

Health Scrutiny Committee

Support for Carers in Nottingham

January 2018

Lisa Lopez

Commissioning Manager, Nottingham City Council

Reeve Palmer

Commissioning Officer, NHS Nottingham City Clinical Commissioning Group

Linzi Adams

Regional Operations Manager, Carers Trust East Midlands

Rosaleen Lynch

Service Manager, Action for Young Carers (Carers Federation)

Carers Joint Strategic Commissioning Review 2016/17

- Improve support for carers, improving the carer's quality of life, and that of the cared-for citizens.
- Efficiencies through joint commissioning and service design.
- Services are best able to deliver statutory requirements.
- Key drivers
 - The Care Act 2014
 - The Better Care Fund (BCF)
 - The National Carers Strategy 2014-16 (new strategy due 2018)
 - Nottingham City's Joint Vulnerable Adults Plan (VAP)

Carers in Nottingham

27,000 carers in Nottingham City

- Less than national average
- Under-estimate of numbers
- Providing more hours of care

Young carers

3,300 aged under 25
680 aged under 16

- Hidden carers – fear of stigma and identification
- Age-appropriate responsibility
- Impact on development
- Support from schools & recognition

Carers of people with LD

6,000 citizens with LD

- Parent/ carers
- Lifelong role
- Older adults, mutual caring
- Not in contact with services, identified at crisis
- Little future planning

Carers of people with Mental Health conditions

46,000 adults with MH conditions, 13% of carers

- Fluctuating MH conditions
- Emotional distress
- Confidentiality and complex issues

Carers of people with Dementia

3,000 aged 65+, 11% of carers

- Emotional distress, MH conditions
- Many older carers – 60% care for spouses
- Caring for elderly parents
- Physical & mental conditions

Carers from BAME communities

- High rate of caring in some communities
- Familial expectations
- Hidden carers, don't self-identify
- Low uptake of services
- Targeted outreach needed to engage

Parent/ carers of disabled children

7,700 children with SEND

- Struggles to access services for child
- Lengthy, negative experiences
- Disengaged from services
- Potential lifelong role

Health

Poverty

Consultations - what carers told us

- Information on support available for carers still not widely known about.
- Improving support for the cared-for person is key to improving the life of the carer.
- Many carers don't recognise that they are carers.

"Our Social Worker was brilliant – when we got one!"

"I just want someone to understand how I feel."

- Single point of access NCC/CCG, City/County
- Improved access to respite
- Financial impact of caring.
- Support with planning for emergencies

- Young carers' additional concerns -
 - Support from school/college
 - Access to appropriate support when needed
 - Time to themselves, opportunities for activities/hobbies
 - Being taken seriously in their caring role
 - Young Carers' service needs to stay separate

"I should decide who knows I am a young carer!"

“She’s my mum, it’s just what you do!”

Equalities

- Overall proportion of carers from BAME communities is approximately equivalent to the general population
 - Higher proportion in some communities
 - Expected hidden carers – cultural/familial expectations of caring
 - Limited discussions of health/conditions
- Some BAME carers may benefit from culturally specific care - not effective as multiple BAME specific services needed

“My mum won’t talk to me about her diagnosis.”

Approach -

- Providers work with a range of appropriate voluntary / community groups to ensure uptake of services reflects the level of need in the population
- Carers Hub and respite contracts monitored for proportion of BAME carers supported
- Embedded as performance-related pay element in Carers Hub contract

Carers services

Carers support 2015

- Range of services support carers in different settings
- Some overlaps and disconnects
- Low uptake of some services
- Low number of carers assessments
- Some lack of consistency

Single Carers Hub

- Information, advice & support
- **Care Act Carers Assessments**
- Referrals to the Respite service
- Support planning & Carers' I.D. card
- Young adult carers aged 18+
- Group & 1-2-1 counselling

Carers Respite

- For carers of citizens unable to access ASC respite
- Time-limited
- Planned or urgent

Young Carers

- Info, advice & support
- Young Carers/Family Assessments
- Activities
- Young Carers app
- Support planning & Carers' I.D. card

Nottinghamshire Carers Hub

- Centralised helpdesk with community presence
- Support to Carers with:
 - Information, Advice and Guidance
 - Signposting
 - Carer's Assessment
 - Carer's ID card & emergency contingency planning
 - Carers' Groups and drop-in sessions
 - Carer Engagement and involvement
 - Carers' training program
 - Supporting Young Carers 18+
 - Carer mindfulness/Counselling services
 - Carers hardship grants/discount card

Carers Respite

- Regulated service to give carers a 'break'
- Time-limited, home-based, flexible, responsive support
- For carers of citizens who don't get respite through Adult Social Care
- Tailored to the needs of the Carer and Cared-for
- Used for planned events
 - Significant event – wedding, funeral, graduation
 - GP/hospital/dentist appointments
 - Hobby/activity/exercise/time with friends
 - Recreational activities - Shopping
 - Attend CTEM mindfulness classes/carers groups
- Used in an emergency/crisis (prevent residential/hospital stay for the cared for)
 - Carer admitted into hospital
 - Family crisis

Action for Young Carers

- Assessment and support for young carer and cared-for – whole family approach
- Emergency action planning - Young Carer ID cards
- Addressing the impact of caring on young carers – isolation, bullying, emotional and behavioural, mental health, missing school, financial and practical responsibility
- Multi-agency approach
- 1:1 support with designated worker
- Range of provision for young carers
- Group support, group and family activities
- Advocacy for young carers and families
- Counselling for young carers and families (signposting as necessary)
- Young Carer self assessment app
- Training local agencies to support young carers
- Residential opportunities (outward bound, music residential)

Chocolate Making

Drama, Singing/Song Writing, Dance

Go Ape

Archery

Achievements so far

A one stop shop - Carers Hub provided by **Carers Trust East Midlands** aligned across Health & Social Care, and City and County – easy access to support

- On track to identify and support **over 1,000 Nottingham City carers** per year
- **672 statutory carers assessments via Carers Hub in 6 months** (to end of Dec 2017) –
- **Over 20%** of these assessments were for carers from BAME communities
- **Carers Respite service**, for citizens not receiving ASC respite (below ASC threshold, ASC waiting list but in high level of need, emergency), up to 12 weeks unless EoL – **189 carers accessed respite in 6 months** (to end of Oct. 2017)
- **New Adult Carers ID cards** offered to all carers assessed
- **Action for Young Carers** – **367** young carers supported (April to end of Oct. 2017) - new protocol agreed