[image: image1.png]Blackpool Council

BUILDING A BETTER COMMUNITY FOR ALL

Equality Analysis (EA) (formally Equality Impact Assessment)
Record Form

Department: Adult Services Commissioning and Contracts
Team or Service Area Leading Assessment: Adult Services Commissioning & contracts
Title of Policy/ Service or Function: Housing Related Support Services
Proposals to implement a revised local connection policy for Housing Related Support Services
Date of proposals: August 2013

Committee/Team: Adult Executive
Lead Officer: Delyth Curtis
STEP 1 - IDENTIFYING THE PURPOSE OR AIMS

1. What type of policy, service or function is this?

Existing
(
New/ proposed
(
Changing/ updated

x
2. What is the aim and purpose of the policy, service or function?

	Housing Related Support Services are support services which are provided to people who are homeless or at risk of being homeless, with support needs, for the purpose of developing that person’s capacity to live independently in accommodation or sustaining his/her capacity to do so.
Housing related support services can be accommodation based or non accommodation based (floating Support).

3. Please outline any proposals being considered.

	The Localism Act 2011 gave local authorities more powers to set their own eligibility criteria for accepting people on their housing registers and in Blackpool the new ‘My Home Choice Fylde Coast Allocations Policy which has been agreed, increases the local connection for non statutory homelessness to 3 years. Accommodation based housing related support services already adhere to the current local connection rules and consideration has been given to how this new local connection will be implemented within the housing related support sector.

The proposal is that from 1st September 2013 a new local connection policy will be applied to referrals into all housing related support accommodation based services and non accommodation based services. This will be as follows:
Accommodation based services

To be referred into accommodation based services a service user must:

· have lived in Blackpool for the last 3 consecutive years

or

· have a close adult family member living in Blackpool who has lived here for the last 5 years. A close family member is defined as a Mother/Father/Adult Sibling.

or

· have permanent work in Blackpool (over 16 hours a week)

Non accommodation based services

The 3 year local connection rule will also apply to non accommodation based services but with the following exception.

If a service user has been living in Blackpool for over 6 months and has their own tenancy and requires floating support to maintain that tenancy and is at risk of becoming homeless without the support, then they would qualify for a tenancy sustainment service.

4. What outcomes do we want to achieve?
	Services provision will be focused on people with a strong local connection and discourage people requiring support from moving into Blackpool and accessing cross agency services.
Supporting people without a local connection to re-locate to an area where they have a local connection and therefore being less isolated from friends and family.

5. Who is the policy, service or function intended to help/ benefit?

	Adults with a local connection, who have a support need and are either homeless or at risk of being homeless.
Young people at risk aged 16 – 18 years who are at risk due to their housing situation or homelessness.

6. Who are the main stakeholders/ customers/ communities of interest?

	Blackpool Residents
People who are homeless or at risk of being homeless (non priority)
Providers of Housing Related Support Services (accommodation based and non accommodation based)
Blackpool Council
Elected Members

Third Sector Organisations

7. Does the policy, service or function have any existing aims in relation to Equality/ Diversity or community cohesion?

	Housing related supported services are open to people from all equality streams. Some services have specific access criteria. Services which will adhere to the local connection policy are listed below:
Provider

Provision

Service user group

Ashley Foundation
Accommodation
Single Homeless
Bay Housing
Accommodation
Young People
Great Places - Foyer

Accommodation

Young People

Caritas Care
Accommodation
Single Homeless
Great Places – William Lyons House

Accommodation

Single Homeless

Streetlife
Direct Access Night Shelter
Young people 16 yrs – 25 yrs
CRI - Oasis

Direct Access Night Shelter

Rough Sleepers 25yrs +
Stonham Home Group

Accommodation

Teenage Parents

Places for People

Accommodation

Teenage Parents

Richmond Fellowship

Accommodation & Non Accommodation

Mental Health

Making Space

Accommodation & Non Accommodation

Mental Health

Barnado’s
Non Accommodation
Generic - Adults
Creative Support
Non Accommodation
Generic - Adults
Inward House
Non Accommodation
Substance misuse
NACRO
Non Accommodation
Offender

STEP 2 - CONSIDERING EXISTING INFORMATION AND WHAT THIS TELLS YOU

8. Please summarise the main data/ research and performance management information in the box below.

	Data/ information

	Number of accommodation and non accommodation units funded by Blackpool Council:
Direct Access 16

Hostel Accommodation 159

Non accommodation based support 235

Teenage parents 20

Mental health accommodation 40

The number of people presenting as homeless to the Council in 2012 – 2013 was 285. 89% of people presenting as homeless where not owed a duty by the Council. In these cases alternative interventions were implemented, either to prevent homelessness from happening, or to relieve homelessness when it happened. 103 of these people were referred into some type of supported accommodation.

Housing related supported services currently adhere a local connection of 6 months out of the last 12 months.
A Single Point of Access for housing related support services was commissioned in 2012 and all hostel accommodation referrals now go through this service. Prior to this housing related services managed their own referrals.

From April 2013 – June 2013 the Single Point of Access undertook 167 assessments, 29 of these did not have a local connection of six months.
A snapshot of service users using housing related support services in August 2013 suggested that there will be a reduction in eligible service users following the implementation of the new local connection rules of 20%.

	Key findings of consultation and feedback

	Key issues from stakeholders regarding the changes in the local connection are:

· There is a general acceptance on the part of providers of the need for a Local Connection Policy.

· Some people already using the services would not meet the new local connection policy a transition plan needs to be made for them.

· Young people at risk may find it difficult or might not able to provide evidence of a local connection.

· What happens to service users during the assessment of local connection?

· Some people may not have local connection to any authority; this will be more relevant for young people.
· The new local connection could increase rough sleeping.

· Providers are concerned that there may be higher voids in housing related support services if fewer people are being referred into their services.

9. What are the impacts or effects for Key Protected Characteristics?

	General Impacts Covering all Key Protected Characteristics:

	· Age

· Disability

· Gender Reassignment

· Marriage and Civic Partnership

· Pregnancy and Maternity

· Race

· Religion and Belief

· Gender

· Sexual Orientation

The changes should have no differential impact on any specific equality strand.

The proposal affects non statutory homeless. People/families that are unintentionally homeless and in priority need will not be affected.

The proposal to increase the local connection to the last 3 consecutive years does not remove the provision of housing related support. The impact will be on those service users who do not have a local connection. A single point of access is used to assess eligibility and individuals who present without a local connection will be supported to return to home or another suitable area where a local connection exists. Where appropriate emergency accommodation will be provided for people whilst their local connection status is assessed.

There could be an impact on people already using housing related support services who would not qualify under the new rules. To negate any negative impact on this service user group it has been agreed that whilst they continue to be supported by their current provider their local connection status will remain in place and therefore they will not be disadvantaged when applying for accommodation either through Choice Based Lettings or BC Letts.
Commissioners will work with the providers to monitor and explore the impact of the changes and to mitigate any identified affects of the changes on service users.

12. What do you know about how the proposals could affect community cohesion?

	Housing related support services can prevent people from needing more intensive forms of support and interventions. The change will mean that people without the new local connection and not priority homeless will not be able to access these services. If people without a local connection choose to stay in Blackpool without the support of a housing related support service this may have an impact on those more intensive support/interventions e.g. health, policy, drug.

STEP 3 - ANALYSISING THE IMPACT

13. Do any rules or requirements prevent any groups or communities from using or accessing the service?

	Housing related support services are available to any service user who is homeless, at risk of homelessness and has a support needed. Each service has its own criteria e.g. Young person a risk, single homeless, teenage parents. Housing related support element of accommodation is free of charge. Rent for accommodation based services is higher than the local housing allowance rate for single people and is usually paid through housing benefit, which prevents those people in work accessing accommodation based services.

14. Does the way a service is delivered/ or the policy create any additional barriers for any groups of disabled people?

	None identified.

15. Are any of these limitations or differences “substantial” and likely to amount to unlawful discrimination?

No

If yes, please explain (referring to relevant legislation) in the box below

	

16. If No, do they amount to a differential impact, which should be addressed?

No

If yes, please give details below.

	

STEP 4 - DEALING WITH ADVERSE OR UNLAWFUL IMPACT

17. What can be done to improve the policy, service, function or any proposals in order to reduce or remove any adverse impact or effects identified?

	Where appropriate emergency accommodation will be provided in the night shelters (Oasis and Streetlife) for people whilst their local connection status is assessed.
To negate any negative impact on people currently using services it has been agreed that whilst they continue to be supported by their current provider their local connection status will remain in place and therefore they will not be disadvantaged when applying for accommodation either through Choice Based Lettings or BC Letts.

Commissioners will work with the providers to monitor and explore the impact of the changes and to mitigate any identified affects of the changes on service users.

18. What would be needed to be able to do this? Are the resources likely to be available?

	Emergency bed will need to be available. There is not a shortage of bed in the night shelters at this time.
All referrals into services are through a single point of access. Quarterly monitoring takes place.

STEP 5 - CONSULTING THOSE AFFECTED FOR THEIR VIEWS

19. What feedback or responses have you received to the findings and possible courses of action? Please give details below.

	· Following a consultation exercise carried out with both partner agencies and members of the public 85% of respondents said they were in favour of the local connection period being extended to 3 years in order to target services towards local people.

· There is a general acceptance on the part of providers of the need for a local connection policy.

· The original re-connection policy was preferred.

· Streetlife would like to continue to provide very short-term support to young people whilst they are being re-connected. 1 – 3 days accommodation in the night shelter is provided.
· There are concerns about young people who do not have a local connection to any other area due to age and transience.
· Young people at risk may find it difficult or might not able to provide evidence of a local connection.

· What happens to service users during the assessment of local connection? Short term provision in a night shelter will be provided.
· Some people may not have local connection to any authority; this will be more relevant for young people.

· The new local connection could increase rough sleeping.

20. If you have not been able to carry out any consultation, please indicate below how you intend to test out your findings and recommended actions.

	

STEP 6 - ACTION PLANNING

Please outline your proposed action plan below.

	Issues/ adverse impact identified
	Proposed action/ objectives to deal with adverse impact
	Targets/Measure
	Timeframe
	Responsibility
	Indicate whether agreed

	Increase in rough sleeping

	Housing Options will continue to monitor the number of rough sleepers so that any increase in numbers is recognised and addressed
	Number of rough sleepers identified
	On going
	Housing Options
	Yes

	People with no local connection

	People without a local connection will be supported by the SPOA to re-locate if that is what they choose to do.
	Number of people who do not meet the new local connection criteria presenting and supported to return home.
	On going
	Single Point of Access
	Yes

	Emergency Accommodation whilst local connection is being assessed

	1 – 3 days emergency accommodation to be provided in night shelters
	Number of people without a local connection being supported in the night shelters
	On going
	Single Point of Access
	Yes

	
	
	
	
	(type to expand box)
	

	
	
	
	
	
	

STEP 7 - ARRANGEMENTS FOR MONITORING AND REVIEW

Please outline your arrangements for future monitoring and review below.

	Agreed action
	Monitoring arrangements
	Timeframe
	Responsibility
	Added to Service Plan etc.

	Application of the new local connection in referring to housing related support services

	Quarterly key performance indicator and review meetings
	1st September 2013
	Commissioning Manager
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Date completed: August 2013

Signed:

Name:
Denise
Cole

Position: Commissioning Manager

