 Version No v0.7 Draft Self Directed Support Policy

Education and Social Care Services
Self Directed Support
POLICY

DO YOU HAVE A VISUAL IMPAIRMENT?

This document is available in large print format upon request.
DO YOU HAVE DIFFICULTY UNDERSTANDING THE ENGLISH LANGUAGE?

If you have a problem reading or understanding the English language this document is available in a language of your choice.

Please ask an English speaking friend or relative to phone or write to The Moray Council Equal Opportunities Officer:

The Equal Opportunities Officer
Corporate Policy Unit
The Moray Council
High Street
Elgin, Moray
IV30 1BX
Tel: 01343 563321
Email equalopportunities@moray.gov.uk
Contents

41.0
Aims, Objectives and Scope of the Policy

2.0
Strategy and Plans Connected to this Policy
5
3.0
Related Policies/Procedures/Legislation
5
4.0
Responsibilities
6
5.0
General Principles
7
6.0
Policy specific conditions
7
7.0
Equalities Statement
8
8.0
Data Protection
9
9.0
Freedom of Information
9
10.0
Human Rights Act
10
11.0
Performance Monitoring
10
12.0
Review and Feedback
11

1.0
Aims, Objectives and Scope of the Policy

1.1 The overall aim of the Moray Council’s Self Directed Support policy is to clarify how The Moray Council is going to implement the principles of Self Directed Support (SDS).
1.2 Self Directed Support is part of the mainstream of social care delivery, targeted at empowering people to direct their own care and support. Self Directed Support puts the principles of independent living into practice and it enables individuals alone, or in groups to choose and control the support they require and services they receive in agreement with their care officer or social worker.
1.3 Individuals have informed choice about how their support is provided and how much control they want. It is about finding the right solutions for them to be actively involved in living the life they want to.

1.4 The aim of this policy is to underpin the various means of allocating resources to service users as part of Self Directed Support.
1.5 The Moray Council has a duty to facilitate the provision of social care services to meet the eligible assessed social care needs of eligible service users and carers. This policy covers the use of SDS to meet these assessed eligible needs.
1.6
It is intended that this policy will assist the Moray Council adult community services, to promote service user independence and well being through the establishment of arrangements for the delivery of individual budgets that allow service users and carers control over the management and use of resources allocated for their support, so they can better meet their eligible assessed needs.

2.0 Strategy and Plans Connected to this Policy

2.1
Eligibility criteria
2.2
Support planning
2.3 Outcome focused planning

2.4
Scottish Strategy on Self Directed Support which can be found at

 http://www.scotland.gov.uk/Resource/Doc/329971/0106962.pdf
2.5
Charging Policy for non residential care
3.0 Related Policies/Procedures/Legislation

· The Social Work (Scotland) Act 1968
guidance on the sections relating to direct payments can be found at:
http://www.scotland.gov.uk/Publications/2003/03/16777/20192

· The Community Care (Direct Payments) Act 1996
http://www.opsi.gov.uk/acts/acts1996/1996030.htm

· Regulation of Care (Scotland) Act 2001
http://www.opsi.gov.uk/legislation/scotland/acts2001/20010008.htm

· Community Care and Heath (Scotland) Act 2002
http://www.opsi.gov.uk/legislation/scotland/acts2002/20020005.htm

· The Community Care (Direct Payments) (Scotland) Regulations 2003 (SSI 2003 No. 243)
http://www.opsi.gov.uk/legislation/scotland/ssi2003/20030243.htm

· The Community Care (Direct Payments) (Scotland) Amendment Regulations 2005 (SSI 2005 No. 114)
http://www.opsi.gov.uk/legislation/scotland/ssi2005/20050114.htm

· The Mental Health (Care and Treatment) (Scotland) Act 2003 (Modification of Subordinate Legislation) Order 2005 (SSI 2005 No. 445)
http://www.opsi.gov.uk/legislation/scotland/ssi2005/ssi_20050445_en.pdf

· The Disability Equality Duty (DED)
www.drc-gb.org/disabilityequalityduty/

· National Health Service Reform (Scotland) Act 2004 (asp 7)
http://www.opsi.gov.uk/legislation/scotland/acts2004/20040007.htm

· Adult Support and Protection (Scotland) Act 2007
http://www.opsi.gov.uk/legislation/scotland/acts2007/20070010.htm

· The Community Care (Direct Payments) (Scotland) Amendments Regulations 2007 (SSI 2007 No. 458)
http://www.opsi.gov.uk/legislation/scotland/ssi2007/ssi_20070458_en.pdf
· Data Protection Act 1998.
· Freedom of Information (Scotland) Act 2002.
· The Human Rights Act 1998 and Equality Legislation.
4.0
Responsibilities

4.1
Heads of Service are responsible for ensuring that employees within their nominated Service Area are made aware of this policy and the conditions of use relating to this policy.

4.2
For managers and community care staff, to ensure they work to the following principles:
· The individual is at the centre of the process of self directed support
· The individual should be encouraged and supported to make their own decisions and choices alongside identifying and managing risk in so far as possible
· The individuals involvement will be recorded in their personal support plan

· Where the individual does not have capacity to make their own decisions, those acting on their behalf should ensure that any decisions made will cause minimal restriction to the person’s freedom

· To listen and hear and enhance communication
· To work with the individual to co-produce community care services

· To work with the individual to adopt a culture of change towards self directed support

· To work with the individual to make creative changes in their lives

5.0
General Principles

5.1
Service users should have control and choice over how they live their lives, including the form and management of their support.
5.2
Support services should be personalised and designed around the needs of citizens.
5.3 The role of adult community services is to help people maintain or regain their dignity and independence, regardless of age, impairment, ethnicity, sexual orientation or personal circumstances.
5.4 The ability to use resources flexibly allows service users to tailor their support to best suit their individual assessed needs.

6.0
Policy specific conditions

6.1
This policy applies to the service users and carers of Moray Council Community Services area who meet all the following criteria:
· Assessed as eligible for services from the Moray Council;
· Allocated an individual budget under Self-Directed Support;
· Have an approved individual budget support plan in place.
6.2
The Moray Council is committed to providing service users and carers with greater flexibility and choice over how they use their allocated funds and how they choose to manage their Self Directed Support in order to provide more personalised services.

6.2.1 There are several mechanisms available to people to direct their own support. Options for delivery of personalised services under SDS are:
· Individual Budgets
· Direct Payments

· Payments made to a third party
· Services arranged by Moray Council

· A combination of the above
6.3
Eligibility for Support

6.3.1
To be eligible to receive any form of support from Moray Council Community services, service users and carers will be required to undertake an assessment of needs to determine whether they are eligible.

6.3.2
Service users will also be required to undertake a financial assessment in line with Moray Council Non-Residential Charging Policy to establish whether they will be required to make a financial contribution towards the cost of meeting their eligible assessed needs.

7.0
Equalities Statement
7.1
The Moray Council will not and does not discriminate on any grounds. The Council advocates and is committed to equalities and recognises its responsibilities in this connection. The Council will ensure the fair treatment of all individuals and where any individual feels that they have been unfairly discriminated against, that individual shall have recourse against the Council in line with the Council’s grievance and harassment procedures.

In relation to equality of information provision, the Council will ensure that all communications with individuals are in plain English, and shall publish all information and documentation in a variety of formats and languages. Where required, the Council will use the services of its translation team to enable effective communication between the Council and the individual. Where an individual has sight, hearing or other difficulties, the Council will arrange for information to be provided in the most appropriate format to meet that individual’s needs. The Council will also ensure that there are no physical barriers that could prohibit face to face communications.

If there is a complaint against discrimination, click on the link below for reporting form and procedure: http://www.moray.gov.uk/downloads/file62366.pdf.
8.0
Data Protection

8.1
The Data Protection Act 1998 governs the way information is obtained, recorded, stored, used and destroyed. The MCHSCP complies with all the requirements of the Act and ensures that personal data is processed fairly and lawfully, that it is used for the purpose it was intended and that only relevant information is used. The MCHSCP will ensure that information held is accurate, and where necessary kept up to date and that appropriate measures are taken that would prevent the unauthorised or unlawful use of any “personal information”.

9.0 Freedom of Information

9.1
The purpose of the Freedom of Information (Scotland) Act 2002 is to “provide a right of access by the public to information held by public authorities”. In terms of section 1 of the Act, the general entitlement is that a “person who requests information from a Scottish public authority which holds it is entitled to be given it by the authority”.
Information which a person is entitled to is the information held by the public authority at the time that the request is made. This is a complex area of the law that can overlap with the Data Protection Act and other legislation.

10.0 Human Rights Act

10.1
In October 2007 the three equalities commissions: Racial Equality, Disability Rights and Equal Opportunities were merged to form one Commission: The Equality & Human Rights Commission (Scotland).

The main aspects covered in the Human Rights Act 1998 are:

Right to life; protection from torture; protection from slavery and forced labour; right to liberty and security; right to a fair trial; no punishment without law; right to respect for private and family life; freedom of thought, belief and religion; freedom of expression; freedom of assembly and association; right to marry; protection from discrimination; protection of property; right to education and right to free elections.

11.0 Performance Monitoring

In order to comply with its service commitments, the Moray Council sets performance standards in relation to its policies and will monitor its achievement against these standards.

The Moray Council also has a responsibility to provide performance information. The Scottish Government, Moray Health & Social Care Partnership, Audit Scotland and Community Services Committee require that this performance monitoring is carried out and reported at the required intervals.

It is understood that the monitoring of services and the provision of monitoring information is an important part of the work of the Moray Council. The responsibility for providing this performance information lies with managers of the services. All performance information must be sent to the Research and Information Officer in Community Services.

12.0 Review and Feedback

This policy will be reviewed in July 2012 and annually after that. Feedback can be sent to the Performance and Quality Officer, MCHSCP, and will be included in the next review.

� EMBED Word.Picture.8 ���

PAGE
Agreed on Day Date Month Year by the Moray Council “Name of Committee” Committee

Review Due: DATE Draft Issued On: July 2011
Page 2 of 11

_1161695594.unknown

