

Carlisle City Council (and its agents)

We will use the attached information to assess your potential need for services as a result of the floods. The information you give will only be used to assist you [and your family] with various concerns/issues that you may have.

Some of the information may be passed to other agencies that will be able to deal with your particular need.

Please be assured that your **personal** information will only be used for this purpose. Some anonymous information may be used to assess the situation and impact on different levels, for example street, ward and neighbourhood levels.

If you wish to verify or discuss this, then please contact Carlisle City Council on 01228 817200.

ASSESSMENT QUESTIONNAIRE JANUARY 2005

Please follow the appropriate routing for each individual's circumstances.

Q1	What is your first name?	Q10 Person 2 first name:
Q2	What is your last name?	Q11 Person 2 last name:
Q3	What is your date of birth?	Q12 Person 2 date of birth:
Q4	Are you male or female?	Q13 Person 2 gender:
Q5	What is your usual house number/name and street?	Q14 Person 3 first name:
Q6	Area of Carlisle (if applicable)	Q15 Person 3 last name:
Q7	Full Postcode	Q16 Person 3 date of birth:
Q8	Do you have a mobile telephone number?	Q17 Person 3 gender:
Q9	Do you have any other contact	Q18 Person 4 first name:
	numbers we could use?	Q19 Person 4 last name:
	ase can you give us the full names,	Q20 Person 4 date of birth:
dat	as of hirth and gandar of the other	L

people in your household?

Q33 Did you remain in your property because you are concerned about the
risk of theft from your residence? Yes
Q34 Do you think your building is adequately secured against the risk of theft? Yes (Go to Q43). 1 No (Go to Q43) 2
Q35 What is the number and street of your temporary address?
Q36 What area of Carlisle is your temporary address (if applicable)?
Q37 What is the postcode of your temporary address?
Q38 How long can you stay there?
One week
Two weeks 02 Between 5-6 Three weeks 03 months
Retween 6-7
Between 1-2 — As long as you —
months 05 want 11
months
months

Q39 What is the name of the person or agency supplying temporary accommodation? Q40 What is their address?	Q46 Do you rent from a Private landlord (GO TO Q47)
Q41 What is their telephone number?	Q47 Can you give their details, e.g. name of landlord or housing association, and a contact number for them if you have one
Q42 What sort of temporary accommodation are you staying in? (e.g. bedsit, b&b, relative/friend, guest house etc)	
	Q48 If you rent from a landlord, what arrangement is the landlord taking to put the damage right? (e.g. Is the landlord finding alternative accommodation for them)
Q43 Are you a victim of flood, or something else? Victim of flood (GO TO Q44) 1 OTHER (write in below then go to Q45)	
Q45)	
	Q49 Do you have insurance?
	Contents and buildings insurance1
	Only buildings insurance2
	Only contents insurance3
Q44 VICTIM OF FLOOD: Will you be able to return to your accommodation	No insurance (READ NOTE BELOW THEN GO TO Q664
when the damage has been repaired? Yes (GO TO	If no insurance, you may want to contact the call centre helpline number on 01228 817200 or the Cumbria Community Foundation on 01900 820822
Q45 Are you a home owner?	
Yes (GO TO Q46) 2 Q49)1	Q50 What is the name of the insurance company that your CONTENTS cover is with?

Q51 What is the telephone number of the insurance company your CONTENTS cover is with, if you have one	Q56 What is the name of the insurance company that your BUILDINGS cover is with?			
Q52 So far, are you happy your insurance company is doing all they can to process your CONTENTS claim? Yes (GO TO Q54)	Q57 What is the telephone number of the insurance company your BUILDINGS cover is with, if you have one			
Q53 If no, give details:	Q58 So far, are you happy your insurance company is doing all they can to process your BUILDINGS claim? Yes (GO TO Q60)			
	Q59 If no, give details:			
Q54 Has your property been inspected by CONTENTS cover insurers? Yes				
Q55 What date did they come to inspect the contents?	Q60 Has your property been inspected by BUILDINGS cover insurers? Yes (GO TO Q61 1 No (GO TO Q63) 2			
IF YOU HAVE BUILDINGS INSURANCE GO TO Q56. IF NO BUILDINGS INSURANCE YOU MAY WANT TO CONTACT THE HELPLINE ON 01228 817200 OR CUMBRIA COMMUNITY FOUNDATION ON 01900 820822, THEN GO TO Q66	Q61 What date did they inspect your property?			

Q62 What is their view on whether the property is habitable? (DID THEY GIVE AN INDICATION ON WHEN THEY THINK YOU MAY BE ABLE TO MOVE BACK IN, FROM 1 WEEK TO 7	Q67 Who has called?			
MONTHS)	Q68 Is work required? Yes (GO TO Q69)			
	Q69 What is required? (PROMPT: WHO WILL DO IT, HOW LONG WILL IT TAKE?)			
Q63 Do you know the amount of cover for				
your accommodation?				
£100 to £499 1 £1000 to £5000 3				
£500 to £999 2 More than £5000 4	Q70 Is the power on at your property?			
	Yes (GO TO No (GO TO Q71)			
Q64 Did your insurance company provide your temporary accommodation?	Q72) 1			
Yes (GO TO Q66) 2 Q65)1 No (GO TO Q66) 2	Q71 If not, how long has the power been off for? (in days)			
Q65 If yes, how long will they continue to provide your temporary				
accommodation? (IS YOUR INSURANCE ACCOMMODATION TIME	Q72Do you need a special collection for flood damaged articles?			
LIMITED?)	Yes 1 No 2			
	Q73 What is your current status?			
	Working1 State pension 5			
	Not working 2 Private pension 6			
	Income support 3 Other			
	Job Seekers Allowance4			
	If other, give details:			
Q66 Has anyone else called to assess the physical condition of your property? Yes (GO TO Q67)	Q74 Do you have your national insurance			
	number?			

	Do you have any special needs/issues arising from the flood - e.g. counsellir transport issues, getting children to school, getting to work etc					
1						