CARER ASSESSMENT in South Gloucestershire
WHO IS A CARER?
A carer is someone, who, without payment, provides help and support to a partner, child, relative, friend or neighbour, who could not manage without their help. This could be due to age, physical or mental illness, disability or addiction.

A young carer is anyone under 18, whose life is in some way restricted because of the need to take responsibility for the care of someone who is ill, has a disability, is experiencing mental distress or is affected by substance misuse.
A parent carer is a parent of a disabled child providing substantial and regular care beyond what is usually expected for a similarly aged child. When a disabled young person reaches age 19, the parent carer does not stop being a parent, but in legal and policy terms is considered to be the carer of an adult.

Explicitly excluded from the definition of the word ‘carer’ are people who are employed to provide care, e.g. district nurses, nursing assistants, home care staff and people who work unpaid for a voluntary organisation.

Carers will be of all ages and situations; many balance their caring role with work, training and child care; many care for someone who does not live in the same house and may travel some distance e.g. across the city, to care.
WHAT IS A CARER’S ASSESSMENT?

A carer’s assessment is an opportunity for carers to talk about what they do to look after someone, what effects caring has on them and what information, advice and support services might help them with looking after the people they care for. A carer’s assessment is not a test of a person’s ability to care. It gives carers an opportunity to reflect upon, talk about and in some cases realise what and how much they are doing and whether and if so how caring could be made easier. Some of the issues raised in an assessment include:

· Does caring affect your health, employment, finances?

· Do you, get enough sleep, eat properly?

· Do you have other family commitments, do you have any help from family or friends with looking after the person you care for?

· Do you have time for yourself, a life of your own outside of caring, some opportunities for leisure, keeping up with family and friends?

· What would need to happen if in an emergency you were unable to care?

· Do you want to continue caring; do you want to lessen the amount of caring that you do?
WHO IS ENTITLED TO A CARER’S ASSESSMENT?

Carers, including children and young people under the age of 18 who look after an adult, have a right to a carer’s assessment. The right to a carer’s assessment is set out in two pieces of legislation, the Carers (Recognition and Services) Act 1995 and the Carers and Disabled Children Act 2000. Carers providing or intending to provide a substantial amount of care on a regular basis are entitled to a carer’s assessment. A carer does not have to be living in the same accommodation as the person cared for to be entitled to a carer’s assessment; nor is it necessarily the amount of time spent caring, it is about the impact that looking after someone, has on the life of the person giving care.
WHAT HAPPENS IF A CARER ASKS FOR AN ASSESSMENT?

South Gloucestershire Council provides information about and access to Carers’ assessments and social care services. For a carer’s assessment contact the Customer Services for the Community Care and Housing Department on

01454 868007. More information about the Council’s arrangements for assessment, support and services for carers is on the Council’s website www.southglos.gov.uk/HealthAndSocialCare and scroll down to Carers to access the Council’s Carers Factsheet CCH50. Parent carers of disabled children i.e. children under the age 18 may be better advised to contact the Council’s Children and Young People services on 01454 868008.
The Carers Centre can also offer information and advice about carers’ assessments; for more information contact Carersline, 0117 965 2200

(10.00am – 13.00pm Monday to Saturday).
WHY ENCOURAGE CARERS TO ASK FOR AN ASSESSMENT?
Encouraging carers to access a carer’s assessment provides them with an opportunity to:
· Be identified as carers and recognised for the caring they provide

· Talk about the impact that caring is having on their lives

· Receive information, advice about the type of support and services that may be available to them

· Consider whether to continue caring and if so how much help is needed to sustain carer and person cared for

· Find out about any benefit entitlements

· Consider how caring may affect them in the future and what help might be needed in the future.

There are also advantages for health and social care services in encouraging carers to have a carer’s assessment. Supporting carers is an investment in sustaining their health and well-being and avoiding unnecessary breakdowns / crises. Carer’s assessment is likely to contribute significantly to more effective, efficient use of health and social care resources.

