[image: image1.jpg]EUROPEAN UNION
y N
<>
~

Committee of the Regions

[image: image2.png]COSLA

Mid-term review of Europe 2020

Assessment of the ‘European Platform against Poverty and Social Exclusion’ flagship initiative
In the context of the mid-term review of the EU2020 strategy, the Committee of the Regions (CoR) calls for positions and evidence from local and regional governments to assess the ‘European Platform against Poverty and Social Exclusion ’ flagship initiative.

In participating in this review, COSLA aims to ensure that Scottish Councils’ activities in tackling poverty, inequalities and social exclusion are taken into account and contribute to the CoR EU2020 Monitoring Platform. It also gives us a good opportunity to voice our views in relation to the recently published EU Social Investment Package.

COSLA already contributed to the assessment of the ‘Youth on the Move’ flagship initiative where the Angus Employability Partnership featured as best practice in a publication and exhibition. We are encouraging Councils to work with COSLA to produce a national response to this inquiry. We are interested in particular in your experiences in addressing health inequalities, child poverty, homelessness, discrimination, social exclusion etc.
Please find below the draft statements to the questionnaire and a few examples of best practices. We would be grateful if you could provide your comments in particular with regard to Questions 3, 4, 5 and 11 (highlighted in yellow).
You are invited to provide comments by Friday, 19 April 2013.

Background

As part of the EU2020 strategy, the EU Platform against Poverty and Social Exclusion supports Member States in achieving the target of reducing poverty and social exclusion by at least 20 million by the end of this decade. It outlines actions that shall assist countries to eradicate child poverty, to include vulnerable groups into society and labour market, to provide affordable and adequate housing for everyone, to overcome discrimination, to tackle financial exclusion and over-indebtedness, and to promote the integration of certain ethnic groups. In February, the Commission also published the Social Investment Package which deals with several of these issues, most notably homelessness, health inequalities, long term care, and early childhood education and care. COSLA has provided a policy update on this package which is also available on the Scottish European Network of Local Officers (SENLO) hub.
	Please Add Your Good Practice

Participating in this assessment, COSLA has an opportunity to build a case for Scottish Local Authorities and to show how Councils are tackling the issue of poverty and social exclusion. We have drawn up a provisional list of best practices based on previously gathered evidence and the COSLA Excellence Awards. We would be keen to include your examples in our submission and would be grateful for your input on the state of play in your Council. Please view and add to the open list of good practices that you can find in the Annex.

Policy challenges and responses at regional and local level

	1)
What are the main challenges currently facing your region/city in terms of (i) preventing child poverty (ii) providing decent housing conditions and (iii) combating the social exclusion of vulnerable groups?

	Scottish Local Authorities play a vital role in tackling poverty and social exclusion by providing services including social work, economic development, community and child care, education, housing. It is clear that some of the key services that lie at the heart of reducing poverty and deprivation as well as promoting equal opportunities are areas in which local government has significant expertise.

Children are generally more at risk of poverty or social exclusion (27.1%) than the overall population (24.2%; both in 2011; Eurostat 2013). In Scotland, the latest Campaign to End Child Poverty report found that child poverty is on average 16.9%; this rate also shows large regional disparities (ranging from 33% to 7% in Councils). Challenges at the local level in preventing child poverty include providing affordable child care to working parents, reducing income poverty and material deprivation of families, reducing pressures on budgets of low income households, support greater financial inclusion and capability of low income households, tackle the intergenerational transfer of socio-economic disadvantages, promote sustainable employment for parents etc.
Scottish Local Authorities have made good progress in tackling homelessness. In 2012, there was a significant drop in homelessness compared to the previous year (13% reduction of homelessness assistance applications; 6% reduction of households in temporary accommodation; 11% reduction of households with children in temporary accommodation). At the same time, the social housing sector by Local Authorities and Registered Social Landlords gave temporary accommodation to a large number of homeless households with children (just under 90%). Challenges remain in offering an adequate and sustainable housing stock, addressing fuel poverty and achieving energy-efficient buildings and more challenges will arise from the anticipated reduction in housing revenue from welfare reform changes.
Overall life expectancy has steadily increased in Scotland over the last fifty years. However,

This improvement is slower for disadvantaged social groups meaning that health inequalities have widened. Deprivation continues to have a significant effect as reflected by the gap of healthy life expectancy (18 years for women and 18.5 years for men; 2010).

Councils are also facing immense challenges to providing quality services and maintaining a sustainable workforce posed by the UK Welfare Reform. It is estimated that the overall impact of the welfare reform on all 32 Local Authorities in Scotland will amount to £1,660m losses per year by 2014/15. Councils are currently working with local partners on a public sector reform to improve further their outcomes approach and adapt their service provision to future needs.
Additionally, Scottish Councils are addressing the drivers of inequalities, which are closely linked to poverty, such as low education attainment, lack of training, low pay leading to in-work poverty, care responsibilities, barriers to accessing work, intergenerational cycles of poverty etc.

Question: Do you agree with the above assessment? What is missing? Do you have an example to your Council to support/contradict the above statement?

	2)
Please briefly describe what type of policy programmes/actions are being implemented in your city/region in the policy areas covered by the European Platform against Poverty and Social Exclusion.

	In the broader policy framework of Achieving Our Potential, Scottish Local Authorities together with the Scottish Government and other Scottish partners have committed themselves to address the drivers of poverty and take a long term approach across a variety of policy areas and services. In placing an emphasis on early intervention and prevention, Scottish Councils are tackling the underlying causes of child poverty, health inequalities, and discrimination and they are working hard to promote equality, good quality affordable housing, and regeneration of disadvantaged communities.

Scottish Local Authorities work to improve the well-being of children, most notably through the Early Years Framework. It is underpinned by ‘Getting it right for every child’ (GIRFEC), following the principles of early intervention and co-ordinated and coherent support to young people and families. It focuses on transformational change to improve the wellbeing during early childhood, engage and empower children, families and communities, improving children’s quality of life through play, as well as to build more effective partnerships and simplify and streamline delivery of services. At the local level, Community Planning Partnerships (CCPs) play a key role in focusing resources and services and addressing child poverty across policies including education, care, housing etc. COSLA is also working with Councils, Scottish Government and Scottish stakeholders on policies that are currently being discussed in Scotland (e.g. Children and Young People Bill etc.) to ensure that Scottish Local Authorities can offer high quality and sustainable services in early childhood education and care.
Scottish Local Government has a statutory responsibility to offer to homeless people (or those threatened with homelessness) a minimum of temporary accommodation, advice and assistance. In addition, the follow a Code of Guidance on Homelessness. Councils are committed to an inclusive and housing-led approach towards homeless people. Having removed the priority status for certain groups (e.g. families with children) in 2012, they are currently adapting their housing support services to provide tailor-made support (by June 2013) and improving their social housing stock. COSLA is working closely with the Scottish Government on tackling homelessness through prevention work, for instance eviction mediation or tackling fuel poverty, as well as the mitigation of potentially severe effects of the UK welfare reform in the light of housing benefit changes and restricted housing supply.

Scottish Councils are also working hard to tackle health inequalities, for instance in the Equally Well framework, a joint strategy by Local Government and the Scottish Government. A joint Task Force on Health Inequalities has drawn up a set of priorities to effectively address health inequalities from an integrated approach. It gives recommendations for preventative spending across policy areas and identifies good practices for public sector bodies. Equally Well focuses on children’s wellbeing, mental wellbeing, risk factors to health and diseases that are strongly linked to deprivation (e.g. cardio-vascular disease and cancer), and drug and alcohol problems. Eight ‘test sites’ were established across Scotland to deliver innovation in tackling health inequalities, each focusing on a different issue (e.g. mental wellbeing, drug use, employment etc.).
Scottish Councils have been working closely with their communities to tackle unemployment and to increase skills and employability for young people, in particular those that are not in employment, education or training (NEETs). Scottish local government is in fact engaging in a variety of activities including local employability partnerships, activity agreements, and participation as employers in national programmes (e.g. ‘Get ready for work’) as well as preventative work (16+ Learning Choices, Curriculum for Excellence). Local Employability Partnerships (‘Workforce Plus’) led by Councils with key stakeholders and local employers have worked to identify potential opportunities and future skills needs.

Councils have also agreed on a living wage (well above national minimum wage) for local government employees with the lowest salary. It is to ensure that living conditions among the lowest income groups are further improved and in-work poverty is prevented in view of the budgetary pressures on low income households, in particular in times of today’s economic crisis.
Question: The above refers to national schemes. What about your own local projects, could you describe one that has been successful? If not successful what were the barriers?

	3)
Are any of the policy programmes/actions described in the above question carried out in partnership with different tiers of government and/or with other stakeholders (regional or local NGOs, representatives of the social partners, the business sector or service providers). If yes, please state (a) the administrative levels involved (b) the practical arrangements taken to manage such joint action (c) who the main partners were and (d) how you worked with them (work organisation and time).

	Above mentioned policy frameworks and strategies (Achieving Our Potential, Early Years Framework, Equally Well etc.) have been designed, agreed on and implemented jointly by the Scottish Local Government and the Scottish Government. At the local level, Community Planning Partnerships (CCPs) play an important role in delivering integrated services bringing together local authorities, social actors, health boards and other partners. In doing so they have a very good understanding of local needs and a focus on early intervention, prevention, delivery of an outcomes approach and a strong commitment to delivering positive outcomes.

COSLA advocates that the EU should fully incorporate into its policy development and implementation process a multi-level governance approach. We believe that the Scottish model or Single Outcome Agreements (SOAs) agreed between the Scottish Local Government and the Scottish Government could be helpful in developing a European approach in similar areas of shared competences.
Question: SOAs are often seen as a best practice EU wide, nobody else has outcome agreements on the scale that we have in Scotland. However some would say that they are not the panacea. In your view what would be the main positive drivers of SOAs for Social Inclusion. What would be their limitations?

	4)
Ensuring effective access to and participation in cultural activities for all is an essential part of promoting an inclusive society. In what way can participation in cultural and creative activities be instrumental for helping people and communities overcome poverty and social exclusion? Please refer to specific examples and existing initiatives.

	Please provide example

How is the European Platform against Poverty and Social Exclusion relevant to your city or region?
	5)
Which of the objectives and lines of action of the European Platform against Poverty and Social Exclusion (listed) are most relevant for the current situation in your region/city? To what extent have they encouraged you to set more ambitious policy goals at regional/local level? Please explain your answer.

	Question: Below are the EU level objectives on social exclusion. Could you grade them as most/less important and to strike out the ones you think not relevant?

· to support the eradication of child poverty. Over 20 million children are at risk of poverty in Europe today. This risk rises to 25% for children who live in large families and is over 30% in the case of children who live in single parent families;
· to promote the active inclusion in society and on the labour market of the most vulnerable groups since unemployment is the principal cause of poverty among the working-age population. The risk of poverty for the unemployed is more than five times greater than in the case of people in employment;

· to provide decent housing for everyone. Homelessness and housing exclusion represent one of the most extreme forms of poverty and have increased in recent years. Fuel poverty, which risks depriving households not only of heating or air conditioning but also hot water, light and other essential domestic necessities, is another example of severe deprivation;

· to overcome discrimination and increase the social integration of people with disabilities, ethnic minorities, immigrants and other vulnerable groups. For example, older people face a higher risk of poverty compared to the overall population; moreover, in some countries older people are at particular risk of material deprivation;

· improved access to work, social security, essential services (healthcare, housing, etc.) and education;

· social innovation to identify smart solutions in post-crisis Europe, especially in terms of more effective and efficient social support;

· better use of EU funds to support social inclusion and combat discrimination;
· new partnerships such as those between the public and the private sector;

· enhanced policy coordination among the Member States;

· provision of food to the most deprived people, as well as clothing and other essential goods to homeless people and materially-deprived children
.

	6)
How relevant is the new Social Investment Package adopted by the European Commission on 13 February 2013 for your local/regional policies? Has it encouraged or helped you to set more ambitious policy goals at regional/local level? Please explain your answer.

	Scottish Councils have already been working on tackling issues that are included in the EU Social Investment Package, namely homelessness, child poverty, long term care and health inequalities. In fact, the package refers to good practices that are taking place in Scotland, for instance in eviction prevention, independent living and the housing-led approach.

	7)
What are the strong and weak points of the EU's policies addressing poverty and social exclusion? Were they sufficient in view of the challenges you are facing in this area? If not, would you recommend making any specific changes to the European Platform against Poverty and Social Exclusion flagship initiative after the mid-term review of Europe 2020 in 2014, especially with regard to local and regional authority involvement?

	COSLA would like to highlight that the services employed to tackle social inequalities, poverty and social exclusion at the local and community level are ‘Social Services of General Interest’, set out in the EU Treaties as “services provided directly to the person, such as social assistance services, employment and training services, childcare, social housing or long-term care for the elderly and for people with disabilities” (Protocol No. 26). Local Services falling under this definition should be generally exempted from EU rules on state aid, internal market and public procurement when they have no significant impact in EU wide trade and are part of the statutory powers conferred to public authorities.
It is also important to acknowledge that there is a gender dimension to inequality and poverty, also closely linked to discrimination, with issues such as violence against women, occupational segregation and the unequal distribution of unpaid care work having a direct impact on women’s (and therefore often children’s) poverty and social exclusion.

Are your country's policies relevant to your city or region?
	8)
To help meet the headline targets and objectives (see Boxes 1 and 2), your country has set its own country targets, which you can find at http://ec.europa.eu/europe2020/pdf/targets_en.pdf
. To what extent are the targets set by your country appropriate to your local situation? Please explain.

	Scottish Local Authorities work through an outcomes-based approach in a wider national framework which is jointly agreed by the Scottish Government and the Scottish Local Government. Single Outcome Agreements (SOAs) are intended to address common problems and establish mutual accountability among the Scottish Councils and the Scottish Government. Scottish Councils also work closely with their communities to improve their well-being through Community Planning Partnerships (CCPs).
In respect to tackling poverty and social exclusion, the relevant indicators relating local performance to these outcomes are numerous, including child poverty rate, percentage of households with deprived income, employment rate of disabled people etc. Scottish Local Authorities have also recently agreed to compare their performance and outcomes in a benchmarking project.

	9)
Does your country's 2012 (current) National Reform Programme
 (NRP) for Europe 2020 adequately respond to your regional/local needs in the policy areas covered by the European Platform against Poverty and Social Exclusion (see Box 1)? If not, would you suggest any changes in your country's NRP for 2013?

	In the Scottish NRP, the Scottish Government refers to Achieving Our Potential, Equally Well and the Early Years Framework. It highlights the preventative spending approach that is coordinated across policies and by the Scottish Government and Local Authorities. It also highlights the UK’s Child Poverty Strategy and the public sector living wage. It acknowledges the role that Community Planning Partnerships (CCPs) play in delivering European objectives through Single Outcome Agreements and in ensuring a coordinated use of European funding.

COSLA would like to emphasise the joint role that Local Authorities and the Scottish Government play in achieving the Europe 2020 targets. It is therefore crucial that the Scottish Government in drafting the NRP is working with COSLA on the Scottish submission to the UK NRP giving sufficient time for consultation. We welcome the good practice that has taken place in the past on consulting with COSLA on the Scottish NRP and we support a regular engagement on this in future.

	10)
Do you have the opportunity to contribute to the drafting of your NRP, or your National Job Plan, in the policy areas covered by the European Platform against Poverty and Social Exclusion, even if this takes place indirectly through the organisations that represent cities and regions in your country? If yes, please state how in brief.

	COSLA contributed to the discussions in the drafting of the Scottish NRP 2012 which was attached to the UK Government’s NRP and submitted the Commission. We also submitted a written contribution informing the Scottish programme including a section on early years, supporting youth employability and social inclusion.

Policy and funding issues
	11)
What sources of funding are used to finance your actions under the European Platform against Poverty and Social Exclusion (as provided under question 2)? In particular: what is the role of the EU Structural Funds in funding actions relating to the European Platform against Poverty and Social Exclusion?

	Scottish Local Authorities primarily fund their activities through their own resources and through Scottish Government funds which are put towards achieving Single Outcome Agreements (SOAs). In the Early Years context, for instance, the Early Years Change Fund supports transforming activities and is financed by Local Authorities, Scottish Health Boards and the Scottish Government.
Also, the Scottish Government has recently unveiled to use £10m of unspent ESF funds (with £15m more from SG monies) as the Youth Employment Scotland initiative, the European Commission having tabled a revised proposal for the ESF to distribute €6bn for similar purposes for 2014-2020.

	12)
Have any of the goals pursued in fighting poverty and social exclusion been jeopardised due to fiscal consolidation policies and subsequent financial difficulties?

	There is no doubt that the financial challenge locally is considerable, particularly when national funding streams are not committed beyond this financial year. COSLA estimated that the funding gap between the future demand for local services and the resources available will rise to almost £3bn by 2016/17. Another challenge arises from the UK Welfare reform that will have an impact on local services available to those in need of support. COSLA and Scottish Councils are working hard to ensure that a good quality provision of services can be sustained in future.

	13)
Were you directly or indirectly involved in the preparation of the forthcoming Partnership Agreement which is to be signed between your national government and the European Commission for the management of the Structural Funds under the Common Strategic Framework 2014-2020? If yes, please explain how in brief.

	The Scottish Government and COSLA have agreed end 2011 that the Scottish Partnership Agreement, aiming at delivery in genuine integration across ERDF, ESF, EAFRD, EMFF would be co-produced with Local Government. In the first instance a number of thematic work streams based on the CSF eleven objectives were set up to which COSLA or Local Government officials worked hand in hand with civil servants to identify synergies across funds. Some of these work streams have been facilitated by COSLA.
What is the engagement format for the national association? Officer involvement is currently undertaken through the High Level Group of which COSLA is the representative of local government, the CAP Stakeholder Group and Maritime Funds Group as well as for the Structural Funds the Evaluation Group. COSLA coordinates and ensures that when appropriate individual Council expert practitioners participate. There are as well bilateral exchange of views and intelligence and a range of ad hoc seminars. Work is mostly at officer level, even if COSLA political leadership and relevant ministers have overseen progress on a number of occasions. There are also a number of more public discussions and both the Partnership Agreement and the subsequent Operational Programmes would be subject to statutory consultation in the Spring. As a result of these negotiations we expect that a key pillar of the Scottish PA would be devoted to Local Development. Equally we are discussing in detail with officials the extent that Local Government or the Community Planning Partnerships is one of the key lead partners in the formulation and delivery of the three broad themes that the four ESIF are expected to jointly deliver in Scotland.

	14)
How should poverty issues be addressed in the forthcoming Partnership Agreement mentioned in the above question?

	Poverty issues are being considered as part of the Social Inclusion earmark that the draft Regulations foresee. This earmark is indeed considered crucial as to encourage Managing Authorities to include social inclusion and poverty issues as a key provision of the Partnership Agreements rather than focus on economic issues such as R&D, Low Carbon, SME support or, on the ESF side, on skills training for workers. Equally the new Youth Employment Initiative that has been added to the Partnership Agreement after the February European Council to be delivered under the Partnership Agreement is very much moving the scope towards social inclusion and poverty related matters than it would have happened otherwise.

However the current programme has already as one of its focus deprivation and indeed a quite sophisticated Scottish Index of Multiple Deprivation (SIMD) is being used as additional indicators to target EU monies to a number of local areas. Equally the recently launched Youth Employment Scotland aims to use outstanding EU monies to target support to 16-26 year olds.

In the next Programming Period 2014-2020 we believe that Local Development and Social Inclusion will be one of the three broad themes to be delivered across the four European Structural Funds for Investment. If that were the finally the case the link between the local level and social inclusion would be very much welcome as we believe that local approaches work best when tackling deprivation, social inclusion and anti-poverty measures.

	15)
Please add any further comments you wish to make on the issues covered in this questionnaire.

Annex

Good Practice Examples Featuring Scottish Local Authorities (if not provided above)

	West Lothian Council

	

	ESOL

In 2007, the ‘Adult ESOL Strategy For Scotland’ was published; with the aim of improving the English language skills of both New Scots and, where appropriate, members of settled ethnic minority communities who need spoken and written English for everyday life and to participate in the labour market, learning, their local communities and wider society. There is acknowledgement that “publicly funded ESOL provision is under increasing pressure to meet the demands of those in Scotland for whom English is a second or other language and providers should do what is necessary to prioritise the needs of those who are planning to live or are living in Scotland long term”.

Within West Lothian, increasing numbers of migrant workers are coming to work and settle within our community; the majority of whom have little or no written or spoken English skills. As a Community Planning Partnership, a range of providers and referring partners have worked together to create a pathway for potential learners to gain both written and spoken skills, gain qualifications, access further training and to gain and retain employment.

The ESOL Action Plan supports the delivery of the Single Outcome Agreement through:

- realising our full economic potential with more and better employment opportunities for people.

- ensuring we are better educated, more successful, renowned for our research and innovation.

- tackling significant inequalities in West Lothian society.

The West Lothian ESOL partnership has been successful in bringing providers together to consider their provision, ensure there is no duplication and to discuss how services could be improved through joint working and collaboration. As a result, services have become streamlined and there is a more coordinated approach to delivery.

The closure of Vion in Broxburn in February 2013, meant that over 700 migrant workers made redundant. ESOL provision was able to respond to this immediate need through our pathway.

This has meant that all potential students are interviewed, assessed and placed in appropriate provision. Where possible, all barriers to learning are removed. At pre-beginner through to Access 2 level of learning, provision is free, crèche is available and there is a range of local provision on a variety of days and times including evenings and Saturdays. Students were able to access short courses tailored to help them gain the skills to access employment i.e. “Words for Work”. Students are supported to complete an Individual Learning Account in order to access further learning opportunities.

From Access 3 through to Higher level, students attend the local college. Where appropriate they utilise an ILA to support payment of the course fees. They are given on-going support to help them move across into main-stream college provision on completion of an Intermediate 2 level qualification.

For those who gain employment, Workers’ Education Association offers employers the opportunity to participate in ESOL workplace learning. This involves learners being given time off during working hours to participate in short courses which are tailored to the needs of the workforce.

For those who have settled in the community and have young families, Family and Community Development West Lothian Centre (a local voluntary sector organisation) provides ESOL learning with crèche facilities. The students are then encouraged to participate on all that the centre can offer, mix with local residents and become part of their local community.

In the year 2012/13, the partners worked with 611 students. 63 moved from community based provision to college, and 24% achieved a qualification.

Early Intervention Programme for Children, Young People and Families

The Early Intervention Programme for Children, Young People and Families in West Lothian has been designed at a systems level to improve outcomes across a significant proportion of our most needy and vulnerable citizens. A range of interventions and services, targeted and universal, improve support for early years, school age children and young people. Key programmes include Positive Parenting, Health and Wellbeing, Early Learning and Child Care, Reducing Risk and Harmful Behaviours, Improving the Journey Through Care, Higher Aspirations, and reducing Reoffending. Two core projects—an intensive family support programme called Families Included and an intensive key working programme for all vulnerable mothers —span the breadth of the Early Intervention Programme as they aim to address poverty and inequality at individual, family, and community levels. Indicators of progress will demonstrate a reduction in health inequalities and an improvement in life chances for children and young people in West Lothian.

Our Early Intervention work includes quality improvement efforts linked with the national Early Years Collaborative to reduce stillbirths/infant mortality by 15% and to improve the percentage of children meeting their developmental milestones by the time they enter school (to 90%). To measure progress and monitor implementation, we have adopted an innovative method called Contribution Analysis to demonstrate progress towards these stretch aims. This method allows us to model and measure the relative contributions of a diverse set of universal and specialist services across our community planning partnership. In the process, practitioners at the coal face become engaged in identifying risks surrounding planning and implementation and pull together indicators to demonstrate progress across different points in the timeline of the project.

As an example, the Breakfast Club Food and Health Working (BCFHW) group is working on a project to improve educational outcomes for vulnerable children facing health and social inequalities. In line with the approach adopted by the Scottish Government through the Early Years Collaborative, West Lothian Council have been utilising Plan, Do, Study, Act cycles to improve targeting of services. The BCFHW has identified that only 17.6% of pupils who are entitled to free school meals have been taking up the provision of free breakfasts in school. BCFHW have been exploring ways to improve this uptake, initially through focussing on engaging parents to improve awareness and gain their support. BCFHW tested out the approach on a small sample of just one school looking at Primary 1 pupils only. Early results indicate a steady increase in uptake.

Preparing for UK Welfare Reform
West Lothian Council made a commitment that all front line staff would be equipped with knowledge and understanding of the changes, their implications to West Lothian Council, to the local economy and to affected people in West Lothian, most of whom are already in poverty. The Council's Advice Shop and with Housing Services led in delivering this training. It was recognised that given the changes set out within the Welfare Reform Act that this may increase pressure on support services. The training looked at ways of;

· Improving partnership working

· Better referrals between partners

· Signposting

· Support & Advice available for partners

The training was offered to all West Lothian Council staff, NHS staff, community planning partners and the voluntary sector.

Training sessions were offered from January 13 – April 13, training was delivered at 2 levels. Level 1 was more basic and aimed to give staff an overview of the main welfare reform changes and their implications as well as where to signpost for help and support. Level 2 was aimed at staff who would be expected by the public to give information and advice, and so was more detailed, illustrating the biggest welfare reform changes through case studies and through interactive discussion.

900 staff, from the main front line services of the council, from the NHS locally and from the voluntary sector, signed up and participated in this training.

 The feedback received was extremely positive:

· 9 99% strongly agreeing or agreeing that the trainers were knowledgeable about the subject

· 8 89% strongly agreeing or agreeing that they were provided answers to their questions

· 9 94% strongly agreeing or agreeing that the training will help them with their job

· 9 98% strongly agreeing or agreeing that the training equipped them with useful knowledge

There are two major welfare reforms still pending, and due to be introduced over the next three years. These are the introduction of the Universal Credit and the replacement of Disability Living Allowance with the Personal Independence Payment. Bothe changes will have significant impacts on many poor and disabled people in West Lothian. We aim to apply this training/ information approach to the overall reforms to these specific changes, and will do this by rolling out a series of seminars over the next year.

Health outcomes and indicators in the Single Outcome Agreement
West Lothian submitted a draft Single Outcome Agreement at the beginning of April, as required by Scottish Government. This followed an extensive consultation on the priority outcomes and most appropriate indicators for West Lothian.

The SOA includes the high level outcome, ‘We live longer, healthier lives and have reduced health inequalities’. It includes a series of indicators to measure progress towards this, that are intended to give a picture of the wide ranging nature of health and its determinants in West Lothian. These include high level indicators such as life expectancy and the inequalities gap in life expectancy, which are influenced by the full range of health improvement and health inequalities activities. There are several indicators that relate to more specific health issues like physical activity, smoking and alcohol. There are also indicators that relate to the social circumstances that influence health, for example indicators of poverty and homelessness.

The SOA identifies the role of the Health Improvement and Health Inequalities Alliance in driving and delivering on much of this agenda, but recognises that reducing health inequalities requires action by all community planning partners.

West Lothian Health Improvement and Health Inequalities Alliance

West Lothian Health Improvement and Health Inequalities Alliance (HIHIA) was formed in December 2011. It aims to lead on actions to improve the health and well-being of those who live and work in West Lothian and to reduce the gap between those with the best health outcomes and those with the poorest health outcomes. HIHIA meets six times per year. The CHCP subcommittee approved the terms of reference for HIHIA in January 2012.

Dr Margaret Douglas, Deputy Director of Public Health for NHS Lothian, chairs the group. Dr Douglas was absent for much of 2012 and Dr Daniel Chandler, Acting Consultant in Public Health chaired the group for part of that time. Membership of the group also includes representatives from Education Services, Library Services, Area Services, NHS Lothian - Community Health and Care Partnership, Voluntary Sector, Housing, Community Planning and Regeneration, Tobacco Alcohol and Drugs Partnership, PPF Health and Care, West Lothian Leisure, Social Policy, NHS Lothian – Health Promotion Service.

In January 2012 the subcommittee approved the following priority areas of work for HIHIA to develop during 2012/13, in addition to monitoring and supporting its subgroups and work programmes. Progress on these is reported below.

Providing training and support in the use of a community development approach in order to take a prevention approach in all areas of mainstream service provision across West Lothian

Working with strategic partners to ensure that strategies and actions across community planning structures are best directed towards reducing health inequalities.

Promoting mental wellbeing focusing on work on children and young people’s mental wellbeing.

Developing and collating information to inform and performance manage the work of the group.

Homeless Football

The homeless football is a monthly activity in West Lothian, for people who are or have been homeless or those at risk of homelessness. This is a partnership of various services working together with Livingston Football Club, with about on average 20 males attending. At half time there are health promotion and/or service awareness sessions held, with the intention that these opportunistic interventions may help people identify problems and solutions to address them.

Homeless football case study –

A young man was referred to the health and homeless team by his GP ~ on a Friday afternoon facing rising rent arrears, he had a history of poor engagement with health services and on that day he had no funds to pay for fuel or food over the weekend. Concerns that despite his young age, neglect of physical health condition, he is Diabetic, his mood appeared low, and he was not addressing tenancy management, he was at risk of potential eviction. The GP was advised by the local CPN that the Health and Homeless team may be able to support him and called our team. Given the identified problems we requested a tenancy support worker be assigned to him and as an interim measure a food pack was handed in to him to keep him going until his benefits were paid again. His GP had given him cash with which he purchased energy cards, it was a particularly cold spell and this heated his flat over the weekend. Mr X who had traditionally not engaged with services, appeared pleasantly surprised to be appointing with one of the team who has been involved with the homeless football. Unknown to the GP, despite poor engagement in most offered services from health and tenancy support, he had engaged in homeless football. She was soon able to support him in accessing a rare assessment of his physical health problems.

Being familiar through the football, appeared to assist engagement and in fact led to him accepting investigations that he had avoided for some time, despite recommendations. It is the start of a process, however it highlighted how some people are known and acceptant of support through creative activities and partnerships working together

	Inverclyde Council

	

	Nurturing Inverclyde

“Nurturing Inverclyde” is an approach which aims to make Inverclyde a place which nurtures all its citizens, ensuring that everyone has the opportunity to have a good quality of life and good mental and physical wellbeing. It puts the child at the centre and also recognises that every child grows up to become a citizen within Inverclyde and part of a community. It therefore caters for all ages and residents in Inverclyde and is based on the development of early intervention and preventative spend projects through partnership working. In 2010 we began to roll out “Nurturing Inverclyde” across the Council and we began using it to lead the development of community planning. It has created a shared understanding and a shared drive amongst the Council and its partners to do our best for every child, citizen and community and helped us to achieve excellence through a strategic vision that is driving us forward through a shared vision and values.
Below are projects, implemented through “Nurturing Inverclyde”, that are helping us to achieve the wellbeing outcomes.

· The development of a Whole Systems Approach for Young People.

· The introduction of the Bystander Project to encourage pupils to challenge aggressive behaviour.

· The development of a Nutrition Policy for use across the Community Planning Partnership.

· Launch of Books on Prescription which provides support to those suffering from mild to moderate mental health issues by providing books and a list of websites recommended by health professionals.

· The establishment of an Employer Engagement Unit.

· The establishment of innovative personal pathways for young people disengaged from learning.

· The implementation of a fully integrated multi-agency family support service in partnership with Barnardo’s.

· The development of a nurturing programme to ensure all education establishments use nurturing approaches.

· The development and implementation of an Active Living Strategy.

· Encourage pupil participation in sports via the Youth Games which is an initiative linked to the 2014 Games.

· Implementation of an early and effective intervention programme targeted at under 16s.

· The development of a new positive behaviour strategy for use across the Council.

· A reduction in the number of children and young people who are educated and / or looked after out with Inverclyde. We want all children who live in Inverclyde to be educated in Inverclyde.

· A reduction in the number of excluded pupils.
COSLA Excellence Awards - Gold Award Winner 2013

	Dundee City Council

	

	Dallfield Community Regeneration Project

Dundee's Dallfield Regeneration Project is changing the lives of 336 tenants. With the assistance of the Community Energy Saving Programme, Dundee City Council is providing energy efficient homes which tenants can heat for around 30% less cost, thanks to a new district heating system and insulated render on the properties. To secure this investment, we made it part of a wider regeneration project which has transformed the appearance of the buildings, improved housing management, tackled crime and anti-social behaviour and left a community legacy in the form of a residents' lounge and community space. A multi- agency local action team was set up to support the planned investment by tackling the area's poor reputation. As a result of the achievements of the Council, its partners and the local community, Dallfield is now a sustainable community where demand for properties has increased and 85% of people offered a property now accept at the first offer, compared to only 15% before the initiative began.

A multi-agency approach was therefore adopted to support the capital investment, with the rationale of improving the reputation and popularity of the area. The needs identified included:

•
to work together to reduce crime, fear of crime and anti social behaviour, and encourage tenants to have the confidence to report these problems

•
to reduce the percentage of empty homes to at least the city's average void levels

•
to involve tenants in the plans for the area, now and in the future, to ensure a focus on stakeholders' needs

•
to address the challenge of fuel poverty by tackling the three elements of fuel poverty, i.e. energy efficiency, income levels and fuel prices.

Measurable results available.

COSLA Excellence Awards - Gold Award Winner 2013

	Renfrewshire Council

	

	A Time 2 Mend

‘A Time 2 Mend’ is a unique project which provides focussed mediation and support to young people and their families to help reduce youth homelessness. It also helps young new tenants to maintain family support when moving in to their first home. The project is a result of effective partnership working, and could be easily replicated in other local authorities with the same positive results. This proactive approach to tackling and preventing homelessness has delivered the ambitious outcomes we set out to achieve, and the focus on early intervention and homeless prevention is helping to reduce the long term demand and costs for services.
Our commitment to tackling homelessness is outlined in the Renfrewshire Community Plan, which states that we will “Work with vulnerable people to minimise the risk of them becoming homeless”. As one strand amongst many to help achieve this, we have taken a proactive approach to tacking and preventing youth homelessness.

Over 25% of our homeless applications are from those under 25 years of age. Many of these applicants are young people who are homeless, or at risk of homelessness, as a result of being asked to leave the family home.

In response to this, we developed ‘A Time 2 Mend’ as an early intervention initiative which has three, easily measured objectives:

•
Reduce the number of young people becoming homeless, by offering mediation and support to help them restore relationships with their parents/ carers/ relatives.

•
Improve the tenancy sustainment rate within Renfrewshire for young new tenants

•
Offer effective, targeted mediation and support to young people so they can maintain links with their family after moving out.

The key outcome of the ‘A Time 2 Mend’ initiative is for young people in Renfrewshire who are in housing need to receive the help, advice and support to allow them to make the most appropriate housing choice for them.
‘A Time 2 Mend’ is an innovative and person centred approach to youth homelessness, where the needs of the young people and their families are put at the centre of service delivery. There has been a tendency throughout Scotland for many young people to use homeless services as a solution to their (often short-term) strained family relationships. We wanted to turn that around and help young people to either safely return home, and/or find a more planned housing solution to their needs.
Since our launch, the service has had 388 referrals of young people, many of whom would have previously been admitted to temporary accommodation such as B&B, and subsequently provided with a tenancy of their own.
COSLA Excellence Award - Silver Award Winner 2013

	Angus Council

	

	Just Play

Just Play’ Getting it Right for the early years in Angus is one of the first initiatives of its kind aimed at ending cycles of generational crime by starting at the cradle. It targets children aged birth – three whose parents have a history of offending or there is criminal activity within the family. A unique ambitious project, the first of its kind to be funded by CashBack in the community, it fully embeds early intervention and prevention in practice. Whilst early days in the life of the project, it has the potential to break cycles of generational crime within families and in doing so brings positive changes to our youngest children in Angus, their families and indeed communities. The project has high policy value for going forward due to the potential outcomes that it could deliver to contribute to several National Outcomes and is certainly one to watch!
Just Play’ – Getting It Right for our very youngest children in Angus is a 3 year partnership project, led jointly by Tayside Police and Angus Council. The project has a major emphasis on play activity for 0-3 year olds and their families and targets those who live in deprived or vulnerable situations.
We recognise that Just Play has potential to improve the lives of those receiving support in a number of ways including: Parents interact better with their children, Parents understand the importance of and can undertake early years activities with their child/ren , Parents understand how to prevent their children following a path into criminal behaviour and through the early intervention support the risk taking behaviour of young people born into areas of deprivation or vulnerability will be reduced.
What we expect to see and are already beginning to do so includes:
•
Increased confidence by parents in playing and interacting with their child/ren

•
Greater awareness of play and the benefits of play by families and parents

•
A decrease in the number of pre-school children presenting social, emotional and behavioural difficulties

•
Reduced offending across Angus and communities

•
Positive changes in patterns of offending within families

•
Positive changes to cycles of generational crime (much longer term)
COSLA Excellence Award – 2013 Applicant

	Midlothian Council

	

	Empowering Families
The Empowering Families Project (Improving Futures Funding) is a multi-agency early intervention programme that empowers families in Midlothian with multiple risk factors to take control of their situation. The project enable families to work on making positive changes to the difficulties they have identified and develops the ethos of family centred work in line with GIRFEC (Getting it Right for Every Child) principles. It does this through the development of work based on family group conferencing principles which empower immediate and extended family members to have greater control of decision making, ensuring that parents are at the heart of the solution. It provides a therapeutic support service to complement this ethos and support the 5-10 year old target group where there is a recognised lack of provision, and also address the needs of parents for whom the Incredible Years Course input is most effective. In order to ensure that the service is accessible, support workers provide flexible provision in the local community and it develops and strengthens peer-to-peer support for parents/carers. A Steering Group of key agencies to oversees and develops the project.
Empowering Families has four strands and one-to-one work with children and families takes place where the families are most comfortable: in the families’ home, the child’s school, Midlothian Sure Start facilities across Midlothian or local community centres or other facilities.

Therapeutic Support: There was a lack of therapeutic services for families with primary aged children in Midlothian, however, the Steering Group felt that therapy works best when it is integrated into the other sources of support that a family requires. Therefore the project uses Therapeutic Support Workers.

Incredible Years: The Incredible Years parent training is a series of programs focused on strengthening parenting skills (monitoring, positive discipline, confidence) and fostering parents' involvement in children's school experiences in order to promote children's academic, social and emotional competencies and reduce conduct problems. This has been demonstrated to work well for families with multiple and complex needs.

Family Group Conferencing: A family group conference (FGC) is a decision making and planning process whereby the wider family group makes plans and decisions for children who have been identified as needing a plan to safeguard and promote their welfare. The family can include all the key individuals in a child's life. The role of the FGC co-ordinator ensures that the family is prepared for the Conference, supporting them to develop the plan and implementing and reviewing it. The FGC Worker helps families to find their own solutions to their problems, to identify the agencies they need to work with and supports families to access these services.

Peer-to-Peer Support: Parent-led organisations have been involved in the development, structure and Steering Group of the project and the use of peer-to-peer support is a key element in empowering families. The Steering Group works to develop the potential of social media for supporting families under stress.
The Empowering Families project is in its early stages but the aim when it is fully embedded is that 60 families per annum will show increased resilience as a result of support from a therapeutic practitioner and/or attendance at Incredible Years courses. Monitoring frameworks have been built in to the work of the project from the outset so that appropriate and realistic indicators can be measured, outcomes assessed and a thorough evaluation made of the impact of the project. The Big Lottery Fund has commissioned a partnership from research, academia and the voluntary sector to undertake an independent evaluation of the Improving Futures programme. It will support the projects with identifying outcomes and measuring progress over time and will focus on capturing and sharing learning between the individual projects, and disseminating to policymakers and practitioners across the UK.
COSLA Excellence Award – 2013 Applicant

� 	� HYPERLINK "http://ec.europa.eu/commission_2010-2014/andor/headlines/news/2012/10/20121024_en.htm" ��http://ec.europa.eu/commission_2010-2014/andor/headlines/news/2012/10/20121024_en.htm�.

� 	Please note that some Member States have not set targets in the field of poverty eradication.

� 	All available here: � HYPERLINK "http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/index_en.htm" ��http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/index_en.htm�.

