WELFARE REFORM - OLDER LONDONERS' PERSPECTIVES

Wednesday 11th June, 2014

Ben Donovan


Contents

- Research Background
- Research Rationale
- Our Approach
- Example Case-Study 1 Linda
- Example Case-Study 2 Tom
- Where Next?

Research Background

Welfare reform

- Targeting 2 key problems inefficiency
 - low work incentives
- Drive to reduce expenditure on housing benefit
 - achieve 'fairness' for workers
 - increase incentives to work
- Aim to 'protect' those of SPA from changes

Research Background

Main Changes:

- Social Fund Scheme changed to Discretionary Crisis Fund
- Housing Benefit and under-occupancy
- Council Tax Benefit changed to Council Tax Support Scheme
- DLA changed to PIP
- Introduction of Benefit Cap
- Introduction of Universal Credit

Research Background

Context

- Increasing utility prices
- Research on OP poverty
- Research on OP debt-management
- Circumstances for job-seekers aged 50+

Research Rationale

- Conducive with purposes of PAiL
- Need to understand impacts on OP specifically
- A shortage of 'interacting effect' research on OP
- A shortage of case-studies with OP documented
- Interest in 'knock-on' effects

Our Approach

- Lit. Review of changes and impact
- Analysis of data from AUK 'Information and Advice' services
- Analysis of data from 'Your Priorities 2014'
- Interviews with organisations working with OP affected
- Interviews with OP themselves

- 58 year-old woman
- Lives alone in rented accommodation
- Currently in receipt of Housing Benefit
 - Council Tax Support
 - Job-Seekers Allowance
- Made unemployed 10 years ago
- Would like to work currently volunteering

Financial changes since 2010

- ■2010 Mar' 2012 JSA and full Housing Benefit (inc. w/ inflation)
- □Apr' 2012 JSA inc. reduced to 1%
- □ Apr' 2013 Band B contribution towards council tax (~ £11)
- + more travel costs (JC) + inflation on necessary expenditure (food etc.)


- Increased reliance on sister and Mother to cover costs (usually transport)
- 2. Doesn't buy new clothes/Buys food 'in bulk' and cooks meals in advance
- Fear of increased rent-costs and or a large 'one-off' payment
- 4. 'Them' against 'me' impression of JC
- 5. Lack of success in job-market has hit confidence


Linda's reported barriers to employment:

- 1. Changes in recruitment expectations
- 2 Possible bias against older applicants
- 3. Difficulties keeping up-to-date with changes in her line of work (e.g. technologies)
- 4 Mandatory job-centre training inappropriate
- 5.Lower salaries/part-time work not financially viable
- 6.Increasing period of time out of work

Case-Study 2 – Tom

- 52 year-old man
- Lives alone in housing association accommodation but has a two-bedroom flat
- Has a moderate learning disability
- Unemployed unable to read
- Has lived in the same area for many years

Case-Study 2 – Tom

Key changes

- Housing benefits had become subject to underoccupation penalties
- Started receiving discretionary housing payments subject to regular reviews
- Making positive efforts to resolve the shortfall was a requirement for the discretionary payments


Case-Study 2 – Tom

- 1. Anxiety over having to move home
- 2. Feelings of being pressurised by postal communications (that he can't read) with listed properties
- 3. Fear of eviction
- 4. Reportedly no one-bedroom properties in the locality

Where Next?

2 key questions:

- 1 What individual scenarios can you think of where impact of welfare reform would be most keenly felt?
- 2. How can prospective participants experiencing these scenarios be most meaningfully contacted and engaged with?