

NORTHAMPTON BOROUGH COUNCIL
Scrutiny Panel 1 – Food Poverty

Your attendance is requested at a meeting to be held at The Jeffrey Room,
The Guildhall, St. Giles Square, Northampton, NN1 1DE on
25 November 2019 at 6pm

George Candler
Chief Executive

If you need any advice or information regarding this agenda please phone who will be able to assist with your enquiry. For further information regarding **Scrutiny Panel 1 - Food Poverty** please visit the website www.northampton.gov.uk/scrutiny

Members of the Panel

Chair	Councillor Dennis Meredith
Panel Members	Councillor Mohammed Azizur Rahman (Aziz) Councillor Alan L Bottwood Councillor Emma Roberts Councillor Cathrine Russell Councillor Zoe Smith
Co-opted Members	Paul Foster, Emmanuel Church Clive Ireston, Northamptonshire Food Poverty Network

Calendar of meetings

Date	Room
14 January 2020 6:00 pm 2 March 31 March	All meetings to be held in the Jeffery Room at the Guildhall unless otherwise stated

Northampton Borough Scrutiny Panel 1 - Food Poverty Agenda

Item No and Time	Title	Pages	Action required
1. 6;pm	Declarations of Interest		Members to state any interests.
2.	Deputations and Public Addresses		<p>The Chair to note public address requests.</p> <p>The public can speak on any agenda item for a maximum of three minutes per speaker per item. You are not required to register your intention to speak in advance but should arrive at the meeting a few minutes early, complete a Public Address Protocol and notify the Scrutiny Officer of your intention to speak</p>
3. 6:10pm	Witness Evidence	1 - 2	<p>○ The Scrutiny Panel to receive a response to its core questions from a number of key expert advisors:</p> <ul style="list-style-type: none"> ● Chief Executive, Northamptonshire Citizen Advice Bureau ● Chief Executive, Community Law ● Director, RESTORE ● Partnership Manager, Department of Work and Pensions <p>The Scrutiny Panel to receive written responses to its core questions from a number of key expert advisors:</p> <ul style="list-style-type: none"> ➤ Community and Voluntary Sector ➤ Child Poverty Action Group
4. 7:20pm	Relevant Legislation	3 - 4	The Scrutiny Panel to receive a briefing note detailing relevant Legislation to this Scrutiny Review

NORTHAMPTON BOROUGH COUNCIL OVERVIEW AND SCRUTINY

SCRUTINY PANEL 1 – FOOD POVERTY CORE QUESTIONS – EXPERT ADVISORS

The Scrutiny Panel is currently undertaking a review:

- To examine the extent to which individuals and families are experiencing food poverty, the range of contributing factors and the changes that have been made to the way the Council and partners support residents during hardship.
- To review the impact and concentration of food poverty across the Borough of Northampton

The required outcomes are:

- To make informed recommendations to all relevant parties on the most appropriate approaches to take to mitigate the impact of food poverty in Northampton.
- To make recommendations on how the specific issues in relation to food poverty are dealt with from now until the new Unitary Authority.

CORE QUESTIONS:

A series of key questions have been put together to inform the evidence base of the Scrutiny Panel:

1. In your opinion, what are the main impacts of food poverty?
2. How widespread do you understand food poverty in the borough to be?
3. In your opinion does food poverty differ across the borough of Northampton and what are the reasons for this?
4. What strategic approaches are you aware of to tackle food poverty?
5. What approaches are in existence to reduce people's dependency on food aid, such as Food Banks?
6. How do you understand food poverty is being addressed?
7. How can the Borough Council, together with its partners, can collectively respond to food poverty?
8. In your opinion what are the specific issues relating to food poverty?
9. Are you aware of the existence of "holiday hunger" and what is its impact?
10. Please supply details of the support that your organisation or group offers?
11. Please supply details of your thoughts on suggested solutions regarding food poverty.
12. Are you aware of the number of people who are registered for pupil premium?
Please supply details.
13. Do you have further information or comments regarding food poverty which you would like to inform the Scrutiny Panel?

NORTHAMPTON BOROUGH COUNCIL

OVERVIEW AND SCRUTINY

SCRUTINY PANEL 1 – FOOD POVERTY

CORE QUESTIONS – EXPERT ADVISORS

The Scrutiny Panel is currently undertaking a review:

- To examine the extent to which individuals and families are experiencing food poverty, the range of contributing factors and the changes that have been made to the way the Council and partners support residents during hardship.
- To review the impact and concentration of food poverty across the Borough of Northampton

The required outcomes are:

- To make informed recommendations to all relevant parties on the most appropriate approaches to take to mitigate the impact of food poverty in Northampton.
- To make recommendations on how the specific issues in relation to food poverty are dealt with from now until the new Unitary Authority.

CORE QUESTIONS:

A series of key questions have been put together to inform the evidence base of the Scrutiny Panel:

1. In your opinion, what are the main impacts of food poverty?

Poverty as a whole is complex and multi-faceted, there is no single cause or single solution. Families and individuals facing food poverty have often faced many other types or aspects of poverty, including insecure housing, lack of finance fuel (so no heating/lighting/cooking facilities), adequate clothing and essentials. This has a negative impact on physical and mental health, especially if lived experience for several years (or in some cases for multiple generations). In the same way, food poverty increases this spiral of deprivation.

Those accessing emergency food provision are most often desperate and ashamed, at their lowest point. Re:store offers hope, dignity and solutions to a way forward. This can be practical - addressing housing needs, access to benefits, or building skills to work towards employment or become more self-sufficient. Many have reported that they are isolated and unsupported elsewhere, so Re:store also offers emotional and spiritual support and care, through welcoming into a safe non-judgemental environment, listening, signposting to specialist services such as MIND, offering prayer where appropriate, and building peer support.

2. How widespread do you understand food poverty in the borough to be?

Food poverty covers all areas of our borough, and some are more actively mobilised to address their need through food banks, whereas other areas (cultures, age-groups, communities) may be more self-sufficient or support themselves within their own communities. However we do know that Central Northampton has a significantly higher number of clients accessing Northampton Food Bank and our related services than any other area, with more than double the number in the next postcode area.

This Data has been collected from the Distribution Points of Northampton Food Bank across the town (Duston, Eastfield, Spinney Hill, Kings Heath and Central Northampton).

3. In your opinion does food poverty differ across the borough of Northampton and what are the reasons for this?

Attached table to highlight client location. I have a further breakdown. The highest areas of need are as follows (based on 100-400 clients in this postcode area):

NN1 - ALL Northampton Central

NN2 6 & NN2 7 - Kingsthorpe, Kingsley Park, Semilong, Sunnyside, Whitehills

NN3 2 - Abington (Birchfield Rd area)

NN3 5 & 8 - Lings, Blackthorn, Goldings, Thorplands, Rectory Farm

NN 3 9 - Little Billing

NN4 8 - Briar Hill, Far Cotton & Delapre

NN5 5 - St James

NN5 7 - Kings Heath

4. What strategic approaches are you aware of to tackle food poverty?

Re:store Northampton is part of Northamptonshire Food Poverty Network. Together we seek to work collaboratively to tackle food poverty, joining together services which offer food banks, food co-operatives, zero-waste schemes, and other forms of meal provision. Most of these services area crisis provision, with some services, like Re:store also addressing the reason for food poverty and helping people to make positive changes. The Network also advocates and campaigns for change at a local and national level.

5. What approaches are in existence to reduce people's dependency on food aid, such as Food Banks?

Re:store operates Northampton Food Bank with Distributions Points across the town and across the whole week (Duston, Eastfield, Spinney Hill, Kings Heath and Central Northampton). This is a referral based system, where households can receive 5 parcels a year, if they meet criteria (an interruption to usual income such as loss of job or benefit problems, so not just low income). Whilst around 5000 clients each year access this service, we are aware of thousands of households that are living in food poverty constantly that would not meet this criteria.

Re:store offers a holistic response alongside providing crisis support through the Food Bank and Growbaby. The Distribution Point at Re:store HUB (Thursdays at Re:store) has professionals such as Citizen's Advice and Mind on site to offer advice, support and guidance to deal with the cause or symptoms of the poverty. We have a range of trained volunteers and a lead Support Worker to also support, assist and signpost guests to address issues at hand. There are a range of other skills based opportunities, including supported volunteering, available to assist individuals to move forward from the point of crisis.

Northampton Food Bank has always aimed to offer a hand up not just a hand out. Provision has changed and adapted over the years in response to the need and

other local service provision. For example, from 2017-19 we were offering a free hot meal twice a week, but as numbers increased and support needs were not being addressed as effectively it highlighted a dependency on the “hand out”. Instead now the community cafe (HUB) is coffee & cake and there is an emphasis on support element, whilst still being friendly and welcoming to all.

6. How do you understand food poverty is being addressed?

Local charities and churches are attempting to address food poverty (in terms of emergency help) but actually there are systemic problems which are resulting in food poverty which are not being addressed, so the problem will never actually be resolved unless all parties work together to identify these problems and address them - and those experiencing food poverty need to be involved in this process.

7. How can the Borough Council, together with its partners, can collectively respond to food poverty?

A good start would be to meet with Northamptonshire Food Poverty Network - gathering together all those working with the public, and also inviting those who have experienced food poverty. Hearing the reality first hand, and working out solutions together. It is a problem that the “Big Society” cannot solve alone.

8. In your opinion what are the specific issues relating to food poverty?

Partly answered in the first questions, but our experience (evidenced by Citizen’s Advice on site) is that the main problems that are related would be housing insecurity (threats of eviction, short-term tenancies, lack of access to affordable housing etc) and financial barriers (benefits being interrupted/stopped, unfair sanctions which take time to appeal, zero-hour contracts, job insecurity). Many of those experiencing food poverty have previously worked or are working but lacking job security or the hours ‘promised’ on zero-hour contracts - often not being told that they are not needed until they turn up for work. Being on such contracts prevents access to benefits and lack of work means individuals cannot pay rent/bills/buy food etc.

At a local government level, the lack of community and support services in Northampton has an impact on the most vulnerable in the town. Many adult and family services have been cut, including mental health and elderly care, meaning voluntary services are left to plug the gap. Likewise, the closure of community facilities such as libraries, and lack of investment in local parks, places and activities, means a reduction in community cohesion and peer support. Whilst this seems detached from the issue at hand, actually it has a dramatic impact as so many of those we support are isolated and do not know where to go for support, and certainly lack help from within their local community.

9. Are you aware of the existence of “holiday hunger” and what is its impact?

Yes we have run special lunches though Summer 2019, and the year before, 2018 special food provision through the food bank. Both operated through referrals from local schools, identified by the Family Support Worker. However there was a low uptake to both projects. This does not reflect the lack of need, but the stigma and fear for families that still is attached to community projects addressing food poverty. However we are now engaging 60-80 adults and children each week through our family outreach activities, so feel this may help to overcome this.

10. Please supply details of the support that your organisation or group offers?

Northampton Food Bank

Re:store operates Northampton Food Bank with Distributions Points across the town and across the whole week (Duston, Eastfield, Spinney Hill, Kings Heath and Central Northampton). This is a referral based system, where households can receive 5 parcels a year, if they meet criteria (an interruption to usual income such as loss of job or benefit problems, so not just low income). All food donated by individuals in Northampton, all volunteers from the local community.

Growbaby

Provision of food, clothes, toys and baby equipment (0-5yrs). Referrals from range of family support services, and donations from the local community. Drop-in session with a welcoming play area, free snacks and a more private area where the parent/ caregiver can select the clothing they need for their child as well as talk to our team for further practical or emotional support.

Nest

Award-winning play session with range of support services on site (including health professionals). Range of play activities led by qualified professionals working in voluntary capacity. Free snacks and high quality music time. Open to all, no referral needed. Attracts range of families from all backgrounds, including many with English as Second Language or who are otherwise isolated or vulnerable.

Re:store Hub

Free community cafe, with advice and support services, including Citizens Advice. Access point for Northampton Food Bank. Various courses and opportunities running alongside this including wellbeing classes and money management support.

Allotment

Re:store Allotment is a volunteer led project, that seeks to grow skills and independence through growing fruit and vegetables. Participants are invited for a 4

week course, to learn how to sow, grow and harvest edible plants, and welcomes complete beginners through to those with green fingers!

Inspire

Supported volunteering and mentoring scheme. Providing training opportunities and support to gain skills for life. It is ideal for those who are either struggling with confidence and self esteem, are out of work, or wanting to develop skills in the workplace. The programme is tailored to each individual, with personal goals being set that are worked towards. Individuals are paired with a suitable mentor from Central Vineyard Church who meet up with them regularly to support them in reaching their goals.

11. Please supply details of your thoughts on suggested solutions regarding food poverty.

Despite Re:store running a town-wide Food Bank, it is not a long term solution to food poverty. 10 Years ago it began as a short-term support, but the extent it is now used highlights it has become part of the expected support network for the town. The local government needs to look at policies that impact the most vulnerable and support services (or the closure of them).

12. Are you aware of the number of people who are registered for pupil premium?
Please supply details.

No

13. Do you have further information or comments regarding food poverty which you would like to inform the Scrutiny Panel?

Re:store Northampton Referrals Nov 2019

	Number Clients		
NN1	1862	NORTHAMPTON	Northampton
NN2	799	NORTHAMPTON	Kingsthorpe , Boughton
NN3	1035	NORTHAMPTON	Abington (East), Bellinge, Blackthorn, Boothville , Ecton Brook, Great Billing, Headlands, Kingsley Park, Lings, Little Billing, Moulton , Moulton Park, Rectory Farm, Round Spinney, Southfields, Spinney Hill, Standens Barn, Weston Favell
NN4	366	NORTHAMPTON	Brackmills , Delapr�e , East Hunsbury , Far Cotton , Grange Park , Great Houghton , Hardingstone , West Hunsbury , Wootton
NN5	784	NORTHAMPTON	Duston , New Duston Kings Heath, St James, Dallington, Spencer, St Crispins, Upton
NN6	51	NORTHAMPTON	Brixworth , Cold Ashby , Crick , Earls Barton , Ecton , Guilsborough , Long Buckby Spratton , Sywell , West Haddon , East Haddon , Chapel Brampton , Church Brampton
NN7	59	NORTHAMPTON	Blisworth , Bugbrooke , Castle Ashby , Cogenhoe , Dodford , Flore , Gayton , Grafton Regis , Hackleton , Harpole , Harlestone , Hartwell , Horton , Milton Malsor , Nether Heyford , Piddington , Preston Deanery , Quinton , Roade , Rothersthorpe , Stoke Bruerne , Weedon Bec , Yardley Gobion , Yardley Hastings
NN8	39	WELLINGBOROUGH	Wellingborough , Wilby
NN9	4	WELLINGBOROUGH	Wellingborough , Chelveston , Finedon , Great Harrowden , Irthlingborough , Little Harrowden , Raunds
NN10	2	RUSHDEN	Higham Ferrers , Rushden , Wymington
NN11	19	DAVENTRY	Braunston , Daventry , Greens Norton , Hinton , Moreton Pinkney , Welton , Lower Shuckburgh
NN12	16	TOWCESTER	Abthorpe , Caswell , Greens Norton , Silverstone , Towcester , Weston
NN13	2	BRACKLEY	Brackley , Croughton , Farthinghoe , Hinton-in-the-Hedges , Westbury , Turweston , Mixbury
NN14	2	KETTERING	Broughton , Desborough , Geddington , Isham , Pytchley , Rothwell , Thorpe Malsor , Thrapston , Hardwick
NN15	3	KETTERING	Burton Latimer , Barton Seagrave
NN16	7	KETTERING	Kettering
NN17	1	CORBY	Bulwick , Corby
NN18	2	CORBY	Great Oakley , Little Oakley
NN29	2	WELLINGBOROUGH	Bozeat , Great Doddington , Irchester , Podington , Wollaston
No Fixed Abode	38		
TOTAL	5093		

This page is intentionally left blank

NORTHAMPTON BOROUGH COUNCIL

OVERVIEW AND SCRUTINY

SCRUTINY PANEL 1 – FOOD POVERTY

CORE QUESTIONS – EXPERT ADVISORS

Response from Community Law

➤ How widespread is food poverty in the borough? Whilst we have directly referred 42 clients to a food bank in the last 12 months, we consider a lot of our work prevents the need to make such referrals. CLS also has a policy of only making such referrals when the individual is our client and actively engaging with advice; this is to prevent a foodbank referral simply be used as a ‘sticky plaster’ to solve a problem in the short term rather than addressing the longterm or underlying reason for the need.

For the last 6 months, CLS has held a fortnightly advice session within the Cafe at Emmanuel Church when they hold their foodbank session. Since we started there, we have advised 52 people, all of whom have presented as being in need of food, but who also have expressed that their issues with food are related to money issues. We provide the people we see with advice on benefits, debt and fuel poverty all to provide a holistic approach to addressing the difficulties they have with a view to reducing the risk of them returning to food poverty in a very short period of time.

➤ What approaches are in existence to reduce people’s dependency on food aid, such as Food Banks? Independent benefit, debt and fuel poverty advice is very effective and addressing food poverty. It places people in the best possible position to be able to afford food. It does this in a number of ways:

- It ensures people are accessing all the money they are entitled to
 - Their debts are managed by making realistic and affordable arrangements/moratoriums agreed
 - All relevant grants are applied for to clear any energy debt
 - People know what is a priority and do not spend their limited funds on things which are not a priority at the expense of essential items

- People's outgoings are reviewed and reduced wherever possible, such as checking energy supplier and switching where appropriate

➤ To receive an understanding of how food poverty is addressed CLS provide specialist benefit, debt and fuel poverty advice. One of the root causes of food poverty is usually related to lack of money to buy food. The advice set out above addresses this. We are also an agency who make active referrals to foodbanks as appropriate so that people are not left without food. CLS along with numerous other agencies, retain emergency food which is donated by staff and given to clients when there is not an available food bank session.

➤ To evaluate how the Borough Council, together with its partners, can collectively respond to food poverty CLS believes investment in independent advice to address the money issues people in the borough are facing is one very positive way to address food poverty. Demand outstrips supply presently with almost every drop in advice session held at the Guildhall being oversubscribed coupled with a 2-3 wait for appointments. Staff are placed under a lot of pressure, trying to respond to more urgent cases and manage large caseloads due to a lack of available appointments.

NORTHAMPTON BOROUGH COUNCIL

SCRUTINY PANEL 1 - FOOD POVERTY

25 NOVEMBER 2019

BRIEFING NOTE: CHILD POVERTY ACT 2010

1 INTRODUCTION

- 1.1 At its inaugural meeting, the Scrutiny Panel agreed that it would receive details of relevant Legislation in respect of this Scrutiny Review. .

2 INFORMATION

- 2.1 Detailed below is a summary of the Child Poverty Act 2010 as reported in the House of Commons Library:

"The Child Poverty Act 2010, which received Royal Assent in March 2010, fulfilled the commitment to enshrine the child poverty target in legislation. It established four separate child poverty targets to be met by 2020/21, requires the UK Government to publish a regular UK child poverty strategy, requires the Scottish and Northern Irish Ministers to publish child poverty strategies, paved the way for a Child Poverty Commission to provide advice, requires the UK Government to publish annual progress reports, and places new duties on local authorities and other "delivery partners" in England to work together to tackle child poverty.

The Child Poverty Bill received cross-party support but the Conservatives argued that the child poverty targets should focus on the underlying causes of poverty.

The Government amended the 2010 Act to expand the remit of the Commission to also provide advice on, and monitor progress towards improving, social mobility. The Social Mobility and Child Poverty Commission, chaired by Alan Milburn, published its first annual State of the Nation report in October 2013. It concluded that the 2020 child poverty target was likely to be missed by a considerable margin, and that progress on social mobility could be undermined by the twin problems of youth unemployment and falling living standards.

Following a consultation, the Government published its second Child Poverty Strategy, covering the period 2014-2017, on 26 June 2014. The strategy sets out measures to tackle the "root causes" of child poverty by supporting families into work and increasing their earnings, improving living standards and raising the educational outcomes of poor children.

The Government believes that there is a need for a revised set of child poverty measures that better reflects the evidence about the underlying causes of poverty, but has not yet set out alternative measures. In the meantime, it remains committed to the existing targets and on 26 June 2014

published a consultation paper on setting a target for "persistent" child poverty. New statistics on child poverty were released by DWP on 1 July 2014."

2.2 A copy of the full Act can be access [here](#).

3 RECOMMENDATIONS

3.1 That the findings of the desktop research exercise informs the evidence base of the Scrutiny Review – Food Poverty.

Author: Tracy Tiff, Democratic and Member Services Manager, on behalf of Councillor Dennis Meredith, Chair, Scrutiny Panel 1 – Food Poverty

25 October 2019