

[image: image3.jpg]Newham London

NEWHAM NEW HOUSING ALLOCATIONS SCHEME EQUALITIES IMPACT ASSESSMENT (EqIA)
	Version Number
	V8.1 final

	Date Last Reviewed:
	14.09.2012

	Approved by:
	Jackie Belton Executive Director (Operations)

	Date Approved:
	17.09.2012

	Next Review Date:
	

	Saved in:
	Y:\New SSPI Environment Directorate\HPP-COMMUNITY INFRASTRUCTRE\Projects\Allocations Policy Consultation

Management of the EqIA

This document is being prepared by a subgroup of officers consisting of representatives of the housing service, legal service and the research and policy team. The aim is to report to Cabinet in September 2012 for a final decision of the new Newham Allocation Policy. There was a period of public consultation for three months from 23rd February to 18th May 2012 prior to Cabinet and this EQIA was available in draft for the consultation period, and was modified in the light of the consultation and the comments.
Identification of policy aims, objectives and purpose

· The Council have a large number of residents registered on The Council’s housing waiting list and we need to make sure we’re allocating social housing in a way that is fair.

· Lots of residents are working in low-paid employment and would benefit greatly from the subsidised rent in a social home.

· Our proposed changes to the allocations policy will recognise and reward those residents who are working hard – through paid employment or, for example, acting as full time carers.

· the Council aim to change the culture of the housing waiting list to show residents that making a positive step in their lives will be supported, rather than leading them further away from social housing.

· By changing the allocations policy we hope to create mixed and stable communities, avoiding estates becoming ghettos of worklessness.

Scope / focus of the EqIA
A principle aim of this policy change is to rebalance communities and end the situation where public housing estates have a large proportion of households that are dependent on benefits. Newham aims to create mixed and sustainable communities where people of different backgrounds and socio economic groups live side by side, as already happens in many streets of Victorian terraced housing in Newham. In The Council’s view this fosters better community relations in the medium to long term.
Changes to the Newham Allocations Policy
There are a number of changes proposed to the revised Newham Allocations Policy. In June 2011, authority was given by Newham’s Cabinet for officers to develop options for the revised scheme and commence consultation. The changes which have been identified are detailed below (the numbers refer to the paragraph numbers of the Allocations Policy):

1. Section A of the Allocations Policy introduces the eligibility criteria by which the Council will assess all those on and applying to be on its Housing Register. This will necessitate a re-assessment of applicants on the Housing Register according to the criteria listed in Section A of the Allocations Policy and is expected to lead to a reduction in the numbers of people currently on the Housing Register.

2. The Council is introducing residency qualification into Section A which governs eligibility to join the Housing Register

3. The Council is amending the local connection rules and they are also contained in Section A2.2
4. The Council will now take an applicant’s financial resources into account when deciding eligibility A5.3
5. The Council is introducing a rule that those aged under 18 cannot be registered on the Housing Register A1.1
6. Those in the Armed Forces and in housing need will be prioritised in the allocation of housing B9.2.4
7. Those in employment and in housing need will also be prioritised in the allocation of housing B9.2.4
8. The Council is also introducing a right for those in the direct offer categories to bid for housing though the Choice Based Lettings process. This is known as “Enhanced Bidding” B8.1
9. Provision has been made in the policy to accommodate Local Lettings Plans in the future. These will have their own eligibility and priority criteria which will be decided on a case by case basis as they arise B14
10. The Council is introducing a requirement that management transfers are done on a like for like basis. C4.1
11. The rules on non-statutory succession have been amended to reflect recent changes in the law brought about by the Localism Act 2011 B6.23
12. The rules on the level of rent arrears permissible to those bidding for properties are being made more flexible to allow a greater degree of flexibility in the management of the housing stock B12.3
13. Rules are being introduced and other rules clarified regarding the suspension of bidding rights for those tenants who fail to keep their property in a reasonable condition B12.10
14. Rules are being introduced regarding the suspension of bidding rights for applicants/ tenants who refuse 2 offers or who have failed to attend a viewing appointment B6.1.2
15. The Council is revising upwards the age at which children of the same sex/ opposite sex are expected to share a bedroom C2.1
16. Photographs of the applicants will need to be provided at the point of application D1.2
17. There is a limit to who can be considered as part of the applicant’s household D2
18. The Council is amending the under-occupation scheme and adapted property transfer to allow for better management of the process C2
19. The Council is also amending the criteria for awarding emergency re-housing on medical grounds and it has harmonised the medical assessment procedure for those suffering with HIV/AIDS. G5
Rules governing the allocation of social housing are in the main set by the government through primary legislation. Prior to recent changes in legislation, the Council and other local authorities were restricted when it came to setting rules about who was eligible to join a housing register and how it prioritised between applicants once they were put on the register. In 2009, Newham successfully defended a challenge to its allocations policy (Ahmad v Newham) and established that local authorities should be afforded considerable discretion in determining how to prioritise their housing allocations. Government policy has developed since the Ahmad case and some of the housing provisions in the Localism Act 2011 reflect the outcome of the case. The Act allows local authorities to allocate their housing in accordance with locally set qualification criteria and allows local priorities to be used alongside statutory preference criteria to determine priority for allocation.

The Localism Act 2011 allows us to move from an open Housing Register to a closed Housing Register. This means Newham will no longer accept applications from people who live outside the Borough except in very limited circumstances e.g. a member of HM armed forces; or somebody moving to the Borough for employment reasons.

Newham is also proposing an on line Housing Register from October 2012 to reduce the administrative burden of managing a large Housing Register. Special steps will be taken to support those without access to the Internet, and those who have difficulties using PCs. These are outlined below in the mitigating measures. Our Choice-Based Lettings (CBL) system has been on line since 2002, over 95% of customers bid on the web and the Council are very experienced in assisting disadvantaged groups in using the CBL system.
In the Council’s view these policy changes could affect some groups differently but there are wider strategic issues that need to be addressed in relation to rebalancing communities, for example by reducing inequality and poverty over the long term by encouraging employment. The table below summarises the impact on different protected characteristics:
	Protected Characteristic
	Assessment of relevance

High, Medium, Low
	If Low you must provide evidence.

	Age
	high
	

	Disability
	high
	

	Transgender
	medium
	

	Pregnancy and maternity
	
	Low – there is no reason why the new policy would disadvantage pregnant women or those with young children. Single parents are considered separately below.

	Race
	high
	

	Religion / belief
	Medium
	

	Sexual orientation
	medium
	

	Sex
	high
	

	Class or socio-economic disadvantage
	high
	

Relevant data, research and consultation

This EQIA looks at the changes listed above and assesses their impact on those applicants/households within the protected characteristic groups listed in the table above. Where the precise number of those households affected is known these figures are presented in Section 5 below. That table also looks at the mitigations that are in place and seeks to quantify them.

It is anticipated that the employment change will have a significant impact on those in the protected characteristic group and this is dealt with in detail in the first part of Section 5 below. The impact assessment then assesses the impact of the other changes which the Council is making to the allocations scheme. The Allocations Policy places considerable emphasis on the needs of people in the protected groups under the Equality Act. Section B of the policy covers so called direct offers for people suffering harassment (B6.2) ; people with medical needs (B6.3) and/or social welfare needs (B6.4); multiple needs B6.6); fostering (B6.14); leaving care (B6.15); people with learning disabilities (B6.19). The most needy applicants, including those with protected characteristics, are likely to be in direct offer groups A and B as described in the policy at B6.1. Newham has also made special arrangements for carers and disabled people of working age. It also has blocks designated for older people that are not sheltered housing schemes listed at H12 of the policy.

In any case there is always discretion built into the scheme for exceptional circumstances. Many of these households will be in the protected groups.
Data to support this EQIA

The Council has a wide range of data that is relevant:

(i)
A complete breakdown by most protected characteristics of the Housing Register. The Council does not have a comprehensive data on the number of people on the Register who are working. Newham did write to everybody on the list in October 2011 asking them to declare if they were employed. The response rate was 22% on a Housing Register of over 28,000 households. 5339 were working (out of these 2114 said they work 17hrs or more). the Council had previously estimated that about 3000 were in working households. It is clear more people are working than the Council has previously thought.

(ii)
A complete breakdown by most protected characteristics of the Choice Based Lettings (CBL) run on The Council’s behalf by the East London lettings Company (ELLC). This covers the bidding behaviour of people with the highest priority on the Housing Register who are bidding for property. The majority of lettings are made through CBL. From the data the Council can see if bidding is proportional to key characteristics of the Housing Register. The Council is aware of the need to ensure that allocation of social housing complies with relevant equalities legislation. Prior to 2002 the Council allocated properties to people on the waiting list. It was paramount then to ensure that officers did not indirectly discriminate against any particular groups and there was as such monitoring of the lettings outcomes in common with practices in other authorities. However following the introduction of Choice Based Lettings, the emphasis shifted to ensure that different groups (now described as sharing common protected characteristics) understand how to exercise choice and are assisted, wherever necessary, to do so. This largely made routine monitoring of lettings by ethnicity redundant because the emphasis was on encouraging participation. Officers however from time to time look at bids by ethnicity to ensure that all ethnic groups are participating.
(iii)
In 2008 and 2009 the Council carried out consultation with service users for the Homelessness Strategy and the Housing Strategy of the Borough. The latter included proposals to give additional priority to working people; a policy now implemented as part of the changes to the Allocations Policy.
(iv)
In 2009-10, the Council carried out a Strategic Housing Market Assessment (SHMA). The SHMA contains detailed information on the housing needs of different protected groups and the data is used below. e.g. Housing need by ethnicity, religion, the needs of younger people and students.
(v)
In 2010 Newham published a Local Economic Assessment (LEA). The Council also commissioned “Understanding Worklessness In Newham” (UWIN) from the IES, which identified multiple barriers to employment and noted the concentration of unemployed households in the social rented sector.
(vi)
In 2008-9 the Council conducted a satisfaction survey amongst homeless temporary accommodation tenants. Newham carries out an annual Council tenant and leaseholder survey (the so called STATUS survey). Fieldwork was last done in November and December 2011. The Council also carries out an annual Liveability Survey asking many questions about perceptions of the area and citizens’ awareness of use and of Council services.
(vii)Newham Council operates a job brokerage and placement service called Workplace. They record comprehensive data by protected characteristics.

(viii) On 21.7.2011 the Mayor in consultation with Cabinet authorised a major statutory consultation with stakeholders and service users on the changes to the Allocations Policy. The Executive Summary for the consultation is appended to the Cabinet report (to which this EQIA is also appended). The results of this consultation have been considered and incorporated in the preparation of this EQIA. There were over 2000 individual responses to the online questionnaire and the Council also held about 10 focus groups as well as large public drop in attended by hundreds of people. The focus groups involved social care service users who might be adversely affected by the proposed policy change. The online results have been broken down by protected characteristics and tenure and these are included in the table later in this document. A copy of the full consultation report is available to members of the Council and members of the public.
(ix)
The basic population characteristics of the Borough are set out at Appendix 1. This has been updated by the Mayhew studies. Newham Council together with the 4 Olympic host Boroughs dispute the accuracy of ONS and GLA population estimates for east London, and are convinced that they underestimate The Council’s population. The Host Boroughs commissioned Mayhew Harper Associates to derive better population estimates. It is based on the compilation of three studies over a 2-year period into population and regeneration in the London Borough. Such an approach differs from official statistical sources in three ways: firstly it is more up to date and accurate, secondly administrative data can be used to provide more detailed profiles of people and households, and thirdly by geo-referencing every individual we are able to provide detailed neighbourhood level analyses. The Council will continue to use Mayhew until the Census details come out later in 2013.
Wider changes in government policy

The changes in the Council’s Allocations Policy have to be looked at in the context of the wider series of changes to the way Council’s generally manage the use of their limited housing resources. As well as the changes in the revised Allocations Policy, other changes in the law are encouraging Councils to move away from lifetime secure tenancies in Council built homes. In future tenancies in Newham are likely to be for a five year fixed term, renewable subject to certain conditions. Rents for Council homes are rising. New homes will be and let at affordable rents set in the range 60-80% of the prevailing market rents in the Borough. Existing homes when they are relet will also see rent increases in many instances. Newham implemented full target rents for relets from 1.1.2012 and a proportion of relets will move to affordable rents during 2012-13. Customers of The Council’s CBL system will be asked to pay a range of rents when they come to choose a property to bid for.

In the wider context, the government has re-launched the Right to Buy (RTB) scheme for Council owned homes. Discounts of up to 70% of market value are available after 5 years residence subject to a ceiling of £75k. This again means that working households may choose not to bid for affordable rent properties built and managed by a registered provider (an RSL or housing association) where there is no RTB but prefer to wait for a Council owned home. Bidding behaviour in this new housing regime of flexible rents and tenancies may be very different from what we have seen since CBL started in Newham in 2002. The Council will carefully monitor the changes in bidding patterns and collect the data it needs to ensure that it complies with its equalities duties.
A note on the proportion of households/applicants to be awarded additional priority because of employment in the new scheme

Government Guidance under the Equality Act 2006 was published in January 2011 and focuses on Proportionality which is a key principle. The following sections consider the issue of how conferring additional priority to people who have been in employment for any 9 out of the last 12 months years is proportionate to the aim of the policy set out above.

In 2008-9 the Council conducted a satisfaction survey amongst homeless temporary accommodation tenants. The results showed that 23% of these tenants were in employment and that analysis by employment status indicates that 95% of tenants who are not working think an initiative that encourages people into work is a good idea and agree that the offer of permanent accommodation at rents well below market levels would encourage them to take up paid employment.
The Allocations Policy does not take employment into account for lettings for the following categories:

· Sheltered housing and designated blocks for older people (3.5% of lettings in 2010-11)

· Those giving up adapted properties they no longer need (small %)

· Decants (7.6%)

· Cross Boroughs mobility schemes (5.2%) applicants assessed by other Boroughs

· Direct offers to high medical priorities and domestic violence and harassment cases (3.6%)

· Special schemes like children leaving care, retiring staff (7.0%)

· Housing panel and social welfare panel cases (small %)

· Wheelchair type A and B cases using the standard GLA classification (small %)

This means about one third of properties are outside the new proposal that the Allocations Policy give additional priority to working households set out in Para B9.2.4. It is not anticipated that the numbers of households to be re-housed as a result of priority for employment will dominate the allocation of housing in Newham. It is accepted that a proportion of non working households will wait longer as a result of this policy but the Council will ensure there is regular monitoring to ensure that the new Allocations Policy is a proportionate response to the new freedoms and flexibilities enshrined in the Localism Act 2011. Outcome of bids will be regularly monitored to ensure that the allocations policy complies with the requirement of section 166 Housing Act 1996.

Conclusion

This assessment is intend to inform the members about the impacts the proposed changes to the Allocations Policy will have on those in the protected characteristic groups. It has been drawn up using a broad range of data and research available to officers about those on the Housing Register and those presently living in Council accommodation. In addition to the legislation and case law governing allocations, regard has been had to the government guidance on the allocation of housing, the Equality Act 2010 and recent case law on the operation of Section 149 of that act.

Overall, the Newham Allocations Policy has many provisions in place to meet the needs of particular households in the protected groups (disabled people; elderly; people with support needs), and we have provisions to exercise discretion in exceptional circumstances. This is coupled with the Council broader investment in Workplace which has targeted those in most need. There are also various schemes that Adult Social Care is putting in place to assist adults, particularly with low level needs with support mechanisms in the community. Such client groups are likely to remain largely benefit dependent.

It is anticipated that there will be short term adverse impacts of the proposed policy changes but these are balance by the anticipated medium to long term benefits. Newham high level strategies and all Council services are joined up to deliver the Council’s agenda of increasing personal, economic and community resilience. Officers will monitor the effects of the changes to the Allocations Policy to assess the impacts of these changes on an ongoing basis.
Note

 In the table below pages 8-20 principally consider the additional priority given to those in employment and the move to an online register, and the remaining pages look at the other changes to the policy list at page 2 above including eligibility criteria.

Assessment of Impact and outcomes

	Protected characteristics
	Issues taken from evidence
	Impact

Judgement + / -
	Observations and Recommendations
	Resource Implications

	Age
	
	
	
	

	
	Older people are less economically active
	negative
	Newham proposes to exclude housing offers in sheltered housing from the arrangement set out in the allocations policy at Para B9.2.4 that gives additional priority to working people. Sheltered housing accounts for 3.5% of all LBN lettings. See page 6 above. Newham also has designated blocks of Council flats for older people over 50 years of age only. See section H12 of the policy.
In the consultation 54% of respondents aged 65+ agree with the statement about giving priority to working households. 30% do not. The proportion of the over 65s supporting the employment change is significantly less than the overall response which was 66% in favour.

	None additional

	
	There is evidence younger people find it easier to engage with the CBL process.

	negative
	Newham employs officers in its Lettings Agency to assist older and vulnerable people in the CBL bidding process e.g. those with no or limited access to the internet, or limited IT skills. People can use the internet free in libraries and Council offices. Our websites have extensive enhanced accessibility features. See APPENDIX 3.
	None additional

	
	Internet accessibility for online advice – in 2006 28% people aged 65+ had home internet access, compared to UK average of 57%
 Also, older people less likely to be computer literate.

	negative
	Libraries have free public PC’s, with direction from officers on how to use. Libraries also have free computer training sessions for the over 50’s. Council-employed Care Managers have ICT hardware enabling them to access broadband.

The Information Advice and Guidance project will keep track of the availability of free local public internet access.

Newham recruits and trains volunteers called “Get on line” champions to assist citizens who have difficulties interacting with the Council using new technology.
	None additional

	
	There is an upward trend in youth unemployment.
At Para A1.1 the policy says a person aged 16 or 17 cannot in future join the register
	Negative in the short term

Positive in the longer term
	In 2010-11 of the 2964 people found employment through Workplace 27.3% were 24 years old or younger. The Council places considerable emphasis on preparing young people for the job market.
Vulnerable young people have supported housing options in certain circumstances, for example the Council has a quota of over 40 LBN flats per year for care leavers, and there are hostels specialising in young people funded through the Council’s Supporting People programme. These have 200-300 hostel bedspaces available nominated outside the CBL system largely to local young people.

	None additional

	Disability
	
	
	
	

	
	It is recognised that employment rates for disabled people are lower than for those who are not.
	negative
	Nationally, 53% of working age disabled people are in work compared to 70% of non-disabled people. Employment rates vary greatly according to the type of impairment a person has; for example people with severe or enduring mental health conditions have the lowest employment rate of any of the main groups of disabled people. According to the Office for Disability Issues (2008) this is 16% for people with mental health issues compared to 43% for all disabled people of working age. In Newham many disabled people are over retirement age.
Newham’s Allocations Policy actively promotes the needs of disabled groups by being designed to ensure that applicants with mobility problems are prioritised for accommodation that is suitable for them. Since 2009, the Council have done a great deal of work to establish a Accessible Housing Register (AHR, which is described in section H13 of the policy), and invested heavily in getting better information about Council and RSL void properties to classify how they have been adapted. The Council secured government funding for this work and continued once that funding ran out. The housing needs service has a dedicated occupational therapist to assess void properties for suitability, and to improve the supply of current LBN relet properties made available for disabled people. Newham will also publish more information on waiting times for accessible adapted and wheelchair properties to increase the transparency of the direct offers part of the allocations scheme.
There has been a significant increase in the supply of affordable homes to wheelchair standards since the new Lifetime Homes standard was introduced about 2005. From January 2009 until December 2011 there has been 120 wheelchair adapted properties. These are broken down as follows:

 16 sheltered bedsits

 45 1 beds

 27 2 beds

 28 3 beds

 3 4 beds

 1 5 beds

These data cover both new build properties and re-letting of existing property using the AHR datasets.
Newham anticipates in the next couple of years a further 10 properties will become available for people with complex mobility needs through direct Council programmes of construction or conversion.
5.4% of the people who found work through Workplace in 2010-11 were previously on Incapacity Benefit or ESA through long term health issues. Approximately 4.2% of the people registered with Workplace consider themselves disabled, and the Council funds providers who specialise in employment advice and support for people with learning disabilities. Workplace does work with people from those groups, provided they are work-ready or nearly so, giving some additional one-to-one support to help them secure work.

Workplace also makes referrals to Newco (the Council’s sheltered factory business for disabled people employing nearly 100 people) where appropriate.

Data shows that just over 9% of current Newham Council tenants are on work related disability benefits – incapacity benefit or equivalent such as ESA. The proportion in the private rented sector will be much lower and two thirds of private tenants do not claim housing benefit, and are very likely to be working.
11% of consultation respondents consider themselves a disabled person. Nearly half of respondents who defined themselves as disabled agree with giving priority to working households. 32 % do not. In the focus groups with disabled people there was concern that the priority given to employed people would have an adverse impact of disabled people. In response to this the Allocations Policy was further amended to try and mitigate the potentially negative impact. The Allocations Policy now gives priority for disabled applicants under retirement age who have been assessed as eligible for Support Element of the Employment Support Allowance due to their permanent disability which prevents them from participating in work related activities. They will be treated the same as employed people meeting the eligibility criteria. Section B9.5.5. DWP report there are about 115 people in Newham who have been assessed as eligible for Support Element of ESA to date (mid 2012).

	None additional

	
	Internet accessibility for online advice
	negative
	Newham.gov follows guidelines from the Web Accessibility Initiative. For example, the site is compatible with screen reading software; offers Browsealoud for people with mild visual impairment or literacy difficulties. Our CBL website has award winning accessibility features, see Appendix 3. In the consultation there were some concerns expressed, especially in the focus group for people with physical and sensory impairments, that the Council needs to do more to make its systems accessible. It was noted the Council employs an officer for older applicants over 55 to support them through CBL.

	None additional

	
	Issues for disabled people who do not have mobility impairments.
	negative
	Newham has a Social Welfare Panel consisting of senior officers from Housing and Social Care who can award additional re-housing priority to disabled people or people with additional vulnerability (learning disabilities; mental health support needs; social welfare need etc) and they can be made a direct offer outside CBL. Newham recognises that its simple transparent lettings system cannot cope with all circumstances that are presented by applicants to Newham for re-housing priority. The purpose of the panel is to allow Social Care to put forward cases for consideration for re-housing. See section B6.4.1 of the policy for details. Newham also has specific schemes for people with learning disabilities - see section B6.19. It is anticipated that this will mitigate the negative impact.

	None additional

	
	It is proposed to extend the criteria for the award of emergency re-housing status to include those applicants who are living in unsuitable accommodation but which could feasibly be adapted to meet their needs, but the works required to carry out these adaptations would be cost-prohibitive

	positive
	Where an applicant is living in accommodation that requires adaptations but these either cannot be carried out at all, or where adaptations are technically feasible but not within reasonable cost limits taking into account the future needs of the applicant (as assessed by the Occupational Therapist) and the need to make the best use of stock and mitigate overall cost to the Council.

Details can be seen in section G2.2 of the Allocations Policy
This proposal would produce a positive impact on disabled people living in the very worst circumstances in the Borough.
	Most effective use of the LBN housing stock.

Value for money

	
	Carers – Newham is determined to support fulltime carers
	positive
	A housing applicant or their partner providing full time care (35 hours or more per week) to an elderly resident or disabled child and who is in receipt of full carers allowance (except where carers allowance is not payable because of the age of the carer or other benefit restriction – evidence will be required) will be treated the same as those in employment under the proposed changes. Section B9.5.5 An additional bedroom will be awarded to applicants who:

(a) have a permanent illness/disability; or

(b) have a named-carer ready to commence upon re-housing, and that a carer is recommended by a statutory agency e.g. hospital, GP, Social Services Department.
Workplace also helped 176 part time carers into employment in 2010-11. In the consultation 78% of carers agree with giving priority to working households/fulltime carers.
	Carers save the public purse

	Transgender/

Gender reassignment
	
	
	
	

	
	There is no evidence available in the SHMA or other records for this group.

	neutral
	Newham has recently started collecting monitoring information for this group but has insufficient data at present. For example, the Liveability Survey 2010 included the question for the first time.
	Being built into The Council’s normal monitoring

	Pregnancy and maternity
	
	
	
	

	
	None identified
	neutral
	
	-

	Race
	
	
	
	

	
	Newham is the most diverse local authority in the UK (2001 and 2011 Census). 56% of the population were from BME communities. By 2009 this had grown to 74% with 15% being White, but not White British – more than double the proportion in 2001. The proportion of Asian ethnic groups has increased by almost 40%; similarly, other ethnic group has increased by around two thirds. (SHMA Para 8.7)

	Negative in the short term

Positive in the longer term
	Ethnicity by tenure is shown in SHMA figure 141. Social renting rates are highest for the Mixed (53%), Black (45%) and White British (47%) ethnic groups while almost three quarters of the Other White population in Newham live in a privately rented property – this is markedly higher than for any other ethnic group, and reflects migration patterns since 2004.

Appendix 2 shows us that claims for JSA are broadly in proportion to the ethnic make up of the Borough. For instance, in Newham about 30% are of Asian origin and the table in Appendix 1 shows that about 30% of the Newham population are of Asian origin. White groups are slightly over represented in JSA claimants as white people make up less than 25% of the Newham population according to Mayhew.
Workplace data - For the last complete year 2010-11 the data from the Council job brokerage service shows that they are extremely effective in reaching non white communities. About 26% of their customers are from white communities in Newham. For certain minority groups, jobs found exceed registrations e.g. Black or Black British-African. Workplace is also successful in helping the long term unemployed. Over 13% of the jobs secured by Workplace in 10/11 were for people unemployed for more than 5 years. Those who have lived in the Borough for more than a year and been unemployed for more than a year make up the largest proportion of successful candidates (46.54%: 1068).
 WORKPLACE DATA
Jobs

Registrations

2010-2011

2010-2011

White - British

397

13.4%

1170

13.6%

White - Irish

17

0.6%

44

0.5%

White - Other

367

12.4%

808

9.4%

Mixed - White & Black Caribbean

71

2.4%

229

2.7%

Mixed - White & Black African

135

4.6%

405

4.7%

Mixed - White & Asian

22

0.7%

112

1.3%

Mixed - Other

39

1.3%

135

1.6%

Asian or Asian British-Indian

214

7.2%

672

7.8%

Asian or Asian British-Pakistani

189

6.4%

668

7.7%

Asian or Asian British-Bangladeshi

285

9.6%

915

10.6%

Asian or Asian British-Other

64

2.2%

212

2.5%

Black or Black British-Caribbean

247

8.3%

713

8.3%

Black or Black British-African

451

15.2%

1209

14.0%

Black or Black British-Other

58

2.0%

138

1.6%

Chinese

9

0.3%

25

0.3%

Other

383

12.9%

1113

12.9%

Prefer not to say

16

0.5%

54

0.6%

Total

2,964

 8,622

Newham is also supporting a retail academy in Westfield Stratford run by SEETEC. A key aim is to prepare people for entry level jobs in retail and hospitality. There are also links to the Olympics Games where many paid and unpaid roles are available.
It is notable that over a 10-20 year period unemployment in Newham has fallen from over well over 20,000 people to about 13,500 currently. Between 2003 and 2008 there was nearly 10% jobs growth in Newham compared with 6% across London as a whole reflecting regeneration in the area (source LEA para 4.3). This was in a period of growing national employment. Benefit claiming was on a long term downward trend until the recent economic crisis. BME and white ethnic origins have broadly fared similarly in the last three years. (UWIC Appendix 1.3)
There are differences in the consultation when the data is analysed by ethnicity, with smaller proportions of Asian respondents and White respondents (62% and 64% respectively) agreeing with the statement (regarding giving priority to those on the waiting list for housing in employment versus those not in employment, all things being equal) than Mixed (74%) and Black (71%) respondents.
	None additional
Newham already invests very heavily in Workplace

	Religion / belief
	
	
	
	

	
	It can be difficult to distinguish what are factors to do with a person’s religion as opposed to their ethnic or cultural origins. The Council only has generalised data, until the full data sets become available from the 2011 Census in early 2013.
	neutral
	When compared by tenure, Christian households and those of no religion are least likely to be living in the owner occupied sector and Christian households are most likely (35%) to be renting in the social sector. Sikh households have the highest incidence of owner occupation (69%) while private renting rates are high amongst no religion, Hindu and Muslim households. It is clear that those in Hindu, Sikh and particularly Muslim households (29%) are more likely to be found in overcrowded households than Christian or other religion households. This corresponds with these groups also having more people living in each household. (See SHMA Para 8.40.)
SHMA Figure 176 shows that there is little difference between religions and the type of dwelling occupied, however Christian and no religion households are slightly more likely to be living in a flat as opposed to a house and Sikh households are markedly more likely to be living in a house (detached, semi-detached or terraced) than households of any other religion.

	None additional

	Sexual orientation
	
	
	
	

	
	Given that a higher proportion of this group are working this proposal may advantage them but the overall numbers are small.
	Neutral or positive
	On the Newham housing waiting list the breakdown of sexuality at July 2011 is:

 Number percentage

Heterosexual

5679

17.77%

Not Known

24105

75.44%

Information Declined

1881

5.89%

Other

112

0.35%

Bisexual

106

0.33%

Gay Man

42

0.13%

Lesbian

27

0.08%

TOTAL

31952

SHMA Para 8.127 has evidence on the LGBT group – it shows they are less likely to be in the PRS and more likely to be owner occupiers. They also have higher incomes and are much less likely to be unsuitably housed.

There will be changes to the succession (discretionary tenancy) rules in the Localism Act and the revised Newham Allocations scheme – see below.

	None additional

	
	younger LGBT community at an economic disadvantage given the current high levels of youth unemployment
	Negative in the short term

Positive in the longer term
	Newham Council funds a specific supported housing scheme for the younger LGBT community, who are likely to be adversely affected by unemployment in the current economic climate. the Council have done so since 2003. LGBT are also housed in Newham generic supported housing schemes outside CBL
	

	Sex
	
	
	
	

	
	Potential gender bias in the proposals
	negative
	On the Newham housing waiting list the breakdown of gender at July 2011 is:
 Number Percentage

FEMALE

18585

58.17%

MALE

13327

41.71%

40

0.13%

TOTAL

31952

Bidding data is in proportion to those on the Housing Register which implies there is no gender bias at present.
	None additional

	
	Single parents

Childcare costs can be a barrier to seeking employment
	Negative in the short term

Positive in the longer term
	The Council needs to consider the impact on single parents who are more likely to be female. There are about 6,500 claimants for lone parent benefits in the Borough. (UWIN 2010) Childcare costs can be a barrier to seeking employment though the Council’s Workplace service provides specialist advice in this area as does The Council’s Early Intervention Services linked to Children’s Centres (CC). The Council continues to support CCs financially. The Council also has a family information service that promotes the availability of childcare places to assist parents to get back to work.
In the consultation 66% of respondents who were lone parents with dependent children agreed with giving priority to working households. The lone parent focus group was supportive of the change as well.

	None additional

	
	Unemployment rates for men and women in Newham are broadly comparable at between 14% and 15% of the population (source NOMIS). However the economically inactive rate is much higher for women at 45% compared with 24% for men (source LEA).

	Negative in the short term

Positive in the longer term
	In addition to Workplace mentioned above, Newham is introducing Integrated Advice and Guidance (IAG) from 2012-13 which will bring together advice about debt, childcare and The Council’s job brokerage service Workplace in a single service to the public. This will help mitigate adverse effects of a policy that gives greater weight to those in employment.

Newham Council makes referrals to ESOL classes to try to ensure that people, especially women, who do not have English language skills are prepared for the employment market. There are other schemes such as the one the one run by SEETEC above that gets people job ready. the Council have targeted recruitment for volunteers for the Olympics to marginalised and excluded groups not in employment. Evidence from the Newham Liveability survey shows a very diverse cohort of volunteers.
Newham Council has England’s largest Council led volunteering network. 7000 local people have signed up since 2004. One explicit aim of the programme is give people confidence in their abilities and make them more marketable to employers.
	None additional

	Class or socio-economic disadvantage
	
	
	
	

	
	During the consultation Newham asked questions about giving priority to working households B9.2.4
	Negative in the short term

Positive in the longer term
	Two thirds (66%) of total respondents agree with the statement that when the Council allocates social housing, priority should be given in a fair and just way to employed applicants over those not employed with the same housing need. The proportion of respondents disagreeing is 18%. Of respondents to the consultation who are already on the waiting list 69% agree with prioritising employment. 28% of all total respondents are in employment.
When analysed by household composition, 78% of respondents from a household that is a three generational dependent family agree with the statement regarding giving priority to those on the waiting list for housing in employment versus those not in employment, all things being equal. Respondents who are currently on the waiting list or are in private rented accommodation (both 69%) are more likely to be in agreement than those who directly or via a partner rent / lease from the Council (62%) or rent from a housing association (58%). Not surprisingly, those respondents who are in employment (or who have a full time caring responsibility) are more likely to agree with the statement than those not in employment; employed or care full-time (78%), employed part-time (68%), self employed (75%), not in employment (52%).

	

	
	It is working households who will most benefit from the reduced rents charged in housing at social rents.
	positive
	Homeless temporary accommodation and PRS rent levels are up to 3 times the level of social housing rents and mean that working households frequently continue to require Housing Benefit payments to top up the contribution that is made from earnings. This leads to a disincentive to work as a reliance on welfare benefits continues which would not be applicable if the household was living in social affordable housing. For non working households, Temporary Accommodation and PRS provides a suitable home, appropriate to the needs of the household housed the cost of the accommodation is funded through Housing Benefit.

42% of consultation respondents rented from a private landlord.
	None additional

	
	Reducing inequality and poverty over the long term by encouraging employment.

	Negative in the short term
Positive in the longer term
	A principle aim of this policy change is to rebalance communities and end the situation where public housing estates have a large proportion of households that are dependent on benefits.

There will be short term adverse impact as fewer properties will be available to non working households
	

	
	Disadvantaged households are less likely to have internet access in the home to access the online Housing Register
	negative
	There are 135 public PC’s in Council venues, projected to rise to around 150. For residents who are housebound, the Pension Service provide a home visiting service for benefits advice.

Currently on Newham’s CBL system 95% of bids are placed electronically. There are alternatives like text/SMS.
	Newham’s IAG project to track availability of public PC’s.

	
	Rent arrears: At present, we do not allow people to move through the LBN allocations scheme if they have outstanding debts to the Council

	positive
	the Council propose to make an exception for “additional preference” (emergency rehousing or multiple needs groups). If such applicants have rent arrears debt to the Council they are eligible for an offer of accommodation if they satisfy all the following conditions:

(a) The rent arrears amounts to less than equivalent of 4 weeks rent

(b) It is in the Council’s interest to re-house them (as agreed by the Head of Housing Needs or equivalent).

Rent arrears debts on former tenancies will be disregarded if they are statute barred and Council Tax arrears will also be disregarded. This represents an amelioration of The Council’s long-standing policy. See section B12.3 and 12.4
	None additional

	
	Those on higher incomes, or with savings A5.3
	Neutral or negative
	The Council propose that those with assets worth over £60,000 be directed to homeownership options and market and intermediate rent options rather than allocate a property via the Housing Register. This would include those who sold their home within the last seven years. An applicant with an annual household income in excess of £60,000 will similarly be given less priority than other applicants. Intermediate rent homes are regarded as affordable and many mixed tenure developments include these homes. Newham’s aim is to create communities mixed by tenure, income and class. Section A5.3 and B12.1.1
	None additional

	
	A feature of employed people in Newham is that they go in and out of work, and on and off benefits
	Neutral or negative
	If the applicant’s employment status changes they may be allowed to retain the priority as long as there is a realistic prospect of re-employment. The decision will take into account their previous employment history, age of the applicant and other relevant factors. However they must have been in employment for at least 16 hours a week for 6 months at the time of the offer of accommodation. (Section B9.5.2.)

	

	All groups
	
	
	
	

	
	the Council propose to change the criteria for entrance onto the Housing Register – section A of policy
	negative
	This means that those who do not live in the Borough would normally be refused access to the List. Current estimates are that 7,800 households are affected. There would be exceptions for the armed forces defined in B9.3, and those with employment in the Borough. People over 18 years of age and living in Newham for 2 years continuously, or with a strong local connection with Newham (as described in the policy at section A2.2) can normally be registered on the Housing List. In the consultation three quarters (75%) of respondents agree with the Council’s proposal to limit access to the Housing Register to only Newham residents who have lived in the Borough for at least two years. The proportion of respondents disagreeing is 12%. Over half of the respondents who have been in the Borough less than 2 years agree with the proposed change even though they may lose out.
Over 7,000 households have been on the Housing Register less than 2 years. the Council have examined the ethnic origin of a small sample (every 40th case) of 192 households affected by the 2 year residency rule within this group and this is shown below:

Ethnicity

Affected

Unaffected

Asian or Asian British - Asian Other

2%

1%

Asian or Asian British - Bangladeshi

7%

4%

Asian or Asian British - Indian

11%

2%

Asian or Asian British - Other

5%

Asian or Asian British - Pakistani

9%

8%

Asian or Asian British -Sri Lankan Tamil

2%

1%

Black or Black British - African

25%

27%

Black or Black British - Caribbean

7%

9%

Black or Black British - Ghanaian

2%

1%

Black or Black British - Other

2%

1%

Black or Black British - Somali

1%

Chinese or Chinese British

1%

Mixed - Any Other Background

1%

Mixed - White & Black African

5%

1%

Mixed - White & Black Caribbean

2%

1%

Other

2%

1%

Unknown

2%

1%

White - British

14%

15%

White - Bulgarian

1%

White - Irish

2%

White - Lithuanian

5%

2%

White - Other European

12%

White - Polish

1%

This is a very small sample but there are particular effects from those communities with high levels of migration to Newham such as people from the Indian subcontinent and Eastern Europe. African and African Caribbean communities are less affected reflecting a lower level of migration at present. It may also reflect young single people young people of Indian origin making a housing application in their own right from the family home.
It should be noted some recent migrant communities will benefit from other aspects of the new policy for example, Eastern Europeans and other EEC nationals in employment. The new 2 year rule will assist those putting down roots in the Borough. Newham is known to have a very high degree of population churn (40% pa in some parts of the private rented sector) and the 2 year residence rule is a policy response to this under localism freedoms. An anticipated beneficial impact of the policy change will be a more settled population.

	None additional

	
	To amend the age at which children of the opposite sex can share a bedroom from 8 years old to over 10.

See section C2.1 of policy
	Neutral or negative
	In Newham this is currently 8 years old and is at odds with other authorities and the government’s recommended bedroom standard in respect of children of opposite sex sharing.

The impact of this is that some households who are currently deemed to be over-crowded will no longer fall within this priority, some will also move from being entitled to 3 beds to being eligible for only 2 beds. The table below shows the ethnic origin of the applicant households affected by the change from 8 years to 10 years old. The impact is widely spread and not concentrated, as might be expected given Newham’s ethnic diversity.
Ethnicity

Total

Black or Black British - African

392

Asian or Asian British - Bangladeshi

298

White - British

224

Unknown

188

White - Other European

170

Asian or Asian British - Pakistani

153

Mixed

73

Asian or Asian British - Indian

72

Asian or Asian British - Other

66

Black or Black British - Caribbean

52

Other

48

Black or Black British - Other

16

White_Other

13

Asian African

4

White - Irish

4

Chinese or Chinese British

3

Asian or Asian British -Sri Lankan Tamil

1

Grand Total

1777

In the consultation with the focus groups there was concern about this proposal as it was felt girls mature at a younger age “these days”. However, officers explained that this line allocations policy up with existing DWP guidance for housing benefit, and other Borough’s allocations policies. Some focus group participants favoured the change.

	None additional

	
	Local lettings policy

Section B14.1
	Neutral at this stage. Each local lettings policy to have its own EQIA.
	Local lettings policies have the potential to have a significant impact on the housing options of all disadvantaged groups. Such a policy restricts The Council’s allocations scheme within a small geographical area in order to achieve certain desirable outcomes. An example might be lower child densities in certain blocks; ore advantaging people from the locality who were being forced to move as part of a redevelopment scheme. There are no plans in development apart from the completed Olympic village plan covered by its own EQIA.
In the consultation the majority (72%) of respondents agree with the development of Local Lettings Plans. The proportion of respondents disagreeing is 7%. The Allocations Policy is framed to allow for individual lettings plans to be developed and approved on a case by case basis. This will involve consultation, the preparation of an EqIA and member consultation/approval according the circumstances of the particular plan.

	None additional

	
	At present, people being moved as a result of ‘management’ transfers, i.e. secure tenants with emergency re-housing status (e.g. domestic violence or harassment) or who need to be decanted temporarily because of disrepair are made offers according to the needs of their household at that time.

	positive
	It is proposed that applicants in this group are offered properties on a like-for-like basis – i.e. an equivalent property-type and with the same number of bedrooms and comparable floor level. They would then retain their waiting time and any other priority they may have in relation to an offer for a larger unit. Section C4.1 of policy.
	None additional

	.

	As part of the Council’s drive to reduce the number of households in temporary accommodation and the associated cost to the Council, through the Council’s housing options approach, we have assisted qualifying households to move into the private sector through the Council’s bond scheme.

	negative
	This includes households taking the bond-scheme as a homelessness prevention option and another group accepting it as discharge of homelessness duty. In both cases, all applicants affected between 2004 until the Localism Act have retained discretionary reasonable preference priority. As we can now discharge the homeless duty through the offer of a 12 months assured shorthold tenancy, this discretion will no longer be exercised and existing cases will be reassessed in line with the new policy - there are approximately 450 households housed in the Borough through the bond scheme and we are writing to them in autumn 2012 to assess their needs.
Many bond scheme applicants outside the Borough are likely to be able to demonstrate a local connection with Newham under the new eligibility rules. A2.2
	

	
	The Council propose to include Council tenants living in properties adapted to meet the needs of a disabled person, but who no longer requires these special features, in the underoccupation scheme.
	positive
	The compensation for releasing an adapted property would be a flat rate of £3000.This proposal helps release Council properties which will then be available for disabled people to move into - Section F8.1
	

	
	It is also proposed that under-occupiers who wish to move to smaller accommodation be allowed to under occupy subject to prevailing housing benefit rules at the time of their move.

	positive
	Newham previously did not allow people to under-occupy in their new property. This was to maximise effective use of the stock. This change softens this line and will positively impact all those previously restricted by the terms of the old policy.
Section B6.7
	

	
	Applicants approved for a direct offer do not get the usual choice via CBL

	positive
	It is proposed to introduce the same level of choice for some of those in the direct offer groups as those in the priority home seeker group. This is known as Enhanced Bidding and applicants have the right to bid for a time limited period of between one and three months for the following groups, with the priority in this order:
· Additional Preference (Emergency rehousing)

· Additional Preference (multiple needs)
· Underoccupation Transfers

· Adapted property transfers

· Decants

See Section B8.1.1of the policy.

	

	
	People living with HIV/Aids
	neutral
	The Council propose to use the same medical assessment process for applicants with HIV/AIDS as for all others. This acknowledges the substantial progress made in the last decade in the management of these infections through antI retroviral drugs, which has created a more even playing field with other serious illnesses. Section G5

	

	
	Definition of Household

	Neutral or negative
	The Council propose to tighten the Council’s definition of who we will consider as part of a household to the applicant’s partner and children. Other adult relatives and siblings, and any other adult included in the application, will be expected to make separate applications. Exceptions will be made where there are valid reasons which are set out in section D2 and D3 of the policy. In the consultation 71% of white households agreed with the proposal, 73% of Asian and 79% of black households. The highest level of disagreement came from Chinese households but the number was small (8 households).

The reason for this change is as follows: There is a substantially increased chance of re-housing if household size is smaller. There are acute shortages of affordable 5 and 6 bedroom and larger homes in London, and the national funding regime for housing militates against larger supply. The CBL system allows people to exercise choice and bid for smaller properties in the same vicinity should they wish to live near wider family members.

There are about 340 households affected by this change.
	

	
	The Council propose to change the criteria for non-statutory succession (discretionary tenancy).

The Council will be more generous than the Localism Act provisions.
	positive
	Upon the death of a secure Council tenant, where a person is left in occupation but is not entitled to succeed to the tenancy, they may be considered for re-housing (could be the same property - subject to the size) in the following circumstances:-
· Where the occupant is a former carer of the deceased tenant, was in receipt of carers allowance in respect of the deceased and was living with them for at least 5 years,

· Where it is in the Council’s interest to offer a tenancy e.g. where the applicant is vulnerable or has dependent children,

· Where the applicant would have qualified for succession (discretionary tenancy) had there not already been a succession (discretionary tenancy), are not in priority need but are named on the tenancy agreement and have been living with the deceased tenant continuously for 20 years or more.

The Council also proposes that where a secure Council tenancy has ended but a joint tenant is left in occupation, this person be considered for a direct offer of a suitable property, if they meet the criteria above for non-statutory succession (more accurately called discretionary tenancy). See section B6.23 of the policy.
In the consultation:

· Just under half (49%) of respondents agree that Newham Council should consider tenancy succession, upon the death of the tenant, for people providing substantial amounts of formal paid care to the previous tenant for over five years. The proportion of respondents disagreeing is 10% and a further 20% responded with ‘don’t know’.

· Over half (57%) of respondents agree that Newham Council should consider tenancy succession, upon the death of the tenant, for other householders living in the tenancy for over 20 years. The proportion of respondents disagreeing is 9% and a further 18% responded with ‘don’t know’.

· Two thirds (65%) of respondents agree that the Council should consider tenancy succession, upon the death of the tenant, for vulnerable people living in the household who the Council would re-house in another property if they were to be made homeless. The proportion of respondents disagreeing is 7% and a further 15% responded with ‘don’t know’.

	

	
	suspending bidding due to property condition

section B12.10 of policy
	neutral
	Council tenants who have failed to keep their property in a reasonable condition as determined by the Tenancy Compliance Manager will be suspended from bidding until they remedy the situation.
During the consultation representations were made by the focus group of people with mental health support needs and others that the Council will need to be sensitive to service users where their medical condition may impact on their behaviour and their ability to look after their homes to an acceptable standard. Officers will look at the individual circumstances of the tenant concerned.

Also in the consultation the majority (85%) of respondents agree that Council tenants should be suspended from bidding for new properties if they do not maintain their current property in good condition. There is no difference between current Council tenants and non tenants on this. The proportion of respondents disagreeing is 7%.

	

	
	Failure to accept /view property bid for

	neutral
	Applicants who refuse two offers following a successful bid or fail to attend two viewing appointments regardless of their position on the shortlist will be suspended for 12 months. Full details of this new policy are in section B6.1.2. During the consultation representations were made by people with mental health support needs and others that the Council will need to be sensitive to service users where their medical condition may impact on their behaviour and their ability to keep appointments in the normal way. Officers will look at the individual circumstances of the tenant concerned.
In the consultation just over half (52%) of respondents agree with the proposal to suspend housing register applicants for 12 months for refusing two offers following a successful bid. The proportion of respondents disagreeing is 32%.

	

	Equality Impact Assessment Action Plan for Housing Allocations Policy

	Issues identified and groups affected
	Actions to be taken
	Timescales of actions
	Who is responsible for delivery
	Intended outcomes
	Performance measures
	Reference to service or other plans

	Age and disability

On line Housing Register process. Some focus groups expressed concern at the ability of people with sensory impairments to access increasingly online systems.
	IAG project to track availability of public PC’s.

Develop criteria to allow applicants to use paper based or non online means
	IAG full EQIA went to Newham cabinet November 2011

To be in place by implementation

1.10 2012
	Anne O’Connell

Money Advice Development Officer

Modester Anucha
	Ensure that older people and disabled people are not disadvantaged of moving to an online system
	Evidence of keeping up to date with any changes.

Data on visits to relevant web pages

Having clear written criteria
	Customer access strategy

	Socio economic disadvantage

	The Council has developed HED which is an self help online tool on the Council’s CBL home page to assist people towards employment

	completed
	Modester Anucha
	Newham will provide comprehensive support to get people job ready and find employment
	Data on visits to relevant web pages.
	

	
	Workplace support

Childcare support

Support through the SEETEC Retail Academy at Westfield

	In progress already through the development of the Information advice and Guidance approach (IAG)
	Jane Sherwood

Anne O’Connell

	Newham provide comprehensive support to get people job ready and find employment
	Worplace have comprehensive performance statistics. See Appendix 5.
	Employment Strategy

	
	The Council will ensure there is regular monitoring to ensure that the new Allocations Policy is a proportionate response to the new freedoms and flexibilities enshrined in the Localism Act 2011.

	This will be continuous from implementation proposed to be October 2012
	Modester Anucha
	Compliance with Equality Act, Housing Act 1996 s167 duties and Localism Act.

Short term adverse impacts will be counterbalanced by medium to longer term gains of more mixed and sustainable communities

	Lettings monitoring data, for example:

No of customers meeting the employment definition housed in the month and as a % of all lets

of which X were housing register customers
	

	Transgender
	Newham has recently started collecting monitoring information for this group but has insufficient data at present.
	Collecting from 210-11

Analyse once we have a critical mass of data 2012-13.
	Modester Anucha

And all LBN managers
	To understand better the housing needs of transgender population
	Annual equalities data published on LBN website. There are no targets as such.
	

	All
	Succession rights for new tenants following the full implementation of the Localism Act will only apply to spouses, civil partners and those in equivalent relationship.
	Implementation of Act likely to be from June 2012
	Modester Anucha
	To comply with the Localism Act 2011.

However Newham proposes to extend rights to certain other categories of people beyond the statutory limit. (discretionary tenancy)
	n/a
	

	
	Change to the definition of what constitutes a household on the Housing Register. Newham will monitor the impact of this change.
	From implementation – regular review every few months.
	Modester Anucha
	To ensure that any unforeseen impact is managed and addressed
	
	

	Disability
	The Council will further enhance the Accessible Housing Register by publishing a table of waiting times for adapted and wheelchair properties as part of the Council’s usual feedback on the CBL website about waiting times
	From autumn 2012
	Lizanne Reddy
	Greater transparency in how the direct offers categories operate
	
	

	All
	There are approximately 450 households housed in the Borough through the bond scheme and we are writing to them in autumn 2012 to assess their needs.
	From autumn 2012
	Lizanne Reddy
	To ensure applicants understand the effects of the changes
	
	

	All
	There are just below 8000 cases living outside the Borough but on Newham’s housing list affected by the changes proposed here. The Council have a clear communications plan to inform them of changes.
	From autumn 2012
	Lizanne Reddy
	To ensure applicants understand the effects of the changes
	
	

	All

Local lettings policies have the potential to have a significant impact on the housing options of all disadvantaged groups

	Newham will consult on any new local lettings plans. The existing Olympic village local lettings plan has its own Equalities Impact Assessment.
	The Olympic local lettings plan will commence in the post Olympic Games period
	Modester Anucha with Triathlon Homes
	To increase the number of lets to those in employment

To lower child density

To balance the number and ages of children to avoid a large concentration of older or younger children

	% tenants in affordable housing who are working

Initial target is 50% in the Village.
	Housing Strategy

Olympic legacy plans

Formal agreement

Sign off by Director / Head of Strategy & Partnerships Jackie Belton David Hodgkins 17th September 2012.
Publication of results

EqIA was published on Council website (full version) 20th September 2012
Monitoring and review

The Council will ensure there is regular monitoring to ensure that the new Allocations Policy is a proportionate response to the new freedoms and flexibilities enshrined in the Localism Act 2011.

LIST OF APPENDICES
1 Relevant Data, Research and Consultation - Equality Baselines in Newham
2 JOB SEEKERS ALLOWANCE (JSA) CLAIMANTS BY ETHNICITY
3 ACCESSIBILITY FEATURES ON CBL WEBSITE
4 LBN Lets In 2010/11
5 Workplace Data

APPENDIX 1
Relevant data, research and consultation

The Census 2011 shows the population of Newham as 308,000, rather than the much lower previous official estimates of 245,000 – 275,000. There are 101,000 households, with the highest number of persons per household of any authority in England. See webpage http://www.newham.info/Census2011. Detailed breakdowns will be available later.

1.) Equality baselines in Newham

Age

Newham has a young population with over a quarter of its residents aged 18 and below (28% in 2011 according to Mayhew data and the same in 2008 GLA population projections for 2010). This compares to London overall where 22% are aged 18 years or less. According to Mayhew data 18.43% (18% according to GLA population projections for 2010) of Newham residents are aged 50 years or above, compared to almost 16% for Londoners overall.

The population of Newham that is aged over 65 is in slow decline since the start of the 2000s. The 2001 Census showed that 8.7% of Newham’s population were aged 65 or above, and the Mayhew figures from 2011 have 6.9% (7.3% according to GLA population projection for 2010) of the population aged 65 or over. According to the GLA Population Projections, Newham’s population is expected to grow to around 332,000 in 2016, and to 359,000 in 2026.

By 2016, the proportion of residents over 65 years old is predicted to have fallen to 6.96% (8.7% in 2001 Census). Younger residents are predicted to still make up the majority of Newham residents with 45.4% being under 30 years old. (GLA population projections 2008)

Disability

The Census 2001 reported that approximately 17.3% of total population of Newham live with a long term limiting illness. Benefit data for Newham shows that in May 2011 a total of 14,500 people aged 18 – 64 claiming at least one of the following:

· Disability Living Allowance

· Incapacity Benefit

· Severe Disability Allowance

In 2006, 1,373 people living in Newham were Registered Blind or Partially Sighted. (Social Services Performance Team, London Borough of Newham, 2006)

In 2007, 1,245 people living in Newham were Registered Deaf or Hard of Hearing (The Information Centre, Adults Social Services Statistics 2007). Of these 305 people in Newham were registered as Deaf. The age breakdown for people Registered Deaf in Newham in 2007 was:

	Age
	People Registered Deaf

	0 - 17
	65

	18 - 64
	205

	65 - 74
	10

	75 +
	20

In 2007, approximately 7,100 Blue Badge parking permits were issued to residents of Newham. The Blue Badge scheme is a national arrangement of parking concessions for people with permanent and substantial physical disabilities.

Gender

	Year
	Total Newham population (N/%)
	Male population (N/%)
	Female population (N/%)

	2001
	251,220 / (100%)
	126,161/ (50%)
	125,059/ (50%)

	2005
	256,122 / (100%)
	126,818/ (49.5%)
	129,304/ (50.5%)

	2010
	279,800 / (100%)
	137,056/ (49%)
	142,744/ (51%)

	2021
	346,857 / (100%)
	167,665/ (48%)
	179,192/ (52%)

Source: GLA Population Projections- 2001 to 2021, 2008

The chart below shows the available data from the 2011 Census. The female population is predicted to increase over the next quarter of a century – with GLA Population Projections for 2026 indicating the Newham population will be made up of 172,313 males (48% of population) and 187,103 (52% of population).

[image: image1.emf]LB Newham - Population Estimate Census 2011 vs 2001

10864202468

0

‒

 4

5

‒

 9

10

‒

 14

15

‒

 19

20

‒

 24

25

‒

 29

30

‒

 34

35

‒

 39

40

‒

 44

45

‒

 49

50

‒

 54

55

‒

 59

60

‒

 64

65

‒

 69

70

‒

 74

75

‒

 79

80

‒

 84

85

‒

 89

90 and over

5 year Age bands

% population

2001 % females

2001 % males

2011 % females

2011 % males

Source 2011 Census
The spike in males 30-50 is likely to relate to construction workers on the Olympics and related infrastructure projects on Census day 2011.

Race

Newham was one of two Boroughs in London in the 2001 Census that had more than 50% of its population in Black and Minority Ethnic population groups. The GLA have produced ethnic projections for London Boroughs. Based on their 2008 population projections the following outline has been provided for Newham in 2010 (GLA Population Projections, 2008)

	Population group
	Estimated number (count), 2010
	Estimated % of population, 2010

	All groups
	251,220
	100.00%

	
	
	

	White
	98,643
	39.27%

	Black Caribbean
	18,386
	7.32%

	Black African
	33,106
	13.18%

	Black Other
	7,625
	3.04%

	Indian
	30,471
	12.13%

	Pakistani
	21,358
	8.50%

	Bangladeshi
	22,175
	8.83%

	Chinese
	2,431
	0.97%

	Other Asian
	9,643
	3.84%

	Other
	7,382
	2.94%

Following table displays a breakdown of ethnicity according to Mayhew data:

	Population group
	Estimated % of population, 2011

	Indian
	11.20

	Pakistani
	9.94

	Bangladeshi
	10.57

	Asian Other
	5.11

	Black African
	12.64

	Black Caribbean
	3.98

	Black Other
	0.08

	Mixed White and Black Caribbean
	1.47

	Mixed White and Asian
	0.90

	Mixed Other
	2.92

	White British
	17.62

	Irish
	0.32

	Irish Traveller
	0.04

	White Other
	6.49

	Arab
	0.46

	Any Other
	2.49

	Unknown
	13.77

Sexual orientation

Detailed statistical information on the LGBT community within Newham is very limited – it is not captured with the 2001 Census directly or any of the corporate strategy research programmes at London Borough of Newham. Estimates for the size of the LGB community in London range between 10% to 25% of London’s population. (DTI 2004 Final Regulatory Impact Assessment: Civil Partnership)

Class or socio-economic status

Newham is the 6th most deprived area in England and Wales and the 3rd most deprived in London. Residents have the lowest average gross annual income of all London residents, with an average income of £24,958, compared to £37,622 for London. Newham is second only to Brent in terms of median incomes within London. From 2005 to 2009, average annual gross annual pay within Newham increased by 16%.

The distribution of income across the Borough is skewed heavily towards low incomes. 40% of residents earn less than £20,000 and 50% less than £25,000. 12% of residents earn more than £50,000, 3.4% above £75,000 and 1.1% above £100,000.
APPENDIX 2
JOB SEEKERS ALLOWANCE (JSA) CLAIMANTS BY ETHNICITY

[image: image2.png]Jobseskers Allowance claimants
2 of Chinese or other thnicity
(% of obseskers Allowance
claimants) Oct08-09
Jobseskers Allowance claimants
of Blackor Black Eritish
- cthnicity (% of Jobseekers
Allowance claimants) Oct
0809
Jobseskers Allowance claimants
of Asian or Asian British
. cthnicity (% of Jobseekers
Allowance claimants) Oct
0809
Jobseskers Allowance claimants
g O Mixed emicity (% of
Jobseskers Allowance claimants)
0Oct 0609
Jobseskers Allowance claimants
s O Vit cthniciy (% of
Jobseskers Alowance claimanis)
0ct 0809

Newham LB, Oct 08-09

London, Oct 08-09

Source: DWP data via Newham Info

http://www.newham.info/profiles/profile?profileId=127&geoTypeId=

sourced 16.11.2011

This table shows us that claims for JSA are broadly in proportion to the ethnic make up of the Borough. For instance here about 30% are of Asian origin and the table in Appendix 1 shows that about 30% of the Newham population are of Asian origin. If anything white groups are over represented in JSA claimants as white people make up less than 25% of the Newham population according to Mayhew.
APPENDIX 3
ACCESSIBILITY FEATURES ON CBL WEBSITE

· 'Talking Heads' - video downloads in 15 community languages including BSL. Explains how to use the service and helps manages expectations

· 'Browsealoud' download - client highlights texts and computer vocalises

· Adjustable font and text size

· Website set up to RNIB standards
· Extensive use of intuitive symbols to detail property and eligibility information.

· Babel fish - website language translator

· Easy to use free remote access to kiosk sites with touch screen configuration - very popular with Wheel Chair users

· Larger font for Sheltered and older people housing

· Auto Bid - allows very vulnerable clients with support needs to set up an automated proxy system for bidding based on their choices

· Assisted Bidding - Very low level usage but has assisted people with severe sight problems in the past

· Older persons officer to help with older people choices - just as a note although bidding activity tends to be lower in the older age groups, the Council don't think that that is to do with accessibility and perhaps more to do with selectivity in property choices.

· SMS Text bidding service with feedback - Used by some disability groups more then others and sometimes more then the general population.

· Automated bidding phone line available in 15 language options with feedback info

Section D6 of the policy sets out The Council’s policy on language and interpretation.
APPENDIX 4
LBN and RSL lettings in 2010/11
	Category
	Bsit/1 bed
	2 beds
	3 beds
	4 beds
	5 beds
	Grand total
	%

	Decant
	44
	40
	24
	2
	0
	100
	7.6

	Emergency
	13
	12
	15
	4
	1
	45
	3.4

	General waiting list
	297
	322
	225
	36
	2
	882
	67.1

	Shelter accom
	17
	7
	2
	0
	0
	26
	1.9

	Ordinary transfer
	26
	22
	45
	12
	0
	105
	7.9

	Special schemes
	89
	2
	1
	0
	0
	92
	7.0

	Under-occupation
	6
	18
	1
	0
	0
	25
	1.9

	Cross Borough
	22
	12
	4
	0
	0
	38
	2.8

	Grand Total
	346
	234
	141
	15
	1
	1313
	100

In the proposed Newham Allocations Policy the types of lettings highlighted in yellow are to be excluded from the calculation of the proportion of lettings available to working people.

This means over one third of properties are outside the new proposal for an Allocations Policy giving additional priority to working households. In addition Newham’s own research indicates that 2000 and 4000 people registered on the housing list are working as at autumn 2011 though this may increase once it becomes widely known Newham is prioritising working households in anew way.
As a result of this analysis, it is anticipated at present that the numbers of households to be rehoused as a result of priority for employment will be modest compared to total lettings. The Council will ensure there is regular monitoring to ensure that the new Allocations Policy is a proportionate response to the new freedoms and flexibilities enshrined in the Localism Act 2011.

APPENDIX 5

Workplace data

Workplace is the Council’s own job brokerage and placement service:

	
	People into jobs
	People into training

	07/08
	576
	Not available

	08/09
	1636
	Not available

	09/10
	1860
	1079

	10/11
	2964
	3285

	11/12
	5078
	3352

	TOTAL
	12114
	6744

	11/12 Targets
	5000
	1250

· Workplace draws down S106 money and approximately £800k per year of additional external funding. This funding is used flexibly to maximise job placements for Newham residents
2009/10 actual - 3.944m

2010/11 budget to year end - 4.978m

VERSION CONTROL

	VERSION
	DATE
	REASON
	NOTES

	V1
	16.11.2011
	FIRST
	

	V1.1
	21.11.2011
	Added new Mayhew to App 1 and the liveability survey 2010
	Detailed revision for meeting with Keith Monery

	V2
	24.11.2011
	Detailed comments from Keith Monery
	Added 2012 consultation draft proposals, and moved into EQIA table.

	V2.1
	28.11.2011
	Added all Workplace data
	For internal meeting 8th Dec

	V3
	05.12.2012
	Keith’s further comments
	Moved justification to later

	V4
	09.12.2011
	Changes after sub group
	For counsel

	V4.1
	21.12.2011
	Changes after barrister’s con
	

	V4.1.1
	03.01.2012
	Updated lettings table

Added new definition of employment
	Revised FAQs for Ethan.
Corrected wording of wheelchair units since 2009

	v4.1.2
	20.01.2012
	Moved to bedroom standard
	Added conclusion to part 1

	v4.2
	25.01.2012
	Added Modester’s comments
	After allocs board.

	V4.3
	17.02.2012
	Final check of draft before publication on website
	For consultation opening 23 Feb 2012

	
	12.03.2012
	Added cbl percentage
	

	
	11.04.2012
	5339 were --- typo
	

	V5
	17.05.2012
	Revisions as consultation closes. Added data from crosstabs.
	For allocations board 24th May

	
	24.05.2012
	Amendments after the Board – disabled change and ESA
	

	V5.1
	08.06.2012
	Added table on 2 year rule
	Remove Apps 5,6,7,

	V5.2
	28.06.2012
	Modester’s amended list of policy changes added
	Needs cross check nby Morgan as to whether EQIA covers these

	V6
	02.08.2012
	Re cross checked against new Morgan draft of Alloc s Policy
	

	V7.1
	28.08.2012
	Shorter intro and other changes
	New cross references to policy v11

	V8
	31.08.2012
	Legal changes priori to Scrutiny esp section 4
	Also comments from Sal. Deleted First line

	V8.1
	14.09.2012
	Added data from BMG as requested by partnerships team
	Clarified structure of pages 8-20, and corrected cross references

	V8.1final
	17.09.2012
	Final comment from Legal JF
	For cabinet

End of document

PAGE
1

[image: image3.jpg]