
Final Version 5th October 2010
[image: image1.jpg]Blirectors of

adult social services

National Protocol on Ordinary Residence Arrangements for People Moving Between Local Authority Areas

Contents

Acknowledgements

page
3

Status of this Protocol

page
4

Statement of Key Principles page
4

Scope of this Protocol

 page
6

Aims of this Protocol

page
6

Definitions and Interpretation

page
7

Transition Funding Notice Period

page
8

Notification of Placements

page
9

Assessment and Support Planning Responsibilities

page
10
Financial Responsibilities

page
13
Procedures for Resolving Disputes

page
14

Notice of Withdrawal from this Protocol

page
15

Schedule of Councils with Adult Social Services

page
16

Responsibilities

Appendices

Appendix 1 Pre- Placement Notification Letter Template
page
20

Appendix 2 Notification of Change in Ordinary Residence
page
21

Status

Appendix 3 Transition Funding Notice Period Agreement
page
23

Between Placing Authority and Host Authority

Acknowledgements

Thanks go to the ADASS Ordinary Residence Reference Group members – Margaret Venables (Dudley Council), Andy Butler (Surrey County Council), Simon Bull (Bracknell Forest Borough Council), Nigel Turner (West Sussex County Council), Greg Slay (West Sussex County Council), Carol Wilkinson (East Sussex County Council), Janice Grant (Kent County Council) and Michael Thomas-Sam (Kent County Council).

The input of the ADASS Learning Disability Network is also acknowledged, particularly for their critical comments on the key issues that this Protocol should address.

Finally, we are grateful for the broad support that the ADASS Resources Committee gave to this work and for sharing their views on the proposed Transition Funding Notice Period.

The contents of this Protocol have been informed by working documents shared with the Working Group by the ADASS regions of:

· Yorkshire and Humber

· East Midlands

· West Midlands

· South East

· North West

Oliver Mills

Managing Director Kent Adult Social Services (DASS)

National Executive Council Sponsor

July 2010

1 Status of this Protocol

1.1 This Protocol has been produced by the Association of Directors of Adult Social Services (ADASS) and was approved on 2 July 2010. It has been developed as a best practice model for collaborative working between Councils with Adult Social Services Responsibilities (CASSR) in England.

1.2
This Protocol relates to arrangements between local authorities regarding people that they have responsibility for who reside in the area of another local authority. One of the overriding aims of this Protocol is that CASSR will use the legal powers available to them and proactively work together to promote the health and well-being of people who rely on community care services.

1.3
This Protocol also sets out notification, assessment, support planning, care management and Transition Funding Notice Period arrangements for people who move from care homes that have de-registered or move from residential colleges into community settings within the area of the host authority, including supported living.

1.4
This Protocol has been developed to complement the Department of Health’s (DH) ‘Ordinary Residence: Guidance on the identification of the ordinary residence of people in need of community care services, England’, that came into effect on 19 April 2010.

1.5 This Protocol covers specific issues where local authorities work with each other on the matters of ordinary residence that are outside the scope of the DH guidance.

1.5.1 It provides for a general commitment of cooperation and collaborative working between CASSR when a person moves between local authority areas (paragraphs 2.1, 3.1, 4.1 and 8) and for people moving out of care homes to ‘supported living’ within the same host local authority area (paragraphs 3.2)

1.5.2 It provides some protection for the host authorities where care homes deregister or residents move to tenancy-based support living within the same local authority area. It introduces a transition funding notice period for 18 months (paragraphs 2.7a, 3.5 and 6.1- 6.4)

1.6
This Protocol recognises that CASSR reserve the right to make an application to the Secretary of State for the purpose of seeking an ordinary residence determination.

1.7
ADASS commends this Protocol to all CASSR in England to promote collaborative person-centred practice where people want to move between local authority areas.

1.8
ADASS intends to review the National Protocol one year from the date it came into operation.

2
Statement of Key Principles

2.1
This Protocol is founded on the presumption that local authorities will positively embrace, and promote, collaborative working in all their dealings to support individuals who choose to move to another local authority area or move out of a care home into alternative accommodation within the area of the host authority, including supported living and adult placement / shared lives schemes. .

The Individual at the centre of care and support planning
2.2
Local authorities will endeavour to discharge their responsibilities informed by good practice and current policy in a manner that ensures the individual is at the centre of the assessment and care and support planning processes.

Co-operation with each other
2.3
CASSR in England working to this Protocol undertake to work in a spirit of co-operation with each other to ensure that the needs of individuals are addressed in the most appropriate and timely manner.

Avoid time consuming and avoidable disputes

2.4
Local authorities will strive to conduct their business with each other in a way that ensures that the care and support arrangement processes run smoothly and avoids time consuming and avoidable disputes.

Reflects key policies
2.5
ADASS aim is that the Key Principles which underpin this Protocol reflect those that underline ‘Putting People First: A Shared Vision and Commitment to the Transformation of Adult Social Care’ 2007, ‘Valuing People Now’ 2009, ‘DH Ordinary Residence: Guidance on the identification of the ordinary residence of people in need of community care services, England’ 2010 and the ‘DH Guidance on Eligibility for Adult Social Care 2010’.

2.6
The principles of person-centred planning, cooperative and collaborative working and disputes avoidance apply to all situations where a person is moving between local authority areas even where the criteria for the ‘transition funding notice period’ do not apply.

Transition Funding Notice Period Arrangements
2.7
 The Transition Funding Notice Period (‘Notice Period’) arrangements set out in paragraphs 6.1 to 6.5 of this Protocol have been established to

a) offer a degree of protection to local authorities who are host to specialist or regional residential accommodation provisions* that deregister and/or provide ’move on’ tenancy based shared accommodation for their residents in the same area as the host authority

b) assist local authorities in reducing the number of avoidable disputes on ordinary residence and, importantly,

c) to facilitate a considered and smooth transfer of funding and care management responsibilities for individuals affected by the arrangements outlined in para. 2.7(a) above, who are facing a change in ordinary residence status within the same local authority area.

*
These may include, but are not limited to, residential schools, community village type provision, specialist care group provision e.g. epilepsy, sensory impairment, learning disability, specialist service provision e.g. life-skills training, social reablement / rehabilitation and can also include any registered care home that is deregistering to provide greater opportunities for independent living for their residents. It is not intended that the ‘notice period’ be applied to people routinely moving from one local authority area to independent accommodation in another area or to people moving from institutional care to independent (i.e. non shared) community based accommodation (e.g. privately owned / rented accommodation) within the same area.

3.
Scope of this Protocol

3.1
This Protocol relates to the assessment, care and support planning and funding arrangements for adults who may qualify for community care services and who wish to move between local authority areas.

3.2
It relates to people in care homes funded and supported by a local authority in the area of a different authority and subsequently move into an alternative community based supported accommodation within the same host authority area.

3.3
This Protocol also serves as best practice guidance for local authority staff and other practitioners working with younger adults living in another local authority area, during the transition phase from children’s social services to adult social services.

3.4
This Protocol expressly excludes the temporary or short-term arrangements for people who do not have a permanent or settled way of life and are transient. Transient means they move frequently between local authorities because of their unsettled mode of life. These people could include those with substance dependencies, mental health needs and migrants who move around frequently. These people will be assessed under the DH Ordinary Residence Guidance in the usual way.

3.5
The ‘transition funding notice period’ applies specifically to, and is limited to, people who remain in the same local authority area but whose ordinary residence status is changing because of a change in accommodation arrangements from institutional care to tenancy based shared accommodation, e.g. shared housing, supported living, sheltered accommodation, adult placement / shared lives schemes.

4.
Aims of this Protocol

4.1
Local authorities agree to work in the spirit of co-operation and proactively seek to ensure that people moving between their areas are provided with timely and effective support to facilitate a smooth transfer experience. This pragmatic approach is reflected in the ‘DH Guidance on Eligibility for Adult Social Care 2010’ (paragraphs, 49 and 50).
4.2
The other overriding aim of this Protocol is that CASSR will exercise the legal powers available to them and work together to promote the well-being of people who are dependant on community care services to assist them towards achieving their personal goals and aspirations (DH Guidance on Ordinary Residence 2010, paragraphs 98 and 100).

5.
Definitions and Interpretation

5.1
Ordinary Residence – refers to the meaning taken from paragraphs 18 to 22 of the ‘DH Guidance on Ordinary Residence 2010’ which states: ‘The concept of ordinary residence involves questions of fact and degree. Factors such as time, intention and continuity (each of which may be given different weight according to the context) have to be taken into account’. In brief, it ‘refers to a man’s abode in a particular place or country which he has adopted voluntarily and for settled purposes as part of the regular order of his life for the time being whether of short or long duration’ (DH Guidance on Ordinary Residence 2010, paragraph 20).

5.2
Placing Authority – refers to the local authority that has placed (made arrangements for) a person in residential accommodation under s21 of the National Assistance Act 1948 (NAA), in another local authority area. The Placing Authority’s duty to provide accommodation continues as long as the person’s need for accommodation and support continues to meet the criteria for provision under s21 of the NAA. This also applies to authorities that support their residents in residential or bare accommodation under s21 in another local authority area. Bare accommodation in this sense refers to accommodation under s21 of the National Assistance Act and is accommodation without board, personal care or other services. Bare accommodation can be provided via ordinary housing, flats and bed and breakfast where it is necessary to meet an assessed community care need.
5.3
Section 21 Accommodation – ‘DH Guidance on Ordinary Residence 2010’ reminds local authorities that ‘accommodation which may be provided under s21 of the National Assistance Act 1948 also includes ordinary housing’ (DH Guidance on Ordinary Residence 2010, paragraph 20).

5.4
Host Authority – refers to the local authority in whose area the person has been placed (i.e. where the care home is situated) in residential accommodation under s21 of the National Assistance Act 1948 or in non-residential care and support settings.

5.5
Making arrangements – refers to the circumstances whereby the local authority contracts with and makes payments to the provider of the accommodation that satisfy the requirements of s26 of the NAA. Any involvement (such as providing information and other assistance) that falls short of this does not constitute ‘making arrangements’ (DH Guidance on Ordinary Residence 2010, paragraph 78).

5.6
Supported living – refers to a model of care characterised by a tenancy together with care and support in a person’s own home. It means that a person has their own home (with either a tenancy or a license) and support is in place to help them live independently. This could mean that they are supported for a few hours a week, everyday, overnight, or 24 hours a day. The support is carefully planned to meet their needs to live independently. In the context of this protocol it relates to a tenancy in shared accomodation specifically designed and / or provided for this purpose – as opposed to privately owned or private / council tenancies.

5.7
Transition Funding Notice Period (Notice Period) - means continuing to provide funding in circumstances where the Placing Authority agrees to exercise their power to provide services to someone who had previously been receiving services funded by the Placing Authority and now has become ordinarily resident in the area of the Host Authority.

5.8
Original Authority – refers to the local authority that initiated, arranged and funded the care and support for the person who was deemed to be ordinarily resident in their area.

5.9
Adult Placement* - Adult Placement offers people an alternative and highly flexible form of accommodation and/or care or support inside or outside the home which is provided by ordinary individuals or families in the local community. Adult Placement schemes are now referred to as Shared Lives.

5.10
Shared Lives* - Shared Lives schemes providing personalised services. Schemes recruit, assess and support Shared Lives carers who offer accommodation and/or care and support to people who use services, older people, people with mental ill health and those with learning and/or physical disabilities, in their family home. Shared Lives carers can support a maximum of three adults at any one time and are self-employed. Shared Lives schemes may be directly managed by the local authority or by an organisation independent of the local authority and are regulated by the Care Quality Commission. Shared Lives schemes were previously known as adult placement schemes. (SCIE Improving outcomes for people in Shared Lives arrangements Oct 2009)

* Adult Placement (Shared Lives) accommodation is not usually arranged under section 21 of the 1948 Act. Where a person enters accommodation under such a scheme, they usually pay for their accommodation themselves, often through housing benefit, with any social care needs being met by services provided under section 29 of the 1948 Act. If the person moves to a new local authority or out of accommodation provided under section 21 National Assistance Act within the same authority area, for the purpose of entering shared lives accommodation, they generally become ordinarily resident in the new local authority area (i.e. where the accommodation is based).

6.
Transition Funding Notice Period
6.1
The Transition Funding Notice Period (Notice Period) is intended to assist local authorities in reducing the number of avoidable disputes regarding ordinary residence. It aims to provide a planned and smooth transfer of funding and care management responsibilities during an 18-month period.

6.2
The Transition Funding Notice Period will apply for 18-months from the date that the person became ordinarily resident in the Host Authority’s area. The cost of the support package put in place following an initial 12-week review will be the maximum level of funding commitment by the Originating Authority under this protocol.

6.3
The 18-months commences from the time that the person either moved out of a residential care home / residential school in the Host Authority’s area (funded by the Placing Authority) and moved into supported living within the Host Authority area. Or, where the person was a resident in a care home in the Host Authority area funded by the Placing Authority which de-registers as a care home and the person remains at the premises of the former care home, having been granted a tenancy and receiving support in a supported living model. This is regardless of whether the former care workers provide the care support component.

6.4 The Notice Period will also commence at the time a person moves out of a residential care home / residential school (funded by the Placing Authority) into Adult Placement / Shared Lives accommodation within the Host Authority’s area.

6.5 Whilst this protocol is not intended to be retrospective ADASS recognises that there will be situations where an original authority has continued to fund a person in, for example, supported accommodation in the area of another local authority using their legal powers under s29 National Assistance Act and the criteria for continued funding under S21 therefore no longer apply. In such circumstances as long as the criteria for the ‘notice period’ apply both authorities can agree to a notice period consistent with the principles in this protocol in order to facilitate a smooth transition of care management and funding responsibility between the originating and the host authority.

7.
Notification of Placements

NB. This applies in all situations where a person moves from one local authority area to another – not just where the ‘notice period’ criteria are met.

7.1
The Placing Authority must inform the Host Authority (in writing) of any residential accommodation they arrange in the area of the Host Authority in accordance with the ‘DH Ordinary Residence Guidance 2010’ (DH Ordinary Residence Guidance 2010, paragraph 57) either by using, the Pre-Placement Notification Letter Template (Appendix 1) or similar written notification. In most cases this should be in advance of the placement being made.

7.2
In circumstances where advance notification was not possible they should do so as soon as is practicable. Such notification will assist the Host Authority where safeguarding concerns arise, or when dealing with urgent care home closures in its area, as they will have a record of the responsible authority and a named contact person. It will also assist the Host Authority with forward planning where that care home plans to de-register and the resident wishes to remain living in the area of the Host Authority.

7.3
Similarly, Placing Authorities responsible for younger adults in transition from children’s services to adult social services should inform Host Authorities and share necessary information with the Host Authority as appropriate.

8.
Assessment and Support Planning Responsibilities

Signatories to this protocol agree to apply the collaborative principles within this section in all situations where ordinary residence responsibility is transferring from the originating authority to the host authority irrespective of whether the Notice Period provisions apply to the specific circumstances of the case.

8.1
As a matter of normal best practice local authorities should assess the ordinary residence status of the person and their need for community care services in accordance with DH guidance and, in particular, the ‘deeming provisions’ as set out in s24(5) and s24(6) of the National Assistance Act 1948.

8.2
Placing Authorities are responsible for the review and, where necessary, re-assessment of existing accommodation and support arrangements and should identify promptly when a change in care or support arrangements may result in a change in ordinary residence status.

8.3 The Placing Authority should notify and enter into active discussion with the Host Authority as soon as possible when a change in ordinary residence status is anticipated following a review or re-assessment. The originating authority should use the ‘Notification of Change in Ordinary Residence Status Letter Template’ (Appendix 2) or similar written notification.

The Placing Authority shall (when a move to another authority is indicated):

8.3.1
Carry out a review and/or re-assessment (which may indicate a need to consider other support options that may affect the person’s ordinary residence status and statutory responsibilities towards);

8.3.2
Consider benefit maximisation, if appropriate;

8.3.3
Notify the Host Authority if a change in ordinary residence is a likely prospect;

8.3.4
Share all necessary and appropriate information (subject to consent) and work collaboratively with the individual, the provider and the Host Authority to ensure a smooth person-centred approach;

8.3.5
Retain the responsibility for support services and planning for the individual until an appropriate resource to meet their future care and support needs is identified. The transfer of responsibility should be agreed and, normally, take place within twelve weeks of the date the person becomes ordinarily resident within the host authority area unless the criteria for the ‘Transition Funding Notice Period’ are met. If the ‘Notice Period’ criteria are met, arrangements should be made in accordance section 9.3 of this protocol;

8.3.6
Provide case management support to the person until the 12-week anniversary of the change in the person’s ordinary residence status (this will usually be the date of the start of the new accommodation arrangements) or the date the host authority takes over funding (where the ‘notice period ‘ criteria do not apply);

8.3.7
Make arrangements for the provision of any community care services agreed with the individual as necessary to meet their eligible care and/or support needs in the new accommodation for the first twelve weeks. Where the Notice Period criteria apply the placing authority will continue to provide funding (by way of reimbursement to the host authority) thereafter for duration of the notice period (i.e. 18 months). This is capped at the maximum weekly financial commitment agreed at the 12-week review;

8.7.8
Arrange and carry out a joint review with the Host Authority at 6 and 12-weeks after the start date of the new arrangements (or sooner / more frequently if necessary);

8.3.9
Make arrangements (commission / procure / fund) for any agreed variations to the support plan identified up to and including the 12-week review. This includes, if necessary, making alternative accommodation arrangements under s21 NAA 1948 – for example, if the alternative supported / independent living arrangement breaks down or does not work out as the individual had hoped and a request for s21 services (e.g. a care home) is made and acceded to the Placing Authority;

8.3.10
Continue to fund the provision of the support agreed at the 12-week review. This is for 18-months from the date when the change in the person’s ordinary residence status was agreed (in accordance with Section 6 of this Protocol). In most cases this will be by directly contracting with a service/support provider in the host local authority area for the first 12 weeks and from week 13 by way of reimbursement to the host authority who will take over the procurement responsibility / contract from that date - unless the two authorities agree an alternative arrangement.

8.3.11 Provide a named officer for the duration of the notice period to

· act as the first point of contact with the Host Authority;

· pay the invoices raised by the provider in the Host Authority area for the services procured by the Originating Authority for the first 12 weeks;

· pay subsequent invoices raised by the host authority for the remainder of the notice period, subject to the agreed maximum level of funding commitment ;

· attend joint reviews arranged by the Host / Responsible Authority for the duration of their funding commitment;

8.3.12
Not unilaterally withdraw any funding or support during the ‘Notice Period.’

8.3.13
NOTE: The cost of the weekly support package put in place following the 12-week review will be the maximum level of funding commitment by the Originating Authority under this Protocol.
The Host Authority in response shall:

8.3.14
Acknowledge the ‘Notification of Change in Ordinary Residence Status Letter’;

8.3.15
Participate in a positive and timely manner to help inform the community care assessment, if requested to do so (by the Placing Authority) in order to provide a smooth transfer of support and responsibility for the individual;

8.3.16
Enter into a preliminary discussion with the Placing Authority to test and agree the change of the ordinary residence status of the person. This pragmatic approach is supported by the ‘DH Guidance on Eligibility Criteria for Adult Social Care, England 2010’

8.3.17 Have regard to the concept of ‘about to be in need’ (ref: ‘DH Guidance on Ordinary Residence 2010’, paragraphs 45 and 50);

8.3.18
Identify a named officer to work with their counterpart in the Placing Authority and the individual to explore possible support options that may be required;

8.3.19
Accept responsibility for providing timely information about the resources available in their area to inform how the needs of the individual could be met;

8.3.20
Prior to the 12-week review, complete a community care assessment and propose a support plan by an agreed date;

8.3.21
Attend the 6 and 12-week reviews arranged by the Originating Authority (or sooner/ more frequently if necessary), having been involved in the joint assessment and planning of the new arrangements under paragraph 8.3 of this Protocol;

8.3.22
Allocate a named Care Manager to take over the lead responsibility for care management support following the 12-week review or formally hand over the case if the notice period does not apply;

8.3.23
Invite the named officer from the Originating Authority to all reviews carried out during the notice period;

8.3.24
Make arrangements (commission / procure / fund) for all services agreed at the 12 week review and any additional services / support identified in subsequent reviews i.e. after 12-weeks.

8.3.25
Arrange to invoice the placing authority for their agreed funding commitment for the duration of the notice period – unless other arrangements have been agreed. Invoicing will normally be monthly in arrears. Liaise with the Originating Authority to make necessary adjustments to the services / support procured by the Originating Authority (subject to the maximum level of Notice Period Funding agreed by the Originating Authority);

8.3.26
Take over full responsibility for arranging (procuring and funding) all necessary care / support as identified in the persons’ support plan from the date that the Notice Period Funding commitment ceases in accordance with Appendix 3 of this Protocol;

8.3.27
In the event of a dispute about any aspect of this Protocol, including a dispute about ordinary residence that may or may not be referred to the Secretary of State for a determination – ensure that the individuals needs continue to be met, including the provision of ‘without prejudice funding’ if necessary.

8.3.28
NOTE: In some circumstances it may be that the accommodation arrangements break down or there is a change in the persons needs after the date of the 12-week anniversary of the change in ordinary residence status. Where this results in the need for the person to be provided with services under s21 NAA (e.g. care home accommodation) the host / responsible authority will have full funding and care management responsibility for these arrangements and the transitional funding agreement will cease from the date the person is provided with s21 services.

9.
Financial Responsibilities

9.1
In order to allow host authorities sufficient time for financial planning this protocol makes provision for an 18-month Transitional Funding Notice Period. (See Appendix 3) Current legislation gives local authorities the power to provide services to people who are not ordinarily resident in their area (DH Guidance on Ordinary Residence 2010, paragraph 100).

9.2
The Notice Period has been developed as a practical, person-centred approach to assist local authorities when using the power available to them under s29 of the National Assistance Act 1948, in respect of people who move from de-registered care homes or residential colleges into community settings, including supported living and Adult Placements/Shared Lives Schemes.

9.3 The Notice Period enables people to exercise greater choice and control in line with person centred care and support principles. In particular it provides a mechanism for some people who want to move out of institutional care to a supported living environment within the same host authority to be able to achieve this within the context of person-centred planning provided by the originating authority and the host authority working together collaboratively.

The key elements underpinning the arrangements are:

9.3.1
‘DH Guidance on Ordinary Residence 2010’ is clear that responsibility for providing community care services generally transfers to the Host Local Authority from the date the person moves into tenancy based supported living in the area of that authority and therefore is no longer in receipt of accommodation provided under s21 NAA. (However see 9.3.2);

9.3.2 ‘DH Guidance on Ordinary Residence 2010’ reminds local authorities that ‘accommodation which may be provided under s21 of the National Assistance Act 1948 also includes ordinary housing’ (DH Guidance on Ordinary Residence 2010, paragraph 11). Therefore when the Placing Authority is considering whether a move from institutional care to supported living will result in a change in ordinary residence status for the person the issue of whether the ‘supported living accommodation’ should be provided under s21 NAA is to be decided on the facts of each case.

9.3.3 The Placing Authority only retains responsibility for the agreed commitment to fund the provision for services for an 18-month Notice Period from the date that the person’s ordinary residence status changed (Appendix 3);

9.3.4
During the first 12-weeks / 84 days of the person becoming ordinarily resident in the Host Authority area, if the person’s assessed needs change, the Placing Authority will accept financial responsibility for the additional costs of the new or additional assessed services for the remainder of the Notice Period;

9.3.5
Any changes after 12-weeks / day 84 of the person becoming ordinarily resident in the Host Authority area will be the responsibility of the Host Authority, although the Placing Authority will remain responsible for the costs of all assessed services that the person was in receipt of at the date that the Notice Period commenced, for the remainder of the Notice Period;

9.3.6
If the person’s new model of care support in supported living breaks down in the first 12-weeks / 84 days and the person requires residential care provision to be re-provided, the Placing Authority will resume financial responsibility for the person even though the person may choose not to return to the Placing Authorities area and remain ordinarily resident in the Host Authorities area;

9.3.7
If the person chooses to return to the Placing Authority’s area the Placing Authority will resume full responsibility for the person;

9.3.8
If the person remains in the Host Authority’s area in a new supported living arrangement, the Originating Authority will accept financial responsibility for the remainder of the Notice Period. The Notice Period does not re-commence;

9.3.9
The Placing Authority accepts financial responsibility for the remainder of the original Notice Period, including any emergency or interim provision that the person may require during the first 12-weeks / 84 days of the Notice Period;

9.3.10
If the person returns to residential accommodation after the first 12-weeks, for any reason, the new residential accommodation will be commissioned by the Host Authority and the deeming provisions in s24 (5) NAA 1948 will apply.

9.4
The Host Authority will work collaboratively with the Placing Authority to complete a community care assessment to inform the subsequent care and support plan.

10.
Procedures for Resolving Disputes

10.1
This Protocol aims to focus local authorities’ attention on working collaboratively to support people who choose or need to move between authorities. There may be some circumstances that would give rise to a dispute between local authorities. Where such a dispute arises, local authorities should undertake to resolve these in the shortest possible time to minimise the anxiety of the person at the centre of the dispute.

10.2
In the event of a dispute arising, due to interpretation or failure to comply with the ‘ADASS National Protocol on Ordinary Residence Arrangements for People Moving Between Local Authority Areas’, all the elements of this Protocol shall be interpreted in the light of current legislation; the intention is that the dispute should be resolved locally within 4 months in line with the ‘DH Guidance on Ordinary Residence 2010’. In the instance of a dispute arising, authorities agree to take the following steps:

· An initial attempt to resolve the dispute between the respective relevant line managers;

· Should the above step fail to resolve the dispute, the matter should be quickly referred to appropriate middle managers within the local authorities who should seek the involvement of a person with lead responsibility for ordinary residence and attempt to reach a resolution. Advice from legal services should also be sought at this stage;

· Once again, if no resolution is reached the appropriate senior managers within the local authorities should arbitrate with a view to reaching a resolution;

· If the matter remains unresolved, by mutual agreement, the authorities shall refer the case to their relevant Directors for a resolution;

· The above steps should take no longer than 28 working days.

10.3
In line with the ‘DH Guidance on Ordinary Residence 2010’, local authorities involved in the dispute must not allow this to prevent, delay, or otherwise adversely affect the provision of services and one of the authorities must provisionally accept responsibility for the provision of services pending the outcome of the dispute, this would normally be the authority in which the person is living or is physically present (DH Guidance on Ordinary Residence 2010, paragraph 199). If the person is funded under S21 NAA at the time of the dispute the person would be deemed to be Ordinarily Resident in the placing authority (not the host authority) and that authority continues to have funding responsibility until the dispute is resolved.

10.4
Nothing in this Protocol should prevent a local authority from a seeking Judicial Review or Secretary of State Determination if resolution cannot be found through the agreed procedures in paragraphs 10.1 to 10.3 of this Protocol.

11.
Notice of Withdrawal from this Protocol
11.1
Participating local authorities are required to be signatories to the Protocol. The Protocol contains a Notice Period Agreement (Appendix 3) to this Protocol that the Director of Adults Social Services within a participating authority will be required to sign. Only signatories will be parties to this agreement. If the Director who signs the agreement leaves their post following signing the agreement, the local authority concerned will still continue to be a participating authority until the authority has given notice and served out their Notice Period in accordance with 11.2 (below).

11.2
A participating authority can only withdraw from the Protocol by the Director for Adult Social Care giving notice in writing. In doing so they undertake to honour any existing commitments made under the protocol.

Schedule of Councils with Adult Social Services Responsibilities who have agreed to this Protocol

Name

Date of Agreement

 Withdrawal Notice Date

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

	20
	
	

	21
	
	

	22
	
	

	23
	
	

	24
	
	

	25
	
	

	26
	
	

	27
	
	

	28
	
	

	29
	
	

	30
	
	

	31
	
	

	32
	
	

	33
	
	

	34
	
	

	35
	
	

	36
	
	

	37
	
	

	38
	
	

	39
	
	

	40
	
	

	41
	
	

	42
	
	

	43
	
	

	44
	
	

	45
	
	

	46
	
	

	47
	
	

	48
	
	

	49
	
	

	50
	
	

	51
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	152
	
	

Appendix 1

Pre-Placement Notification Letter Template

Address of Host Authority

Address Placing Authority

Adult Social Services

Any Street

Any Town

Any Post code

When responding please contact:

Tel:

Fax:

Dear

Re:

In accordance with paragraph 57 of the Department of Health’s ‘Ordinary Residence: Guidance on the identification of the ordinary residence of people in need of community care services, England’, April 2010, I am writing to advise you that (insert name of council) is responsible for the following placement:

Name: (name of the person)

Date of birth:

Client I.D. number:

Name of care home:

Address of care home:

Date of admission:

It is understood that this care home is located in your area. In making the placement, we acknowledge that this notification will assist your authority where safeguarding concerns arise or when dealing with urgent home closures in your area. In order to assist with any future correspondence, I advise that you contact the named person in this authority whose details are shown above.

Yours sincerely

Job title and

Contact details

Appendix 2

Notification of Change in Ordinary Residence Status

Address of Host Authority

Address Placing Authority

Adult Social Services

Any Street

Any Town

Any Post code

When responding please contact:

Tel:

Fax:

Dear

Re:

I am writing with reference to the above named person who had been provided with accommodation under Part III of the National Assistance Act 1948 by this council in (insert name of home/accommodation). Following a re-assessment and person centred planning, it has been possible for (insert name) to move from residential accommodation into the community and they have indicated a wish to live in accommodation within your authority area.

According to the DH ‘Ordinary Residence: Guidance on the identification of the ordinary residence of people in need of community care services, England’, April 2010, I am writing to advise you that (insert name of council) wish to inform you that on (insert date and name) signed a tenancy agreement and is living in the community. Therefore, we consider that his/her community care needs fall within the provisions of s29 of the National Assistance Act 1948.

OR

According to the DH ‘Ordinary Residence: Guidance on the identification of the ordinary residence of people in need of community care services, England’, April 2010, I am writing to advise you that (insert name of council) wish to inform you that (insert name) intends moving into tenancy based accommodation on (insert date) within your local authority area. Therefore, we consider that his/her community care needs will fall within the provisions of s29 of the National Assistance Act 1948.

This council is of the view that (insert name) has acquired / will acquire ordinary resident status in (insert name of Host Authority) and would like to work with you to agree a transfer of local authority responsibility in accordance with the ‘ADASS National Protocol on Ordinary Residence Arrangements for People Moving Between Local Authority Areas’.

 I would be grateful if you could confirm to me the name of the relevant manager in your authority for me to contact in order to progress this matter.

Yours sincerely

Job title and

Contact details

Appendix 3

Transition Funding Notice Period Agreement between the Placing Authority and Host Authority

The Placing Authority (insert name of local authority) agrees to exercise its power to fund for (insert name of person) for a period of 18-months commencing from (insert date) until (date).

The date is determined in accordance with paragraph 9.1 to 9.5 of the ‘ADASS National Protocol on Ordinary Residence Arrangements for People Moving Between Local Authority Areas’.

The person (insert name) was previously at (insert name of care home) in the Host Authority’s area funded by the Placing Authority under the National Assistance Act 1948. The home de-registered and is now offering a supported living model.

OR

The person was previously at (insert name of care home) in the Host Authority’s area funded by the Placing Authority (insert name of Placing Authority) under the National Assistance Act 1948 and moved into supported living in the Host Authorities area on (insert date).

OR

The person was previously at (insert name of residential school) in the Host Authority’s area funded by the Placing Authority (insert name of Placing Authority) under Children’s legislation and moved / plans to move into supported living in the Host Authorities area on (insert date).

During the first 12-weeks / 84 days of the person becoming ordinarily resident in the Host Authorities area, if the person’s assessed needs change, the Placing Authority will accept financial responsibility for the costs of the new / additional assessed services for the remainder of the Notice Period. Any changes after 12-weeks/ day 84 of the person becoming ordinarily resident in the Host Authorities area will be met by the Host Authority, although the Placing Authority continues to accept financial responsibility responsible for the costs of all assessed services that the person was in receipt of 12-weeks after the date that the Notice Period commenced, for the remainder of the notice period.

If the person’s new model of care support in supported living breaks down in the first 12-weeks / 84 days and the person requires alternative support to be re-provided, the Placing Authority will accept financial responsibility for the person even though the person may choose not to return to the Placing Authorities area and remain resident in the Host Authorities area.

If the person remains in the Host Authorities area in a new Supported Living arrangement, the Placing Authority will accept financial responsibility for the remainder of the original Notice Period. The Notice Period does not recommence. The Placing Authority accepts financial responsibility (in accordance with ‘ADASS National Protocol on Ordinary Residence Arrangements for People Moving Between Local Authority Areas’ for the remainder of the original Notice Period, including any emergency or interim provision that the person may require during the first 12-weeks/84 days of the Notice Period.

If the person returns to residential accommodation following a breakdown in care / support arrangements in the first 12-weeks, the new residential accommodation will be commissioned by the Placing Authority. If the person returns to residential accommodation following a breakdown in care / support arrangements after the first 12-weeks, the new residential accommodation will be commissioned by the Host Authority and the deeming provisions in S24 (5) will apply.

Care Management Arrangements

During the agreed Notice Period of 18 months, the Placing Authority will provide a named care manager/ social worker to attend all reviews and the Host Authority will provide documented invoices to the Placing Authority. The Placing Authority agrees to reimburse the Host Authority for the Notice Period agreed costs within 14 days of receipt of the invoice being received. Invoices will be submitted by the Host Authority to the Placing Authority monthly in arrears.

The Placing Authority will provide care management support to the person until the 12- week period ends, retaining a named officer as the main contact when the care manager of the Hosting Authority will commence responsibility from day one of week 13.

Notice of Withdrawal from the Protocol

Notice of withdrawal by a participating authority from this arrangement is in accordance with sections 6 and 9 and of the ‘ADASS National Protocol on Ordinary Residence Arrangements for People Moving Between Local Authority Areas’.

Signed …………………………….. The Placing Authority

Dated ……………………………..

Signed …………………………….The Host Authority

Dated ………………………………..

PAGE
2

