	[image: image1.png]nawra

national association of
welfare rights advisers

Minutes of the meeting held on

Friday 5th March 2010 in Cardiff
Present:

	Ellen Cheshire
Avon and Bristol Law Centre
David Humphries
Bristol City Council
Julia Timothy
Bristol City Council
Charlotte Richards
Bristol City Council
Daphne Hall
Bristol City Council
Ade Williams
Cardiff Council Welfare Rights
Paul Kempton
Cardiff Council Welfare Rights
Liz Bettles
Cardiff Council Welfare Rights
Stella O’Leary
Cardiff Council Welfare Rights
Lisa Childs
Cardiff Council Welfare Rights
Karen Simmonds
CCBC Social Services
Alan Markey

Kate Smith
Citizens Advice

Citizens Advice
Ruth Tindley

Peter Carey
Corby Borough Welfare Rights & CAB
Cornwall Council
Nick Jones
CPAG
Kelly Smith
CPAG
Pauline Jones

Allan Thomas
DAP

DAP
Ian Matthews
DAP
Rick Abbas
Denbighshire Welfare Rights
Robin Smith

Lois Race
Derbyshire Welfare Rights Service

Derbyshire Welfare Rights Service
Phil Hanns
Durham County Council
Kevin Harrison
Eaga plc
Craig Bosworth
Eaga plc
Gareth Morgan
Clive Martin

Heather Graves
Ghalala Parveen
Ferret

Ferret

Flintshire Welfare Rights

Glaisyers Solicitors
Sandra Thomas
Gwynedd Welfare Rights
Nia Davies
Gwynedd Welfare Rights
Lorraine Podmore
Jim Dickson
Howells CLA

Lancashire County Council
Judy Stenger

Tom Messere
Maggie’s South West Wales

Sue Davis
NDCS
Rebecca Shepherd
Neath Port Talbot Welfare Rights
Helen Powell
Neath Port Talbot Welfare Rights
Debra White
Neath Port Talbot Welfare Rights
Tina Smith
Neath Port Talbot Welfare Rights
Leigh Batchelor
Neath Port Talbot Welfare Rights
Carly Evans
Neath Port Talbot Welfare Rights
Allison Brennan
Neath Port Talbot Welfare Rights
Amanda Lewis
Neath Port Talbot Welfare Rights
Helen Mabbett
Neath Port Talbot Welfare Rights
Eileen Newman
Neath Port Talbot Welfare Rights
Deb John
Neath Port Talbot Welfare Rights
Jackie Hankins
Neath Port Talbot Welfare Rights
Andy Malik
Newcastle Law Centre
Pete Turville
Oxfordshire Welfare Rights
Chris Beer
Qtech
Mel Jones
RABR
Gillian Phillips

Hayley Pice

Keith Spencer

Elizabeth Luke
RCT CBC

RCT CBC

RNID

Freelance WB trainer
Avril Perrina
Rhondda Cynon Taf Council
Shawn Mach
Rightsnet
Andrew Steadman
Riverside Advice
Jane Emerson
Rotherham Council
Paul Lennon
Royal Association of Deaf People
Jo Bailey
Glynn Collins-Becket

South Gloucestershire CAB

South Gloucestershire CAB
Nadine Chant
Z Dennes

Yvonne Bennett
Roger Thompson
SSDC

Swansea Council

Swansea Council

Tameside Welfare Rights
Sharon Tilt
The Benefits Shop Dudley
Debbie Youres
Wiltshire ILC
Richard Atkinson
Wirral Welfare Rights Unit
Kelly Snow
Wrexham CBC
Damian Keogh
Wrexham Welfare Rights
Cordelia Deady
Paddy Hill
Wrexham Welfare Rights

Apologies:
Mike Shermer (Kings Lynn and West Norfolk Council); Mark Perlic (Wolverhampton Welfare Rights Service); Ivan Smith (Nottinghamshire Council); Jim McKenny (Kirklees Council); Sarah Roy (Chesterfield Law Centre); Terry Patterson (Manchester Advice)
Welcome:
Cllr. Judith Woodman – Executive Member for Communities, Housing and Social Justice at Cardiff Council
Annual General Meeting:

(i) Annual report

Alan Markey (Chair) circulated the Committee’s annual report (attached).

(ii) Motions received

Emergency motion on the closure of Cardiff Council’s Welfare Rights Service (attached). Motion passed by members.
(iii) Results of Committee elections vacancies
Simone Caudell (Sanctuary Housing) is co-opted unopposed to be the NAWRA rep for south east England. Shawn Mach (LASA) is co-opted as an additional rep for London.
There are still vacancies for representatives in Scotland and Wales. If you are interested in these positions please contact Alan Markey, chair of the committee at alan.markey@citizensadvice.org.uk
(iv) Finance Report

NAWRA’s financial statement 2009/10 and budget for 2010/11 was circulated.
Minutes of the last meeting:

Minutes of the meeting in Chesterfield in November 2009 agreed.

Guest Speaker:
Stephen Hynes – Chair of Legal Action Group (LAG)

 “From CLSPs to CLACs – Local Government and Legal Aid”
Speech notes at www.nawra.org.uk
Q&A:

Q. Gareth Morgan, Ferret
The government want to invest in financial inclusion in order to stop these problems arising. Is this their motivation?

A. Investment in money advice is positive but is it legal advice? There should be a levy on financial services institutions to pay for advice services. The ‘polluter pays’ approach.

Q. Phil Hanns, Durham County Council
What can NAWRA do?
A. Legal Action Group (www.lag.org.uk) and the Alliance for Legal Aid (www.savelegalaid.org) are lobbying political parties before the election with the aim of extracting promises about preserving the budget for legal aid (£200m) and local government funding. We need a broad alliance of organisations to mobilise in support.
Q. Jim Dickson, Lancashire Welfare Rights
What is the impact of private firms like A4E?

A. The LSC is still enthusiastic about CLACs but they have been a failure for the private firms. They are efficient at winning tenders but less so at giving advice. A reorganisation at the LSC is imminent, so we don’t know what will happen after the election. The not-for-profit sector needs to get better at winning tenders. Tendering itself brings doubts as it is based on short term-ism.
Q. Jane Emerson, Rotherham Council
The way the CLS contracts are designed seems have been modelled on the work of private solicitors, which is not suitable for the not-for-profit sector. Contracts don't usually allow for important things like home visits and representation at tribunals. The work is all about targets.
A. This is exactly what we need to be saying to the LSC.
Q. Keith Spencer, RNID
How much is it costing to fund all the ESA appeals? We were originally told that £9 million had been set aside for the expected number of ESA appeals, this money has now been used and an extra (undisclosed amount) has now been given to the Tribunal Service by DWP to help them cope with the massive number of appeals they are receiving.
The original forecast for ESA appeals was 272,208k, but receipts are currently 302,854k with a projected expectation that this will reach 334,000k, which is an increase of 23%, over all the usual appeals work received.

Currently only 75% of cases are being heard in the 14 week time limit, with some regions (Birmingham and Newcastle) approaching 18 - 20 weeks, before a first hearing.

They also anticipated that the 2010/2011 intake of appeals could reach 318,000, which will require 74000 hearing sessions to clear and both the Judiciary and composition of appeal tribunal panels are under a lot of pressure.

The question was asked about how much the extra work is costing, but DWP would only say that they were funding the increase in work, but wouldn't say how much additional money would be required, especially when IB migration will start soon and the number of appeals is expected to rise again.
A. ESA appeals are impacting on Legal Aid and creating additional costs and these should be recovered.
Q. Lois Race, Derbyshire County Council
Is there any merit in the specialist quality mark continuing?
A. The LSC are still committed to it but it will soon be administered by the Law Society. The quality mark is pretty good, although do organisations want to jump through hoops if they are not applying for an LSC contract?
Workshops:

A.
Benefits and the election: policies past and present

Ferret Information Systems

[notes at www.nawra.org.uk]

B.
Employment and Support Allowance appeals
Neath Port Talbot Welfare Rights Unit
[notes at www.nawra.org.uk]
C.
Poverty and welfare rights advice
Denbighshire Anti-Poverty and Welfare Rights Unit
[notes at www.nawra.org.uk]
D.
Welfare rights advice in difficult times

Neath Port Talbot Welfare Rights Unit

[notes at www.nawra.org.uk]
Guest speakers:
Bob Chapman & Paul Smith – Administrative Justice and Tribunals Council
 “Time limits and appeals”
[notes at www.nawra.org.uk]
AJTC is looking for case studies highlighting the impact of appeal delays on appellants:
· Cases where appellants have had a long wait to get their case to a tribunal

· Delays both within the DWP and the Tribunals Service

· What effect do delays have on appellants?

· What can DWP do to get more decisions right?

· Send details of cases to paulthomas.smith@ajtc.gsi.gov.uk
The claimant details can be anonymised but please provide contact details for the adviser. It might also be a good idea to mention your membership of NAWRA.
Problems raised include:

· Delays resulting in debt for claimants

· Not getting much notice to prepare submissions

· Inflexibility over dates

· Disregard for the role of reps

· Problems with booking interpreters

· Long delays waiting for a statement of reasons

· Chairs asking for more evidence and adjourning
· Chairs dismissing what the client has to say to support their case

· Over reliance on medical reports
Information Exchange:

1.
Claiming DLA online
Ruth Hessian, Swansea Council
Has anyone noticed a difference in the success rates of DLA claims made on paper or online? Online claims seem to be turned down quickly despite being strong cases.
2.
Rightsnet
Shawn Mach, LASA
Rightsnet, in partnership with LITRG, have secured HMRC funding to launch a new website for advisers, providing updates on the range of Revenue 'products' - ie not just tax credits, but also including child benefit, guardian's allowance, child trust fund, and saving gateway.
Further to a survey on Rightsnet recently, in which users of the service said that they would also like support in other areas of social welfare law, they will shortly be launching a brand new (free) service, covering debt, housing, employment and community care.
3.
ESA
Simone Caudell, Sanctuary Housing
Simone is attending the Medway Benefits Forum on 23rd March. She will raise the problems with the ESA medical. If anyone in the region has anything else they would like her to bring up then please contact her directly at Simone.Caudell@sanctuary-housing.co.uk.

Yvonne Bennett, Swansea Council Social Inclusion Unit

Yvonne has written a guide to completing the ESA50. It can be found at www.nawra.org.uk with the notes from this meeting.

4.
Benefits and NHS-funded accommodation
David Humphreys, Bristol City Council

A client’s DLA was stopped because he was found to be funded by the NHS under the 1990 Care Act. In fact, the person is not in Part 2 accommodation so DLA should be payable. DCS keep getting this wrong. Worth raising as a policy issue?
5.
Benefits and equal pay claim settlements
Phil Hanns, Durham County Council
There are cases where local authority equal pay claim settlements have resulted in benefits being reduced or stopped. Mark Perlic at Wolverhampton welfare rights has experience of dealing with this.
6.
Housing Benefit and the meaning of ‘sheltered accommodation’
Peter Turville, Oxfordshire Welfare Rights
Peter has 33 cases where there is a problem getting Housing Benefit to pay the communal charges for utility bills and cleaning in accommodation for adults with learning disabilities.
Other members reported previous difficulties with this which have now been resolved.

7.
National money advice guidance service
Gareth Morgan, Ferret
In March 2008, the Thoreson Review of generic financial advice found that a new, independent and impartial national money guidance service would have significant benefits for consumers. The FSA will launch the Moneymadeclear service on 11th March 2010. For more information, see:

www.fsa.gov.uk/financial_capability/our-work/money_guidance.shtml
Future meetings:

Friday 11th June 2010 – County Hall, Durham
Workshops (not all confirmed at present) on children leaving care, children’s centres, supported employment and the professionalization of welfare rights.
Friday 3rd September 2010 – Glasgow

Friday 3rd December 2010 – Manchester (not yet confirmed)
Please let the Committee know if you have any ideas for workshops or speakers at future NAWRA meetings.
Any other business:
Membership fees

Invoices for the 2010-11 membership year will be issued at the end of March. Please let us know if you have changed your contact details or if your organisation requires invoices to be sent directly to your Finance department. If you have any queries please contact Kelly Smith at nawra@cpag.org.uk
Contact details

Do you receive regular emails (or postal mailings) from NAWRA? If not, it is likely that we do not have the correct contact details for you. Please contact Kelly Smith, NAWRA Secretary at nawra@cpag.org.uk or 94 White Lion Street, London, N1 9PF.

Thank you to Tom Messere, Welfare Rights Advisers Cymru, Paul Kempton and colleagues at Cardiff City Council, the guest speakers and the workshop providers.
PAGE
1

