Tackling Poverty and Health Inequalities: A Social Determinants Approach

Health Services and Local
Government: A Partnership
Approach
September 20th 2006
Michael McLoone,
County Manager

Poverty and Social Inclusion: National Policy Context (NDP 2000 - 2006)

- Not everyone has benefited proportionately from Ireland's new found prosperity
- The gap between high income earners and the socially excluded may have widened:
- Concentrations of poverty may be untensifying in certain areas with disadvantage, deprivation, poverty and the effects of marginalisation becoming endemic and intergenerational.

Poverty and Social Inclusion National Policy Context: NAPS

ROLL MENT OF THE PROPERTY OF T

Social Exclusion is a broader concept than poverty – it is a cumulative marginalisation from employment, from consumption (low incomes), from social networks (from family, community decision-making) and from an adequate quality of life.

Poverty and Social Inclusion National Policy Context:

- NDP recognises the multi-dimensional nature of social exclusion a multi-faceted approach to reducing social exclusion is proposed.
- ende de la company de la compa
- Almierasies seinsimes mierzen en artes
- Spread across 9/Government/Departments

Poverty and Social Inclusion: Role of Local Government

- Lecargovermentine Relicombises
 - 122 County Countels
 - Table for the second of the se
 - 34 elected Councils each with a County/City Manager.
- In addition there are 80 elected Town

 Councils served by the 34 County/City

 Managers that undertake a narrower range of services than County/City Councils.

Poverty and Social Inclusion: Functions of Local Government

- Le constitue de la constitue d
- Edgio de Ensionation and Salety
- Water Stop Verroes
- Development Control/Development
 Plans
- Environmental Protection (including waste management)

Poverty and Social Inclusion: Functions of Local Government Cont ...d

- Registration de la company de la company
 - Development Units (new units serving County Development Boards)
- Expending a verter of the service of

Key Role for Local Government

- Mainstreaming Anti-Poverty/Secial Inclusion measures across all ...

 Directorates
 - Spédific largels for individuel. Diréctorates
 - ASIONAL FILOURING LIBERS INCHES
 - Tile brary Services

Local Government Reform: Bring Services Closer to People

- County Council services restructured into seven Directorates
- Directors located at Headquarters focus on County level / strategic work / County Council Meetings
- Service Delivery decentralised to each
 Electoral Area with its own Public Service
 Centre and management structure

Donegal Town Public Services Centre

The Public Service Centre

The receipted by the Publicasienvice Centre is their

- It serves an electoral area (populations of the areas range from 16,000 – 26,000 people)
- All County Council services are delivered from these Centres to the area population
- Area Managers in charge of each service i.e.
 housing, roads, water, planning, corporate and
 community and enterprise are located in the area
 offices
- The Area Managers have delegated authority to make decisions on applications for individual services

The Public Service Centre (Cont...d)

The concept of the Public Service Centre is that:

- Public services provided by a variety of State agencies can locate in these Centres.
- Field staff from a variety of State Agencies can hold clinics at the Centres or meet citizens/customers here or staff from other agencies to streamline service provision

The Public Service Centre (Cont...d)

The concept of the Public Service Centre is that:

- Public service agencies will begin to coordinate / integrate, with the consent of the Citizen
 - The records of citizens / customers who are common to two or more agencies
 - The updating of information or means testing so that a single application / meanstest will do for a range of services

The Public Service Centre (Cont ..d)

The concept of the Public Service Centre is that

- An independent information unit (IIU) will be located in each Public Service Centre providing:
- The IIU's will develop to provide specific (personalised) as well as generic information. The IIU's will link information giving to service referrals / delivery

Local Government and Health Services: Developing Key Working Relationships

- Health Service Executive new unitary structure
- - a riesolials
 - Primary Continuous and Community Care (PCCC)
 - a Presentation and the series

Local Government and Health Services: Developing Key Working Relationships

- The Local Health Office (LHO) will be the principal unit of service delivery within the Primary. Community and Continuous Care (PCCC) pillar at county level.
- The EHO Manager will have authority and sesponsibility for managing
 - WAILPOOR Services in the marker
 - Specified Sub-Regional Supra-Regional and for National-Services

The County Development Board and the Local Health Office: Developing Key Working Relationships

- Lead representational roles across care graups/planning functions
 - The development of requisite working relationships between LHO Managers. County / City Managers and Directors of Community and Enterprise wil be critical to the creation of CDB partnership structures to
 - L'Engagé with local communities/service users
 - Focus on key action areas
 - Streamline data collection, record management and service delivery around the needs of citizens, clients or patients

Social Determinants of Fealth hequiality— Shannahin Model

Each of the concentric rings represents a layer of health determinants. These are added to the biological and genetic factors that individuals are born with so that lifestyle, social and community influences, employment and cultural factors all combine to determine an individual's health. The point that Whitehead and Dahlgren make is that health is one component, albeit a major one, among many that contribute to people's wellbeing

Local Government/Public Service Reforms

- The challenge of joining up public services/income support/activation measures around
 - **Lindwiduals**
 - Families
 - eidigia en la company de la co
 - ■NESC Developmental Welfare State
 Vision

Charge Name (consider that or do in the Service Delivery With Vertical/Horrigon in the New York

Lessons from Pilot Project Work in Donegal

eresitate parationalia interpolation de la constanta in constant de la constant d primary data on income supports/state o en en les come en en la come de services and special activation enteraliste ereceptory desistation into citizens and to reform joined up folloy ine king paratorial distriction of the contraction of the contraction

Health Inequalities and the Social Determinants of Health

- Local Authorities are working in partnership with the Health Service Executive, other State Agencies, the Community and Voluntary sector to tackle the social determinants of all health and social exclusion through the County Development Boards
- The Boards offer the opportunity to create sectoral fora, community fora and working groups to manage projects and mainstream cross cutting activities.

Continue Devictor de la marca de

A Partnership structure to tackle cross cutting issues

Community Fora Sectoral Working Groups Groups Health Forum **Local Communities** Social Representation Inclusion Measures User Groups/ Other Sectors Other **Consumer Panels** Groups Projects/ **Key Action Areas** Yourh Council Traveller - Services - HIA Integrated Local Area Plans (HIA) Alcohol / Drugs Awareness Initiative Disability Access Initiative Road Safety / Accident Prevention Data Collection / Mapping (population health indicators Community Health Issues

Work of Social Inclusion Measures Working Group: Examples

- Age the Work Walth Reyou from
- Discolliny Acid 2005
 - Action Plan (linked to €1.8m capital investment of L.A)
- Geographical Information Service (mapping)

Work on Anti-Poverty Initiatives

- Endersement Programme for Community
 Development Projects (10 CDPs)
- Cohesion Process for Department of Community, Rural and Gaeltacht Affairs in relation to local development spending
- Monitoring implementation of local antipoverty strategy (LAPs).

Work on Anti-Poverty Initiatives

- Lifelong learning forum/workforce development (cross border)
- Child services/playgrounds (linked to Councils investment plan) and summer scheme
- Taobh Tire—library service for rural areas
- Tuath: Community development Programme led by Letterkenny Institute of Technology

Towards 2016 – The Life Cycle Framework

- Teelole Colonial Marking Pales
- Tegology with discipliness

Children: National Children's Strategy

- Barcelona targets to make childcare available to 90% of children aged between 3 and school age, and 33% of children aged under 3 years by 2010
- €2.65 billion National Childoare Strategy 2006 2010
- Creation of 50,000 new childcare places (10,000 preschool and 5,000 after-school places)
- 180 urban/town communities targeted for educational inclusion support
- Departments to work together to support childcare programmes in disadvantaged communities
- After-school facilities to be supported and encouraged for childcare provision

National Children's Strategy— Recreation, Sport, Arts and Culture

- Insh Sport Courcil target—2006 to 2008 to increase by 3% the numbers of children taking part in sport (p. 44)
- National roll-out of Local Sports Partnership network
- Publication of National Recreation Policy and review and local prioritisation of spending on youth recreational facilities (p. 44)

National Children's Strategy – Innovative Measures

- 30.3 2 Development of integrated, flocally led, strategic planning for children's services (o. 45).
- Focus will be on children most at risk of social exclusion including children of migrants and Traveller families (p. 45)
- Office of Minister for Children to set up a Comhairle Na NOg Implementation Group to ensure the development of effective Combairli na nOg throughout the country. Including national local reps (p. 47)
- Monitoring of progress will be through the Office for Minister for Children, with Implementation Group to include HSE, Departments, Jocal authorities, etc.
- "At local level a multi-agency Children's Committee will be established within each of the City/County Development Boards…" – chaired by HSE (p. 46)

People of Working Age

- S, 31.6. Ensuring the provision of good quality social and affordable accommodation (including the provision of housing under Part V of the Planning and Development Acts) in sustainable communities reflecting its important role in improving the life opportunities of the more vulnerable and disadvantaged people within our society. (p. 52)
- Advancing particular actions to assist people with special housing needs. Actions relating to older people and people with a disability are specifically referred to in sections 32 and 33 respectively. Ensuring improved outcomes for all people with special housing needs will require greater interagency co-operation, so that a combined approach to the accommodation and care dimensions is taken. (p. 52)

People of Working Age

- Homeless people: proposed to amalgamate Govt's Integrated and Preventative Homeless Strategies with the aim of eliminating cases of long-term emergency homelessness by 2010 (recognising that this involves addressing the needs of up to 500 households). (p. 52)
- Establishment of National Homeless
 Consultative Committee under Housing
 Forum to improve co-ordination of service provision under joint agency approaches to develop holistic response to needs of a homeless person (p. 52)

Young Adults

- THE HAST GREET OF THE PROPERTY OF THE PROPERTY
- The parties recognise that young adults in the 25 to 34 age bracket are the key household formation group and they acknowledge the particular challenges faced by them in accessing quality housing/accommodation in the current market environment.
- The parties agree to work together to tackle these challenges as a priority by
- Policies and investment to address the accommodation needs of young adults as set out in Chapter 2, in particular:

Young Adults

- Implementing the Rental Accommodation Scheme to help to provide the necessary springboard to accessing employment, training or education opportunities which may lead to broader accommodation options for the individual in the future:
- Commencing a pilot project on affordable homes for renting, as outlined in the Housing Policy Framework, which should further expand the choices available to this age group, and,
- Developing proposals to provide a more comprehensive and objective means of assessing need; associated with a focus on the provision of housing advice to allow housing supports to be tailored to reflect the changing accommodation needs throughout a person's lifecycle.

Older People - Housing

- 32.3. Good quality housing is important to supporting the independence of older people. Towards 2016 proposes a range of integrated housing options to allow older people to live at home, or in other cases move to sheltered housing. The range of responses include
- The availability of a mix of dwelling types of good design across all tenures.
- For older people on lower incomes, the availability of: Disabled Persons and Essential Repairs Grants Scheme of Housing Aid for the Elderly, which allow people to remain in their own homes:

Persons with Disabilities

- To bring a new focus to addressing these needs, a National Housing Strategy for People with Disabilities having particular regard to adults with significant disabilities and people who experience mental-illness.
- This will be progressed through the establishment of a National Group under the aegis of the Housing Forum, headed by the Department of Environment, Heritage and Local Government, and involving the Department of Health and Children, the Health Service Executive, social partners and other relevant stakeholders. (p. 65)

Policy/Implementation Issues: Towards 2016

- Perchange in the state of the s
- Structures for integrating and coordinating service delivery—liaison
 between Local Government, other
 Government Departments, Voluntary
 and Co-operative Housing Bodies and
 other Social Partners.

END