[image: image1.png]Supporting London’s Deaf and
Disabled People’s Organisations

 [image: image2.jpg]

Response to CRPD Committee Call for Submission: Day of General Discussion on Article 19
 February 2016
Summary
The Reclaiming Our Futures Alliance is concerned that the UK has begun to move backwards in the realisation of the rights of Deaf and Disabled people and in particular in relation to Article 19 of the UNCRPD.
· First time in history of modern social policy that things are getting worse for disabled people
· Disabled people are reporting less choice and control over their own lives
· Dramatically decreasing levels and types of support to enable Disabled people to live and be included in all areas of life
· Further cuts are planned
Introduction

Who we are

Inclusion London is a pan-London pan-impairment Deaf and Disabled People’s Organisation (DDPO) set up to promote Deaf and Disabled people’s equality and inclusion.
Inclusion London is also part of the Reclaiming Our Futures Alliance, a national network of grassroots Deaf and Disabled people led campaigns and organisations across England.

Evidence of breaches of Disabled people’s rights under Article 19 - Living independently and being included in the community
Disability policy consultant Jenny Morris writes: “For the first time in the history of modern social policy things are getting worse for disabled people. There was a lot of political consensus on disability policy during the 20 years to 2010… Unfortunately, in 2010 the Coalition government took a ‘ground zero’ approach to disability policy.”

Evidence

We are concerned that Disabled people’s right to independent living and being included in the community is being seriously jeopardised by cuts to public spending. Central government has cut Local Authority (LA) budgets and as a result resources for care and support have fallen by 26% since 2010 with 400,000 fewer people have receiving social care support.

Many Disabled people’s care and support has been cut down to a very basic clean and feed model, as a result full inclusion and participation in the community has become impossible. Independent living as a right and as a way of life, is being systematically dismantled. Research findings illustrate this:

· over a third (36%) saying they were unable to eat, wash or leave their homes due to underfunding,

· nearly half (47%) in a survey said say they are withdrawing from society because the services they receive do not enable them to take part in community life
,

· over one third (34%) being unable to work or take part in volunteering or training activities after losing support services
,

· over half (53%) saying they felt anxious, isolated, or experienced declining mental health because they had lost support services
.

The 2008 Independent Living Strategy, received all-party support. It set out a general commitment that, by 2013:

· Disabled people who need support to go about their daily lives will have greater choice and control over how support is provided.

· Disabled people will have greater access to housing, transport, health, employment, education and leisure opportunities and to participation in family and community life.

Dr Jenny Morris’s report, ‘Independent living strategy, a review of progress’, published in June 2014 found:

· There is no evidence of significant progress in Disabled people’s experiences of choice and control in their lives since 2008.
· Disabled people who need support in their daily lives are experiencing diminishing opportunities to participate in family and community life.
· Older people are finding it more difficult to access support and are

experiencing fewer options and opportunities for independent living.
· People with high levels of support needs are at increasing risk of institutionalisation.
· Mental health needs are increasing, but access to mental health services.

Maximum expenditure policies
Disabled people are concerned about facing a choice of staying at home with insufficient support or moving into a care home especially after a high court decision which rejected a challenge to Worcestershire Council’s ‘maximum expenditure policy’.
 These concerns were amplified in August 2015 when MidEssex Clinical Commission Group proposed that if the cost of meeting continuing health care needs in the community is above 10% more than a residential care or nursing home then the person concerned will not be able to have their need met at home.

Independent Living Fund

The Independent Living Fund, which provided funding for those with high support needs closed in June 2015. Responsibility for funding former ILF users care and support has been passed to LAs who are currently assessing the level of support that they will provide. Figures gained by a Freedom of Information (FOI) request showed that more than a quarter of Disabled people in one Local Authority area (Waltham Forest) have had their social care packages cut by at least half since it closed. The FOI revealed that 53 of the 60 former ILF users have had their packages reduced, 16 have seen cuts of more than 50%; seven have seen cuts between 41% and 50% and 11 between 21% and 40%, just seven people have seen their care packages increase.
 Similar patterns are occurring in other areas that are not ring-fenced funding and Disabled people are worried that similar cuts will be experienced once the transition funding provided by the government finishes.

The consultation on the future of the ILF was flawed as there was very little detail about what funding would be provided for Local Authorities when responsibility was devolved, so that Local Authorities responded on the basis of continued funding as part of the proposals. In fact only one year of funding was secured for the transfer to LAs, which finishes in March 2016.
Papers declassified for the ILF legal challenge reveal that government policy advisers calculated that because there wasn’t an out-cry over the closure to new applicants in December 2010 the government could get away with closing the Fund permanently. Advisers stressed the need to present the closure as a transfer rather than a cut and to maintain the narrative of reform.
Care Quality Commission Complaint

In February 2016 disability campaigners in Norfolk reported Norfolk County Council to the Care Quality Commission for ‘disregarding’ its statutory duties under the Care Act 2014
.

Equal Lives, which represents more than 50 user-led groups in the county, called on the regulator to investigate what it claims are ‘systemic’ failures in care and support planning.

The group says eligibility thresholds have been raised and care package reviews are being used to reduce, or completely withdraw, support for people regardless of need. It also claims the decision to remove ‘wellbeing’ payments for personal budget holders last year has had a “devastating impact” on service users’ lives.

Section 1 of the Care Act requires local authorities to promote wellbeing through their adult social care functions. The statutory guidance underpinning the act also says care package reviews “must not be used to arbitrarily reduce a care and support package”
.
Conclusion

The impact in the cuts in care and support described above together with benefit cuts and changes resulting from the government’s welfare reform programme are having a massive negative impact on Disabled people’s independent living and inclusion in the community. Disabled people are becoming isolated at home, unable to participate in the community, work or volunteer, meet friends and family or participate in political or cultural activities.
� http://jennymorrisnet.blogspot.co.uk/2014/07/there-was-lot-of-political-consensus-on.html

� � HYPERLINK "http://www.adass.org.uk/Distinctive-valued-personal-why-social-care-matters-infographics/" �http://www.adass.org.uk/Distinctive-valued-personal-why-social-care-matters-in�fographics/�

� � HYPERLINK "http://www.scope.org.uk/sites/default/files/The_Other_Care_Crisis.pdf" �� � HYPERLINK "http://www.scope.org.uk/campaigns/other-care-crisis" �http://www.scope.org.uk/campaigns/other-care-crisis�

� � HYPERLINK "http://www.scope.org.uk/sites/default/files/The_Other_Care_Crisis.pdf" �� � HYPERLINK "http://www.scope.org.uk/campaigns/other-care-crisis" �http://www.scope.org.uk/campaigns/other-care-crisis�

� � HYPERLINK "http://www.scope.org.uk/sites/default/files/The_Other_Care_Crisis.pdf" �� � HYPERLINK "http://www.scope.org.uk/campaigns/other-care-crisis" �http://www.scope.org.uk/campaigns/other-care-crisis�

� � HYPERLINK "http://www.scope.org.uk/sites/default/files/The_Other_Care_Crisis.pdf" �� � HYPERLINK "http://www.scope.org.uk/campaigns/other-care-crisis" �http://www.scope.org.uk/campaigns/other-care-crisis�

� � HYPERLINK "http://www.disabilityrightsuk.org/sites/default/files/pdf/IndependentLivingStrategy-A%20review%20of%20progress.pdf" �http://www.disabilityrightsuk.org/sites/default/files/pdf/IndependentLivingStrategy-A%20review%20of%20progress.pdf�

� � HYPERLINK "http://www.disabilityrightsuk.org/sites/default/files/pdf/IndependentLivingStrategy-A%20review%20of%20progress.pdf" �http://www.disabilityrightsuk.org/sites/default/files/pdf/IndependentLivingStrategy-A%20review%20of%20progress.pdf�

� � HYPERLINK "http://www.communitycare.co.uk/2013/08/09/legal-challenge-to-council-cap-on-social-care-packages-fails/" �http://www.communitycare.co.uk/2013/08/09/legal-challenge-to-council-cap-on-social-care-packages-fails/�

� HYPERLINK "http://www.bailii.org/ew/cases/EWHC/Admin/2013/2490.html" �http://www.bailii.org/ew/cases/EWHC/Admin/2013/2490.html�

� � HYPERLINK "http://www.disabilityalliance.org/news/2015/august/mid-essex-ccg-plans-independent-living-limits" �http://www.disabilityalliance.org/news/2015/august/mid-essex-ccg-plans-independent-living-limits�

� � HYPERLINK "http://www.disabilitynewsservice.com/independent-living-fund-shocking-drop-in-support-after-ilf-closure/" �http://www.disabilitynewsservice.com/independent-living-fund-shocking-drop-in-support-after-ilf-closure/�

� https://equallives.org.uk/wp-content/uploads/2014/10/Equal-Lives-complaint-to-CQC-version-10.pdf

� http://www.communitycare.co.uk/2016/02/10/councils-disregard-care-act-triggers-user-group-complaint-cqc/

1

