and
identified 110 groups converging weekly, monthly, or erratically on five main sites.
SCRCP commented:
„This level of service provision had been appropriate in 1992, when between 2,000 and
3,000 people were estimated to be sleeping rough in London. But it was incongruous in
2000 – a soup-run user could get up to seven meals a night at Lincolns Inn Fields‟.15

By 2002, when the SCRCP funding ended, the project felt it had met its target of reducing
the number of soup-runs by 70%, by adopting a strategy of „influencing through
relationship‟. Soup-runs were persuaded to rationalise their services and volunteer efforts
were diverted into other projects.16
But in January 2005 the Salvation Army estimated that about 60 soup-runs were visiting
the five main sites, suggesting that numbers have crept up again.17 In 2003 and 2004
Westminster Council, with the support of charities like the Salvation Army and Thames
Reach Bondway, were so concerned about the situation that they were publicly urging
soup-runs not to visit London.

According to the press, some agencies in Westminster are apparently suggesting that
reductions in the numbers sleeping rough mean that soup-runs should be scaled back to
single figures.18 Simon Milton, Westminster Council Leader, said in 2004:
„The ratio is disproportionate; you don‟t need so many soup-runs for that number of rough
sleepers‟.19

Regardless of the ongoing debate over the extent of the reduction in numbers sleeping
rough in London, there is no doubt that soup-runs are providing for significant numbers of
people. The London Simon Community, which has been operating a soup-run since 1963,
says they routinely provide tea and sandwiches to between 100 and 130 people, mainly
rough sleepers.20

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

11

Exploring assertions and assumptions
In this section, Street Homeless Project assesses some of the assumptions and
assertions prevalent in the current debate on soup-runs.

1. ‘Most people using soup-runs are not rough sleepers’
Soup-runs are generally indiscriminate in whom they target, and outside London, only 8%
of soup-runs are aimed specifically at rough sleepers.21 While service providers
responding to the Homeless Places Project survey22 estimated that 36% of soup-run
users outside London were sleeping rough, the Salvation Army‟s survey of London soup-
runs (2000 to 2002) suggested that most people using them were ex-homeless people
who had been re-housed.23

The Homeless Places Project research found that soup-run users outside London typically
comprised approximately:
36% rough sleepers
40% nightshelter, B+B, and hostel residents, or staying with friends or family
24% had their own accommodation.24

The Salvation Army SCRCP defined three categories of London soup-run users:

 very vulnerable entrenched rough sleepers with multiple needs, who do not access

 mainstream provision.

 rough sleepers engaged with outreach teams, who already use other services like day

 centres.

 the „unsettled resettled‟ , ex-homeless people with accommodation who are socially

 rootless and attracted by the camaraderie of soup-runs.

Some soup-runs operate very late at night or early in the morning to discourage people in
hostels or in other accommodation from attending. Others offer their services to all in
need, recognising that food poverty is endemic among poorer sections of society including
people in hostels, refugees, those with welfare benefit problems, and ex-homeless people
with poor budgeting skills.

„…the first time I was in the nightshelter I hadn‟t eaten a decent meal in six
days, so I figured I was properly qualified to go and have something to eat.
„(hostel resident, male, 39 years).‟25

Shelter comment: Research studies underline the fact that vulnerable rough sleepers
undoubtedly do use soup-runs, including those not accessing other services. Many other
users of soup-runs could be classed as „street homeless‟ (ie living in hostels, shelters or
squats). The remainder are likely to be homeless and living in temporary accommodation
and/or experiencing food poverty. For instance soup-run users include people staying in
temporary accommodation that lacks proper cooking facilities. Even for those who are
housed soup-runs still meet needs, either because of food poverty, or because once
housed former homeless people can suffer isolation and loneliness. Whilst soup-runs are
perhaps not an ideal way to meet these needs, opponents need to acknowledge the role
soups runs play in these situations

2. ‘Providing food on the streets sustains a street lifestyle’

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

12

Opponents of soup-runs assert that they encourage a damaging street lifestyle. Jeremy
Swain, chief executive of homelessness charity Thames Reach Bondway, commented of
one resettled client:

„He told me that he intended to stay on the street for just a few weeks but the
handouts – three a night – turned up at his feet, and he eventually stayed out for two
years.‟
The charity says it talks to other people at soup-runs who have walked miles into
central London, often intending to stay the night on the street rather than returning
home.26

Proponents argue that learning to exploit the free food available from soup-runs is a key
aspect of adjusting to street life.

Shelter comment: This may have some truth particularly in London where arguably there
is overprovision. But only a minority of soup-run users would fall into the category of those
who choose to use soup-runs because they make life “easier”, most use them because
they have or see no alternative. Soup-runs may make life more tolerable on the streets,
and seeking them out may become a purpose in itself for some entrenched rough
sleepers, even after they have been housed. It is however unwise to rely on anecdotal
evidence that soup-runs encourage people to stay on the streets, as research into
entrenched rough sleeping has not identified the existence of soup-runs as a major
contributory factor.

3. ‘Soup-runs do not help people off the streets’
The central ethos of most soup-runs is to provide help to meet immediate needs for food,
drinks, blankets, clothing and companionship. This is usually done in an altruistic,
undemanding manner, free from judgment. The vast majority of soup-runs surveyed by
Homeless Places Project defined their ethos as one of „acceptance‟, as opposed to one
emphasising „change/rehabilitation‟ or „empowerment/resource‟.27 Volunteers may lack the
skills and time to do more in-depth case-work which would help rough sleepers off the
streets.

A street outreach worker in one city, quoted in Homeless Places Project said:
„…it can be quite difficult getting these [soup-runs] on board to ensure a professional
approach to the work they‟re doing. [H]elping clients to move away from life on the
streets... very often is missing in some of these voluntary organisations‟.28

Yet a sizeable minority of experienced soup-runners see soup-runs as a first step in
building a trusting and supportive relationship with a client, which is a prerequisite for
further work including resettlement away from the streets. This seems to occur especially
where the soup-run is part of, or linked to a larger charitable operation. A recent Crisis
research report, Daytime Homelessness, confirms that service providers and users
believe that food runs have an important role to play in helping hard to reach individuals to
access other services and so help them begin to make a progression away from
homelessness.29

Shelter comment: Soup-runs undoubtedly offer some fundamental care at times and in
places where it is most needed. The role of soup-runs is not to do in depth casework and
only a few soup-runners are highly trained professionals. The vast majority are volunteers
who have had very little (if any) formal training and therefore whilst they may be able to

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

13

give basic information about the location of hostels etc, are rarely in a position to give any
in-depth advice about how to address support needs, access welfare benefits etc.
Volunteers‟ simple, caring, non-judgemental engagement with service users „where they
are at‟ is however very important to some service users (particularly when they are at a
crisis point in life, may feel shame, and feel that they have no-one to turn to) – even if
there is no formal exchange of information/advice. However, to fulfil their potential soup-
runs as a minimum need to be able to signpost people to other services and should look
to where they are able to work proactively with other street based services and
mainstream agencies. However, such mainstream agencies could work more proactively
to link their services to soup-run activity.

Examples of bad practice in soup-runs reported by the Salvation Army in London.30

 „Many soup-runs preferred to move quickly from one site to another, overlapping

 with other groups, and discharging food with a brief chat to beneficiaries and little, if

 any, real engagement.‟

 A small number of groups were accompanied by under-age volunteers, including
 young children.

 Some soup-runs attended sites erratically, with a „voyeuristic‟ attitude.

To counter such problems soup-runs should operate to a series of minimum standards.
Such standards need not be onerous given that soup-runs are often un-funded and
voluntary, but they should ensure basic checks are in place covering needs for the
service, health and safety, food hygiene and the accuracy of any information. Such
standards are unlikely to be forthcoming from government, who would prefer soup-runs
not to exist at all, so it may be that soup-runs themselves, perhaps in conjunction with
larger voluntary agencies, develop some kind of basic self-regulatory framework.

4. ‘There are too many soup-runs, because there is sufficient indoor provision’
It certainly seems that London and some other cities have too many soup-runs. Between
2000 and 2002, the SCRCP reduced the number of central London soup-runs from 110
identified groups,31 but recent figures suggest 60 groups are now operating in the area.32
In Manchester there are reportedly between 12 and 15 regular soup-runs.33

It is harder to make the case that indoor provision is sufficient or adequate for everyone
who needs it. Many rough sleepers with multiple needs have challenging behaviour which
is less problematic in the outdoor setting of a soup-run than in enclosed premises; often
street homeless people who use soup-runs are banned from day centres.

It would be dangerous to stop soup-runs on the grounds that indoor services are
available, because sometimes the criticisms of soup-runs (creating dependency, little real
engagement) can be applied to indoor food provision.

Shelter comment: While overprovision needs tackling in some areas, it is wrong to argue
that all soup-runs could be replaced by existing or planned indoor services. There is a
continuing need for small-scale, food-based, outdoor provision, to reach entrenched rough
sleepers who will not or cannot engage with indoor services. Additionally some areas lack
indoor provision or it is only open for part of the week.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

14

5. ‘Soup-runs prevent starvation by engaging people who do not engage
 elsewhere’
Many advocates for soup–runs certainly believe that they are plugging gaps in a failing
system, and preventing people from starving. They argue that soup-runs offer an inclusive
service for people who are excluded or self-exclude from mainstream provision.

One soup-run co-ordinator quoted in Homeless Places Project research said:
„…the system is always gonna fail somewhere...and at the end of the day, if the need isn‟t
supplied, people will die.‟34

Shelter comment: Soup-runs undoubtedly play a role in reducing food poverty and
improving the nutrition of street homeless people. Furthermore, the existence of soup-runs
may reduce the incidence of survivalist crime. Just like mainstream services however,
soup-runs can also fail to engage with some of the people their services are targeting.
Busy soup-runs can be intimidating, sometimes precisely because they are serving
volatile individuals barred from other services in an unregulated environment. Soup-runs
may be particularly intimidating for the newly street-homeless, women, destitute asylum
seekers and refugees, and the mentally-ill.

Soup-runs need to recognise therefore that attracting large crowds to a van may exclude
the most vulnerable and isolated rough sleepers, but these can be reached by a smaller-
scale, mobile, food-based contact service.

6. ‘Soup-runs cause crime and nuisance’
Soup-runs have been accused of being „crime hotspots‟,35 and have generated complaints
about litter, noise, and intimidation.36 NAPO, the Trade Union and Professional
Association for Family Court and Probation Staff, recently reported that in 2004
Manchester City Council obtained an Anti-Social Behaviour Order to prevent mobile soup
vans from operating in the city centre.37 Complaints will undoubtedly continue as city-
centre living becomes more common, bringing residents into conflict with soup-run
providers.

Shelter comment: Little evidence has been produced to support the idea that soup-runs,
as opposed to indoor food provision for homeless people, are crime hotspots or cause
excessive nuisance. Moreover, in the Manchester case cited above, probation staff
argued that the charge of causing a mess could equally be made against the city‟s many
pubs and fast-food outlets.38 However, soup-runs may confront the general public with
uncomfortable evidence of food poverty, social exclusion, and street homelessness in
general

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

15

Identifying the need for soup-runs and good practice recommendations
The answers to the following questions should help groups, agencies and authorities to
decide whether soup-runs should operate in their area, and give guidance on the sort of
practical issues to consider:

1. Is a soup-run needed in your area?
Every group thinking of establishing a new soup-run should consider this question, and
existing soup-runs should reconsider it regularly.

As a group wishing to operate a soup-run, you should be clear about exactly who it is on
the streets that needs your help; a desire to serve people in need is laudable but
insufficient on its own. You should bear in mind from the outset that providing food, drinks,
etc should be the starting point for a broader range of opportunities for engagement and
help, and that means being clear about to whom and how you can best deliver this.39

If your prospective target group is not specifically rough sleepers and individuals excluded
from other services, then other mechanisms of food distribution should be considered to
relieve food poverty (eg food parcels, indoor provision, food vouchers).

If your specific target group is rough sleepers and those excluded from existing provision,
then you should look at what provision is already available. A formal mapping exercise is
probably beyond the scope of small groups, but informal enquiries should be made of
existing indoor or outdoor food providers. Concerns that certain individuals are not
benefiting from existing services should in the first instance be addressed by suggesting
operational changes to indoor services, perhaps reviewing opening hours and exclusion
policies, or running more targeted outreach food services from premises.

If there are no existing service providers, groups may need to do some low-level outreach
to ascertain levels of need. Basically you need to establish whether there are sufficient
numbers of disengaged or vulnerable rough sleepers who are unable to access food or
other services. There is certainly some overprovision in central London, though the
situation may be different in outer London areas

Even if there are existing soup-runs there may still be a case for extra provision. You
should check out what other provision exists and what nights they operate. In some areas
for instance different soups runs work together to provide a coordinated service ensuring
the don‟t duplicate operation on the same nights (see the Bristol case study above).
Where indoor provision exists, a soup-run may still be needed but this needs careful
assessment. It is also worth remembering that even if you decide that a soup-run is not
viable there are plenty of other ways of supporting street homeless people using voluntary
effort.

Shelter‟s Street Homeless Project can assist with basic needs assessment and provide
advice on the options available when considering provision.

2. Can indoor food provision meet everyone’s needs?
Ideally groups should establish, or improve existing, indoor services, where suitable
premises are available.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

16

Indoor food services aimed at street homeless people will inevitably attract „unsettled
resettled‟ people and generate crowds. This, together with the fact that indoor care
inevitably leads to exclusions make some services less attractive to some of the most
vulnerable, chronically street homeless people. A mobile outdoor food and engagement
service may be necessary to engage with individuals such as these. Moreover, individuals
who are the subject of anti-social behaviour orders may not be able to visit certain parts of
a city so may not be able to access the main soup-run service.

3. If there is a need for an outdoor food and engagement service, what form should
 it take?
Shelter agrees with agencies like the Salvation Army that the traditional soup-run model of
a „hand-out‟ to large crowds around a van can be improved upon, especially in London.

If people sleeping out are to be targeted, the preferred type of outdoor food and
engagement service, especially in large urban areas, would be on foot, possibly supported
by a vehicle. Such a service should carry soup or hot drinks, and be able to distribute
blankets to people at risk; the primary aims should be to minimise the harm caused by a
street lifestyle and to engage hard-to-reach clients as a first step towards offering
accommodation off the streets.

In areas where there is absolutely no food provision for large numbers of homeless
people, van-based services may prove more practical. However, van-based provision
whilst assisting people subject to food poverty and social isolation may attract large
crowds which can intimidate some rough sleepers, so a mobile service will still be needed.
People using services after 10pm or before 9am are more likely to be seeping out with no
other options. Van based services may wish to consider this when deciding on their
operating hours.

Where van-based services exist, they should endeavour to operate with high ratios of
staff/volunteers to clients. Staff/volunteers should be involved primarily in engaging clients
and discussing their move-on options, albeit subtly, rather than with serving alone.
Staff/volunteers need to be equipped to do this, and this will involve a combination of
basic training, carrying information and access to more in depth sources of help perhaps
via the soup-run coordinator. A balance needs to be struck. Soup-runners are not
professional outreach or caseworkers, and their “acceptance” ethos is key to their
success. They should though, be able to initiate the process of getting a person off the
streets when the opportunity arises.

4. What should outdoor food and engagement services be aiming to do?
Soup-runs need to bear in mind at all times that one of their key aims is to help engage
people for the longer term by meeting their immediate needs. It‟s about meaningful
engagement rather than solely feeding and clothing people. In particular, when some food
provision already exists, soup-runs should not aim to be feeding homeless people three
times a day, seven days a week. They should be working creatively, using food and
clothing as a way of encouraging disengaged people to link back in with other services
which can facilitate their transition back into independent living.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

17

5. How can soup-runs and other agencies work together more productively?
Ideally, soup-runs should be able to make active referrals (not just signpost service users)
to other agencies including accommodation services. However, other agencies may need
to engage proactively with soup-runs for this to occur.

There are several ways that this can happen. Larger service providers could operate
soup-runs as part of an outreach programme, or they could commission other groups, eg
church groups, to do so on their behalf. Soup-runs offer larger organisations a productive
way of involving volunteers and are a good venue for informal dialogue with potential or
current service users.

Agencies and local authorities should recognise that soup-run co-ordinators and
volunteers may well have jobs which prevent them from attending forums or working
proactively with agencies in conventional ways; the onus is thus on mainstream service
staff to attend soup-runs and make and maintain the links (in the first instance this should
include outreach workers who can refer into hostels, but may also include drugs workers,
primary care teams, and local authority housing advisors). In Manchester, for example,
two local authority homelessness officers accompany the Barnabus Trust‟s soup-run once
a fortnight and Cardiff city council meets regularly with the city‟s two soup-runs through
the street carers group.

Local authorities could consider appointing soup-run development or liaison officers, who
could work with soup-runs to either divert their activities or increase their capacity to work
more productively with individuals. A small grants programme may act as an incentive.
A Salvation Army-type co-ordination and reduction scheme may be successful but needs
to be continually funded for lasting effectiveness and should be conducted with sensitivity
to the motivations of soup-run providers.

The continued existence of soup-runs conveys an image that central government may
wish to obscure - that there are people out on the street who are hungry. Whilst this may
be unpalatable to government they should look beyond this and acknowledge that soup-
runs can play a key role in engaging with and supporting homeless and ex-homeless
people. Even the government‟s own figures suggest there remains a proportion of rough
sleepers whose needs are not being met by mainstream agencies.

Precisely because the help they offer is largely unconditional, soup-runs can play a key
role in providing contact with this group. However, the current largely ad hoc system is not
serving homeless people as well as it might do. This situation could be improved by the
establishment of a central co-ordinating unit to ensure that soup-runs only operate where
they are needed, meet agreed standards and are linked to a wider network of agencies. It
could also disseminate good practice information and stage an annual conference for
soup-run providers. It would be appropriate for government to support such a unit for in
doing so the aim of reducing rough sleeping to the lowest possible level would be
furthered.40

6. What if some soup-runs are resistant to change?
A certain amount of overprovision of outdoor food services seems inevitable in London,
unless a scheme aimed at reducing the number of soup-runs, through negotiation and re-
education, is continuously funded.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

18

Local authorities could consider licensing soup-runs but many low-level groups doing
valuable work may lack the capacity to deal with the level of bureaucracy likely to be
involved (even though this may appear minimal to those in authority). Also, it must be
borne in mind that some local authorities have a negative attitude towards soup-runs
which will undermine this proposal.

One might expect that some overtly evangelical or long-established soup-runs may be
unreceptive to any alteration or redirection of their activities. However, where soup-runs
are resistant to change, authorities should be wary of taking enforcement action. In a
tolerant democratic society the expression of compassion should be welcomed, even
though it may not always be manifested in such a way as to achieve its full potential.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

19

Conclusion

Critics of soup-runs claim that they are a misguided and unhelpful service to provide to
street homeless people. Firstly, they argue that many soup-runs users aren‟t rough
sleepers at all. Secondly, they assert that soup-runs encourage the continuation of a
damaging street lifestyle.

Soup-runs themselves acknowledge that many who use their services aren‟t rough
sleepers, although only a small proportion live in settled housing. People who access
soup-runs who aren‟t sleeping rough however, principally do so for two legitimate reasons.
The first is that there are inadequacies in the welfare state so that food poverty remains a
real issue in contemporary Britain. Secondly, many former homeless people suffer social
isolation once housed and value the opportunity to talk informally to someone who isn‟t
from an “official agency”, as indeed do many street homeless people. Soup-runs are clear
that meeting these needs is a legitimate part of their operation.

Turning to street homelessness, there is no evidence to suggest that the availability of
small amounts of free food is a major reason why people remain on the streets. This is
more likely to be related to the use of drugs and alcohol and a lack of suitable
accommodation and support options. Indeed, run well and coordinated, soup-runs can
and do play an important role in enabling people to begin to exit homelessness.

This doesn‟t happen spontaneously however, and to ensure soup-runs do maximise their
potential there is no reason why a set of agreed minimum good practice standards cannot
be developed. These should cover: health and safety, food hygiene, needs assessment,
methods of engagement and the provision of information. In view of the voluntary and un-
funded status of many soup-runs such standards should not be onerous, but will ensure
soup-runs meet a need and are successful.

The meeting of immediate needs for food, hot drinks, and/or clothing/bedding is an
effective (and cost-effective) way of starting a positive supportive relationship, which can
be built upon by street outreach teams, day-centres, and hostels. The reality is that each
week soup-runs are engaging with street homeless and vulnerable people and will
probably continue to do so despite some official attempts to discourage them. Mainstream
agencies are therefore better working with, rather than against, them.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

20

Feedback

It would be very useful if you could indicate what you thought about this briefing.
1. What are your views on the role of soup-runs?
2. Was the briefing easy to read in terms of language and structure? Please feel free to
 make any suggestions for improvements.
3. Would you be interested in receiving further SHP practice briefings? If so please

 contact SHP using contact details below.

Please send your feedback to Street Homeless Project at: streethp@shelter.org.uk or
Street Homeless Project, Shelter, 3rd Floor, Wellington Buildings, The Strand, Liverpool L2
0PP

http://www.shelter.org.uk/
mailto:streethp@shelter.org.uk

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

21

Acknowledgements

With thanks to the following soup-runs and organisations who participated in a seminar on
this issue, or who otherwise provided information:

Barnabus Trust, Manchester
The Bristol Soup Run Trust
Faith Christian Group, Reading
Genesis Trust, Bath
John Handle and Steve Hyde, Cardiff City Council
Leeds Simon Community
Leicester Salvation Army
London Simon Community
Norwich Salvation Army
Nottingham Soup Run Teams
Salvation Army Eagle Project, London
Sheffield Soup Run
Shelter line (Shelter‟s free housing advice helpline)
St Ignatius Church, London
St Peter-in-Chains RC Church, London
Thames Reach Bondway
Trent Vineyard Church Soup Run, Nottingham
Unleash, London
We would particularly like to thank Dr Sarah Johnson of the Centre for Housing Studies,
York University for her help in preparing this document.

http://www.shelter.org.uk/

Food for thought: soup-runs and soup-kitchens

www.shelter.org.uk
© 2005 Shelter

22

References

1
 Coming in from the Cold: the Government’s strategy on rough sleeping ODPM 1999.

2
 “Transitory spaces of care:serving homeless people on the street” (forthcoming in Health and Place, quoted

with authors‟ permission) Johnsen, S, Cloke, P, and May, J 2003.
3
 Coming in from the Cold: the Government’s strategy on rough sleeping ODPM 1999.

4
 Helping rough sleepers off the streets: a report to the Homelessness Directorate Randall, G and Brown, S

ODPM 2002.
5
 Ibid.

6
 See, for example, http://www1.westminster.gov.uk/citygovernment/souprun/index.cfm

7
 “Comfort Food” www.housing-today.co.uk 26 November 2004.

8
 www.thamesreachbondway.com

9
 “Just what are we doing wrong?” www.manchesteronline.co.uk 7 Oct 2004

10
 “Transitory spaces of care: serving homeless people on the street” (forthcoming in Health and Place, quoted

with authors‟ permission) Johnsen, S, Cloke, P, and May, J 2003.
11

 Ibid.
12

 Ibid.
13

 www.barnabus-manchester.org.uk
14

 Information about the Bristol Soup Run Trust taken from its leaflet, Chairman‟s Report 2003-4, and Code of

Practice, kindly supplied by its chairman Mr Graham Wheeler.
15

 “Soup of the day” in Connect: the magazine from Homeless Link Moore, K 2002.
16

 Ibid.
17

 Private correspondence with Salvation Army Eagle Project.
18

 “Comfort Food” www.housing-today.co.uk 26 November 2004.
19

 Ibid
20

 Ibid
21

 “Transitory spaces of care: serving homeless people on the street” (forthcoming in Health and Place, quoted

with authors‟ permission) Johnsen, S, Cloke, P, and May, J 2003.
22

 Ibid
23

 “Soup of the day” in Connect: the magazine from Homeless Link Moore, K 2002.
24

 “Transitory spaces of care: serving homeless people on the street” (forthcoming in Health and Place, quoted

with authors‟ permission) Johnsen, S, Cloke, P, and May, J 2003.
25

 Ibid.
26

 www.thamesreachbondway.com
27

 “Transitory spaces of care: serving homeless people on the street” (forthcoming in Health and Place, quoted

with authors‟ permission) Johnsen, S, Cloke, P, and May, J 2003.
28

 Ibid.
29

 Daytime Homelessness, Jones, Anwen and Pleace, Nicholas (Crisis, April 2005), p17.
30

 “Soup of the day” in Connect: the magazine from Homeless Link Moore, K 2002.
31

 Ibid.
32

 Private correspondence with Salvation Army Eagle Project.
33

 “Just what are we doing wrong?” 7 Oct 2004

http://www.manchesteronline.co.uk/news/s/132/132845_just_what_are_we_doing_wrong.html
34

 “Transitory spaces of care: serving homeless people on the street” (forthcoming in Health and Place, quoted

with authors‟ permission) Johnsen, S, Cloke, P, and May, J 2003.
35

 “Just what are we doing wrong?” 7 Oct 2004

http://www.manchesteronline.co.uk/news/s/132/132845_just_what_are_we_doing_wrong.html
36

 http://www1.westminster.gov.uk/citygovernment/souprun/index.cfm
37

 http://www.napo.org.uk/napolog2/archives/ASBOs%20analysis%20-

%20briefing%20for%20luanch%20of%20ASBO%20Concern%207%20April.pdf , p3, number 3
38

 Ibid.
39

 Daytime Homelessness, Jones, Anwen and Pleace, Nicholas (Crisis, April 2005), p56
40

 Crisis also recommends that the Government and local authorities should continue to support services

which provide basic services as they can act as referral point for other appropriate agencies. Ibid, p57.

http://www.shelter.org.uk/
http://www.manchesteronline.co.uk/news/s/132/132845_just_what_are_we_doing_wrong.html
http://www.manchesteronline.co.uk/news/s/132/132845_just_what_are_we_doing_wrong.html
http://www1.westminster.gov.uk/citygovernment/souprun/index.cfm
http://www.napo.org.uk/napolog2/archives/ASBOs%20analysis%20-%20briefing%20for%20luanch%20of%20ASBO%20Concern%207%20April.pdf
http://www.napo.org.uk/napolog2/archives/ASBOs%20analysis%20-%20briefing%20for%20luanch%20of%20ASBO%20Concern%207%20April.pdf

