Discretionary Hardship Support Scheme Policy – Updated January 2014

Nottingham City Council

Local Discretionary Hardship Support Scheme

SECTIONS

Section 1: Purpose

Section 2: Principles

Section 3: Design

Section 4: Eligibility

Section 5: Hardship Support

Section 6: Household Support

Section7: Excluded items and services for Hardship Support & Household Support applications

Section 8: Monitoring

Section 9: Fraud & Error

Local Discretionary Hardship Support Scheme (DHSS)

Introduction

The Welfare Reform Act 2012 abolishes the Discretionary Social Fund. From April 2013 funding for Crisis Loans and community care grants will be devolved to top tier or unitary Local Authorities (LAs). There is no new statutory duty to deliver a replacement, however there is a strong expectation from Government that LAs will implement locally appropriate solutions.

The Council has approved the establishment and implementation of a Local Discretionary Hardship Support Scheme (DHSS) with effect from April 2013 when current DWP provision is abolished.

1. Purpose

1.1 This document sets out Nottingham City Council’s Local Discretionary Hardship Support Scheme (DHSS), including eligibility criteria, how applications can be made and how the scheme will operate.

1.2 The scheme can provide:

· Hardship Support – assistance to vulnerable people in meeting their needs for critical short term or financial help where they are unable to meet their immediate short term needs.
· Household Support – support to establish or maintain independent living.

1.3 This scheme aligns to the Nottingham Plan and Council Plan priorities of tackling inequality and deprivation and reducing poverty, including child poverty, and supporting our citizens, particularly in the current times of financial hardship.

2. Principles

2.1 The Local Discretionary Hardship Support Scheme will enable the Council to provide support for the most vulnerable people who experience financial hardship.

2.2 The principles of the DHSS are to provide discretionary financial payments / support to :

· help Nottingham’s most vulnerable citizens with critical short term needs.

· help to Nottingham’s most vulnerable residents to establish or maintain independent living in the community. This includes:

· helping Nottingham’s vulnerable young people in the transition to adult life, including those leaving care

· helping to keep families together

· supporting people affected by domestic violence.
3. Design

3.1 The Local DHSS has been designed to make it:

· focussed on helping Nottingham’s most vulnerable citizens
· accessible to applicants who meet the eligibility criteria

· delivered as a grant-based system with no requirement for recipients to repay any award made to them

· provide a streamlined and transparent assessment and decision making process which treats all applications on an individual basis

· use technology to minimise cash transactions

· affordable to the Council within the funding available, so no more than three awards of help from either element of the Scheme can be made to an applicant during a rolling 12 month period
· will seek to maximise the applicant’s income by checking the availability of state benefits and other sources of financial assistance that may be available to them

· avoid duplication with alternate avenues of help - so help will be focussed on those with no capital savings and no ability to meet the need from any other resource*.

· deliver value for money through efficient procurement of key goods and services
*Other resources may include:

· Payments made under section 17 of the Children Act 1989 if the payment was made for the same need as the application to the Local Hardship Support Scheme.

· Discretionary Housing Payments

· Probation bonds for rent in advance

· DWP Budgeting Advances or Short-term Advances

· UK Border Agency support

· Any other NCC support – provided in specific circumstances through the Housing Aid service

3.2 The scheme is purely discretionary. An applicant does not have a statutory right to an award. Awards will be made by way of pay point vouchers or delivered goods.

3.3 The amount that can be paid out by the council in any financial year will be determined by the amount of funding received from the government. Once the fund has been exhausted for the respective financial year, there will be no further awards. A monthly budget will be allocated to ensure there is some funding available each month.

4. Eligibility Criteria

4.1 Help from the local DHSS will only be made to applicants who:

· are aged 16 or over
· can demonstrate that they are currently resident in Nottingham and can demonstrate a clear connection with Nottingham by having been a permanent resident for 3 of the last 5 years as well as demonstrating a recent connection with Nottingham by having lived in Nottingham for 6 of the last 12 months. (This excludes time spent living in temporary accommodation and in prison – see 4.2 for variations to the eligibility criteria).
· are in receipt of one or more of the following benefits:
· Income Support

· Job Seekers Allowance (both income based and contribution based)

· Employment and Support Allowance (both income based and contribution based)

· Pension Credit (Guarantee Credit element)
· Working Tax Credit
· have not received more than three awards of Hardship Support and one award of Household Support from the Scheme in the previous rolling 12 month period.
4.2
In addition to the above access route to the Scheme, referrals will be accepted from authorised agencies or professionals.

4.3 The Council expects to receive applications in unusual or extreme circumstances, where additional help will have a significant effect in alleviating hardship for citizens. Therefore, help from the local DHSS will be made to applicants who do not fulfil all of the eligibility criteria above and who are in one of the following groups:
· Those fleeing domestic violence and requiring resettlement in Nottingham, and clothing or transport.

· Prison leavers who were resident in Nottingham for 3 out of last 5 years but do not meet local connection criteria of living in Nottingham for 6 out of the last 12 months due to imprisonment.

· Those who have applied for out of work benefits and are awaiting a decision and/or are appealing a decision and have not had the outcome.

· Those people who have had a change in circumstances affecting an existing claim.

· Those starting work and signed off while awaiting a first salary payment.

This is not intended to be an exhaustive list and each claim will be considered individually based on the evidence provided to support the application.

4.4 Help from the Household Support Element of the local DHSS will only be made to applicants who are in one of the following groups:
· care leavers to whom Nottingham has a statutory responsibility

· Fair Access to Care (FACS) eligible citizens requiring resettlement

· Those fleeing domestic violence and requiring resettlement but not accommodated within supported accommodation

· refugees resident in the City and granted permanent leave to remain

· people assessed as being destitute to whom the local authority has a statutory duty

· homeless people requiring resettlement where they have been assessed as homeless by Nottingham’s Housing Aid Service and are referred to the DEHS by Nottingham’s Housing Aid Service. This includes:

· statutorily homeless people requiring resettlement but not accommodated in supported accommodation.

· homeless people placed in non-NCC contracted supported accommodation through the Homeless Prevention Gateway or assessed as a rough sleeper by the Gateway

· people deemed at risk of losing their independence or at risk of significant harm by the Council if not able to access significant essential household item(s)

· people facing extreme hardship following disaster and where the loss is uninsured

Specific arrangements to help people who have been homeless and young people leaving care

4.5 Homeless people - Nottingham citizens who have been homeless are very likely to require household support to establish a new home at the point at which they are resettled. Since our NCC contracted supported accommodation providers already have a duty to facilitate this resettlement, the consideration of what essential household items the citizen requires will form part of this resettlement process.

4.6 The NCC contracted supported accommodation providers will have responsibility for working with the citizen to obtain the essential household items required as part of the resettlement process. This means that these citizens will not be able to apply directly for the Household Support and their resettlement will cover the provision of essential household items for establishing independent living.

4.7 Young people leaving care - Care leavers are to be fast tracked through the scheme. The team who support young people leaving care will be able to make applications on behalf of care leavers which will be fast tracked. The decision making will be done by the DEHS assessment team. A ring fenced pot will be retained within the overall DEHS budget to ensure support is available for care leavers, based on the number of young people expected to leave care in 2013/14.
4.8
Help from the Local DHSS will not be made to applicants who:

· cannot demonstrate that they meet the residency requirements (as outlined in section 4.1 above).

· are current hospital in-patients or care home residents are prisoners, prison leavers (Note: prison leavers who are Nottingham citizens and require help with accommodation will have to access Housing Aid for help and may then be referred for Household Support or be supported via the services of NCC contracted supported accommodation providers), persons lawfully detained or on release on temporary licence.

· are a person with sanctions or disallowances to their current benefits

· are classified as a person from abroad not eligible for social security benefits and has no recourse to public funds. (Note: NCC provides support to families with no recourse to public funds and is finalising a protocol to clarify what help may be available for this group).

· can access alternative means of support from the DWP including either Short Term Advances (financial assistance before receiving a first benefit payment) Budgeting Loans or Hardship fund payments.
· could have applied to the DWP for alternative means of support such as a Short Term Advance or a Budgeting Loan but have not done so

· have been placed in housing in this area by another local authority
· are students and who are not in receipt of the qualifying benefits
4.9 The Council retains the right to make an award under the DHSS in exceptional circumstances

5. Hardship Support (HS)

5.1 Hardship Support (HS) is designed to help vulnerable people over the age of 16 and to meet a person’s or a household’s needs for critical short term or financial help, where the applicant has no other available income and where these needs cannot be met from another source. An Award must assist in preventing or mitigating serious risk to health or safety to the applicant or a member of their immediate family. HS can only be considered where the applicant lives in Nottingham and meets the eligibility requirements for the Scheme [see section 4 - eligibility section]

5.2 Awards are likely to be made to meet the following needs only:

· No access to essential needs (food and heating)

· Imminent deterioration in health

· Reduce risk of immediate harm

· No access to essentials for babies (milk, nappies)

· Emergency clothing, for example for those fleeing DV
· Help with priority bills / household items
5.3
The definition of hardship could include having no financial funds available to meet daily living expenses. It is involuntary and short term in nature and could include for example benefit changes; benefit delays; delayed wages; debt; homelessness; low income; unemployed; domestic violence; sickness; child holiday meals; refused Short Term Budgeting Advance; theft; unintended loss or other reasons.

5.4
In cases of theft or unintended loss, the applicant must have reported the incident/loss to the police and the claim must be supported by a crime reference number.

How to apply for Hardship Support
5.6
An application for Hardship Support can be made through the online application via the Council’s website or via phone or through referral from an authorised agency or professional.

5.7
Applications must include:
· The name and address of the person making the claim
· What support is being requested
· Why the application is being made and what consequences there will be if an award is not made
· Details of other assistance the applicant has sought or considered before making the application and the result
5.8
Applicants will need to provide evidence of identity and evidence of their need.
5.9
Where assistance is required in completing the form, applicants can use the existing support mechanisms already in place such as:
· Voluntary Sector agencies, such as Advice Nottingham

· Probation Offices

· Neighbourhood Offices

· Children’s Centres

· Homeless Centres

· Charities

This list is not exhaustive as there are many such support agencies available across the City.

5.10
The Council will also consider applications submitted by service providers, who on behalf of the individuals, routinely provide support and guidance for their clients. Such applications must be made with the individual’s explicit consent. Providers could include: Voluntary Sector providers, Health and Social Care providers and other advocacy support agencies. Where further information is required, this will be requested by telephone or email and will be accepted via email to avoid delay in decisions.

5.11
Information provided may be shared with other council departments and Government agencies in order to check information, protect public funds and to identify any additional help and support that might be available. If an applicant has provided insufficient information, an opportunity may be granted to correct any errors or supply additional information, if deemed reasonable to do so. A request for further information will be made by telephone, email, post or via an agency acting as an appointee. Any delays in receiving this information may delay a decision on the application.

How will Hardship Support work?

5.12
Hardship Support is designed to provide financial help with:

· Food and Heating

· Nappies and other essential items for babies.

· Other forms of support will be considered in exceptional circumstances i.e. pre-paid bus tickets

· Emergency clothing, for example for those fleeing DV

· See section 8 for a full list of items and services which are excluded from the provision of Hardship Support
5.13 Payment will be in the form of a pay point vouchers. Pay point vouchers can be used to fund emergency fuel costs.

5.14 No more than three awards of Hardship Support and one award of Household Support from the Scheme can be made to an applicant during a rolling 12 month period.

5.15 There will be no minimum award of Hardship Support as each case will be assessed on individual circumstances.

5.16
The maximum award of Hardship Support will vary depending on individual circumstances but will not exceed the value of the need it is required to meet. For example, if the award is to replace lost or stolen benefits/cash then the award will not exceed the need to alleviate hardship as a result of the loss i.e. up to 7 days of food or utility supplies (gas and electricity).
5.17
Customers making applications for Hardship Support will be signposted to relevant advice services where appropriate, for example, money management/ debt advice services.

5.18 Awards will be managed during the year to stay within the funding amount available for the scheme. The Council can refuse a claim if it has insufficient funds to make a payment or if it believes it will run out of funds before the end of the financial year.

5.19
Once all information to support an application has been received a decision will be made on the same day where possible, or within 48 hours.

5.20
Applicants will be sent a letter explaining the decision outcome for both successful and unsuccessful applications. This will include:

· The amount of HS awarded

· How, when and to whom the award will be paid

· The right to request a review

To avoid unnecessary delay, applicants may be asked for alternative contact methods such as email or telephone to speed up the outcome confirmation. Where the application has been made by a service provider, they will be notified of the decision.

5.21
Decisions will be explained as well as the options available to the applicant such as alternative funding where unsuccessful or information on what the individual needs to do now.

Review

5.22
An applicant can ask for review if they can demonstrate there has been a factual error based on the decision made, an oversight on a significant piece of evidence or where new evidence has come to light, that was not provided with the original application. In either circumstance, the applicant must provide the relevant details.

5.23
Reviews must be requested within 10 working days of the original decision. Any request outside of these timescales will not be considered. This review will be carried out by a senior member of the Revenues, Benefits and Welfare Rights Team. Their decision will be final with no other right of appeal.

5.24
Such requests must be made in writing to the Revenues, Benefits and Welfare Rights Team

· Email address and postal address to be confirmed

6. Household Support

6.1
Household Support is designed to help vulnerable people over the age of 16 to establish or maintain independent living. Household Support can be considered where the applicant lives in Nottingham and meets the residency requirements and qualifying criteria for the Scheme [see section 4 - eligibility section], and is moving into independent living OR where the applicant is already in independent living and needs specific financial help to maintain that independent living.

6.2.
Awards of Household Support are likely to be made to meet the following needs only:

· To help vulnerable people over the age of 16 to establish or maintain independent living

· To help to keep the family together where there is a disabled child or adult requiring support.

· To support a young vulnerable person in the transition to adult life

· To help to ease exceptional pressures for an applicant and their family. Some examples of situations that may give rise to exceptional pressure are:

· Someone in the family suffers from a disability or chronic illness which gives rise to an exceptional need and where that need cannot be met by another support funds e.g. Disability Living Allowance.

· there is, or has been, a breakdown of relationships within the family, (including domestic violence)

· domestic upheaval because of unforeseen circumstances such as house fire, flooding or other disaster.

6.3
The definition of exceptional pressure can cover a very wide range of personal circumstances. When considering applications, officers will look at all the factors causing pressures on the family and will decide:

· whether any of them individually or collectively when looked at as a whole, constitute exceptional pressure, and:

· If so, whether the items applied for will ease that exceptional pressure.

How to apply for Household Support

6.4
An application for Household Support can be made through the online application via the Council’s website or via phone or face to face

6.5
Applications must include:
· The name and address of the person making the claim
· What support is being requested
· Why the application is being made and what consequences there will be if an award is not made
· Details of other assistance the applicant has sought or considered before making the application and the result
6.6
Applicants will need to provide evidence of identity and evidence of their need.
6.7
Where assistance is required in completing the form, applicants can use the existing support mechanisms already in place such as:
· Voluntary Sector agencies, such as Advice Nottingham

· Probation Offices

· Neighbourhood Offices

· Children’s Centres

· Homeless Centres

· Charities

This list is not exhaustive as there are many such support agencies available across the City.

6.8
The Council will also consider applications submitted by service providers, who on behalf of the individuals, routinely provide support and guidance for their clients. Such applications must be made with the individual’s explicit consent. Providers could include: Voluntary Sector providers, Health and Social Care providers and other advocacy support agencies. Where further information is required, this will be requested by telephone or email and will be accepted via email to avoid delay in decisions.

6.9
Information provided may be shared with other council departments and Government agencies in order to check information, protect public funds and to identify any additional help and support that might be available. If an applicant has provided insufficient information, an opportunity may be granted to correct any errors or supply additional information, if deemed reasonable to do so. A request for further information will be made by telephone, email, post or via an agency acting as an appointee. Any delays in receiving this information may delay a decision on the application.

6.10
Unless there are exceptional circumstances such as someone who lives at home and receives support from their family or family members are unable to assist due to the demands of their own financial, health or general circumstances, applications from single people living with other family members will not be awarded as they are likely to have access to assistance from other family members.

6.11
Applicants may be referred to other relevant departments if applicable and details of any other sources of funding will be provided to the applicant where appropriate, for example homelessness prevention fund and charity applications.

How will Household Support work?

6.12
Household Support is designed to provide some or all of the following items, as determined by the applicant’s household and circumstances:

Individual items

Indicative price shown

· Single bed frame - £69.00 (divan inc. mattress)

· Single bed mattress

· Double bed frame - £119.00 (divan inc. mattress)

· Double bed mattress

· Single or double sheet x 2 - £3.50 - £5.00

· Quilt including quilt cover (in accordance with the size of bed provided)

· Pillow and case - £3.00

Household Items

· Curtains (size small (46x54), medium (66x72) or large (90x90)) – per bedroom - £10.00 – £22.00

· Electric cooking appliance (appropriate to the size of the household – 2 ring £25.00 - £60.00, 4 ring £160.00

· Crockery (plates, cup, bowl) £5.00 and Cutlery set (appropriate to the size of the household) £2.00

· Pot and pan set (appropriate to the size of the household) £6.00 - £8.00

· Kettle

· Fridge (for those households with permanently resident dependent children or who are required to store medication) £89.00

· Other household items available based on need and discretion e.g. table and chairs

Additional Items (based on assessed medical need)

· Washing machine

· Orthopaedic mattress
6.13
Where NCC contracted supported accommodation providers are working with citizens to obtain the essential household items required as part of the resettlement process, citizens may choose to purchase the following subsidiary items if their budget allows (taking account of all delivery charges):

· Soft furnishings

· Hard furnishings

· Carpets

· Other e.g. curtains, sofa
See section 8 for a full list of items and services which are excluded from the provision of Household Support
6.14
Except in very exceptional circumstance, no more than one award of Household Support can be made to an applicant during a rolling 12 month period.

6.15
There will be no minimum award for Household Support as each case will be assessed on individual circumstances. Packages of support will be defined by household make up and need. Award values will be at the discretion of the Council but will be based on standard prices for items required including the cost of delivery and installation.

6.16
Customers making applications for Household Support will be signposted to relevant advice services where appropriate, for example, money management/ debt advice services.

6.17
Awards will be managed during the year to stay within the funding amount available for the scheme. The Council can refuse a claim if it has insufficient funds to make a payment or if it believes it will run out of funds before the end of the financial year.
6.18
Once all information to support an application has been received, applications for Household Support will be processed within 10 working days
6.19
Applicants will be sent a letter explaining the decision outcome for both successful and unsuccessful applications. This will include:
· The amount of HS awarded

· How, when and to whom the award will be assessed

· The right to request a review of the decision

To avoid unnecessary delay, applicants may be asked for alternative contact methods such as email or telephone to speed up the outcome confirmation. Where the application has been made by a service provider, they will be notified of the decision.

6.20
Alternative options will need to be in place for those who do not have a permanent contact address. This might include a letter to the agency acting on behalf of the applicant or a letter being sent to an alternative address provided by the individual.

6.21
Depending on individual circumstances, awards may be made to:

· The customer

· Their partner

· An appointee

· Any third party to whom it might be most appropriate to make payment i.e. directly to the supplier of goods or services.

7.
Review

7.1
An applicant can ask for review if they can demonstrate there has been a factual error based on the decision made, an oversight on a significant piece of evidence or where new evidence has come to light, that was not provided with the original application. In either circumstance, the applicant must provide the relevant details.

7.2
Reviews must be requested within 10 working days of the original decision. Any request outside of these timescales will not be considered. This review will be carried out by a senior member of the Revenues, Benefits and Welfare Rights Team. Their decision will be final with no other right of appeal

7.3
Such requests must be made in writing to the Revenues, Benefits and Welfare Rights Team:

· Email address and postal address to be confirmed

8.
Excluded Items and Services for Hardship Support and Household Support applications

8.1
Hardship Support and Household Support will not include the following:

· Housing costs (other than intermittent costs not met by Housing Benefit, Income Support, income-based Jobseeker’s Allowance, Employment and Support Allowance (income-related) or Pension Credit, certain rent in advance payments, certain boarding charges, and minor repairs and improvements

· Costs in respect of Council Tax, mortgage payments, water rates, sewerage rates, service charges and maintenance charges

· Expenses in connection with court (legal) proceedings

· Removal or storage charges if you are being re-housed following a compulsory purchase order, a redevelopment or closing order, a compulsory exchange of tenancies, or under a housing authority’s statutory duty to the homeless

· any repair to property owned by public sector housing bodies including housing associations , housing co-operatives and housing trusts

· a need which occurs outside the United Kingdom

· an educational or training need including clothing and tools

· travelling expenses to or from school because funding is available from other sources

· distinctive school uniform or sports clothes for use at school or equipment to be used at school because funding is available from other sources

· school meals taken during school holidays by children who are entitled to free school meals

· Tobacco and alcohol products

· the cost of domestic assistance and respite care

· a medical, surgical, optical, or dental item or service (these needs can be provided free of charge by the National Health Service, if you are getting Income Support, income-based Jobseeker’s Allowance, Employment and Support Allowance (income-related) or Pension Credit (which includes the guarantee credit))

· Investments

· purchase, installation, rental and call charges for a telephone

· mobility needs

· holidays

· a television, radio, a TV licence, aerial or rental charges for a television or radio

· garaging, parking, purchase, and running costs of any motor vehicle except where the payment is being considered for emergency travel expenses

· living at home with family (unless exceptional circumstances)

· Customers who have no recourse to public funds in the United Kingdom.
· any expense which the Council has a statutory duty to meet
· maternity and funeral expenses (clothing for a pregnant woman, clothing for a growing baby are exceptions)
9. Monitoring arrangements and managing the Local Hardship Support Scheme

9.1
The Council will undertake monitoring of the number, amount and period of ES and HS awards in relation to Local Discretionary Hardship Support Scheme budget on a monthly basis. There must be sufficient budgetary provision available to meet the City Council’s commitment to fund the scheme.

9.2
The Council will also monitor cases where a request has been refused to ensure decisions are being made fairly and consistently.

10. Fraud & Error

10.1 Nottingham City Council is committed to the identification and prevention of fraud in all its forms. Where it is alleged or considered an application may be made fraudulently, the matter will be investigated and if fraud is found to have occurred, action will be taken including criminal proceedings, where relevant.
� Nottingham City Council are also developing a Loan Scheme in partnership with the Nottingham Credit Union. Loans awarded under this Scheme will require repayment.

� A list of authorised agencies/professionals will be finalised when the policy becomes operational. Agencies/professionals who wish to be authorised will be required to have face to face contact with citizens and will also be required to provide advice and support to citizens to deal with the issues creating hardship.

� Negotiations are ongoing with existing NCC contracted supported accommodation providers to enable this to happen from 1 April 2013 in line with existing contract provisions. In the event of negotiations being unsuccessful, exceptions may need to be made for some of these homeless citizens to enable them to apply directly to NCC for Household Support.

PAGE
3

