

[image: image1.jpg]7 | \N
Ammh
migrant help

‘\: ;’

[image: image1.jpg]

BRIEFING FOR STRATEGIC MIGRATION PARTNERSHIPS

THE NEW ASYLUM HELP SERVICE

Asylum support services will change from 1 April, under new arrangements instigated by the Home Office, with the aim of ensuring consistency and simplification of the system through delivery by a single national provider. The chosen provider is Migrant Help, and the new service will be known as Asylum Help. It will comprise two parallel services: Asylum Advice UK and Asylum Support Application UK, delivered to Home Office specifications.

Migrant Help is an independent, non-campaigning charity set up 50 years ago, operating across the UK to provide advice for EU migrants, foreign national prisoners and asylum seekers, and support for victims of modern day slavery.

It has developed services based on listening to, understanding and supporting these individuals, and over the last 50 years the charity has supported thousands of migrants across the UK, with significant impact.

It works in partnership with other providers – statutory, voluntary and commercial – to achieve a better overall service for clients, and will continue its other activities in this respect while delivering the Asylum Help service.

Questions and Answers

The following questions have been raised by one or more Strategic Migration Partnerships during initial briefing meetings.

Section1 – Background to the changes

1. Q: Why are such major changes being instituted?

A: The Home Office decided to remodel the services. These are the reasons provided by the Home Office:

Asylum Advice UK (previously CAGS): Home Office sought a single national provider to ensure that the same level of access to support was available to all members of the client group wherever they were located in the UK.

Asylum Support Application UK (previously CASAS): Home Office is seeking to simplify the administration of asylum support and reduce the time it takes to process applications. Introducing a single national agreement, with unified SLAs and processes, will assist in achieving that aim.

If you would like a copy of the Statement of Requirements please contact (jitka.minxova@migranthelpline.org)

2. Q: What are the main aspects of the new service and how is it different from the current one?

A: Our service model is based upon the Home Office Statement of Requirements and has been designed to be flexible and optimise available resources.

We are proposing to have offices in the current COMPASS Initial Accommodation sites.

The main difference is that the service will now be national and uniform, provided by one organisation with no regional differences in the level of service. End-to-end support for clients on their asylum journey will remain a key feature.

Neither service has a remit to provide advocacy, and where legal advice is required, clients will be referred to appropriate legal agencies.

 There will be an online and telephone advice service, and also responsive outreach services – in particular prioritising vulnerable clients.

Regardless of the new provider chosen, the service would be different from the existing one due to the changed Statement of Requirements.

3. Q: Can you expand on the issue of advocacy – what exactly will be covered by the new service?

A: Migrant Help can assist clients with the completion of forms relating to appeals against refusal of support. Neither the Asylum Advice UK grant, nor Asylum Support Application UK contract allows the provision of advocacy; that is, representing clients or challenging the decision on their behalf. Clients will be referred to accredited legal advice or an appropriate support agency for this type of assistance.

In the event of administration challenges from the Home office, which result in delays, Migrant Help will consider these cases.

4. Q: Experience shows that delays happen more on the Home Office side rather than the voluntary sector. Are there any reciprocal measures included in the contract?

A: Compliance targets for completion of asylum support forms by Migrant Help are indeed part of the contract for CASAS. A prompt decision is important and delays in processing applications by the Home Office will be raised with them quickly. We are working with the Home Office to establish a clear process that will prioritise urgent support cases.
Section 2 – The new services and delivery

5. Q: How will the services be provided?
A: Asylum Advice UK will provide national advice and guidance in a range of formats.

A face-to-face meeting will be offered to all new clients arriving in the COMPASS Initial Accommodation. They will also have access to group briefings and online information.

Clients will then be supported through the following channels:

· Asylum Helpline (Advice) – this freephone telephone helpline will be available from 08.30 to 19.00 and will be answered by qualified advisers. It will be available in 15 languages and interpretation will be available to all clients. An out of hours service will also be in operation.

· Online resources, which will include audio and print formats in 15 languages.

· Responsive outreach services organised according to agreed criteria, which will include vulnerabilities, group requirements, specific needs and local support.

· Group briefings, when required.

Asylum Support Application UK will provide a face-to-face appointment, organised when the client arrives at the IA, and a free telephone application support service (08:30 to 19:00). Clients assessed as vulnerable will be given priority and outreach support as appropriate.

A Quality Management team will carry out checks on all support applications to ensure accuracy and help the Home Office to make prompt decisions.

6. Q: How will you comply with the tight timescales for completing forms, especially for clients located far from IA? Are you concerned about how difficult it is going to be to complete support applications over the phone?

A: Migrant Help has developed a process for support applications to be completed, quality reviewed and submitted within the timescales applied by the Home Office.
Many clients will be able to complete applications for support forms over the phone, either by themselves or with the help of family and friends or support organisations. Where a client is deemed to be vulnerable, this will be taken into consideration and they will be offered either outreach support or an appointment to visit the IA .
The process of completing applications over the phone will be constantly reviewed, particularly at the start of the service, to ensure that the process is working within the timescales and responding to client needs.
7. Q: Is there a structure chart of how the service will look?

A: We will be able to share the finalised structure once the consultation period with current provider employees is concluded.
8. Q: Will you prepare information that the current providers can give out to clients about how will they access the new services?

A: Leaflets and posters detailing the new service are currently being distributed.
9. Q: Currently Refugee Council offers a telephone service. Will Migrant Help be continuing to provide services through this medium?

A: We will have a telephone helpline for each service:

· Asylum Helpline (Advice) - 08.30 to 19.00

· Asylum Helpline (Support Applications) - 08.30 to 19.00

Both will have qualified advisers and interpreters available to clients.

An out-of-hours service will be provided for advice and guidance.
10. Q: Will interpreters be available on the telephone advice line?

A: Yes, there will be dedicated phone lines for each service providing direct access to the top 15 priority languages. In addition to these 15 languages callers can ask for the language of their choice and a three-way call will be set up.
11. Q: Will additional face-to-face meetings be offered?

A: In specific cases and according to agreed criteria, clients can be offered a further face-to-face meeting, but normally they will be directed to the other forms of support after the first meeting.

12. Q: Can clients submit application forms themselves or do all forms have to go through Migrant Help?

A: Clients are free to complete and submit the forms themselves. If there is a need for any additional information, the Home Office will request this directly from the applicant and advise them that Migrant Help is available to assist with their application.

13. Q: Will Migrant Help be able to help resolve accommodation issues with COMPASS providers?

A: Any complaints in relation to COMPASS accommodation should continue to be discussed with the Home Office through the agreed referral process.
14. Q: How are you going to gather regional intelligence? Are you planning to engage with local stakeholders; refugees and asylum seekers led forums etc?

A: Migrant Help will have a Community Liaison and Volunteer Coordinator in each region who will be the main point of contact; they will attend local meetings, asylum and refugee forums and asylum seeker and refugee forums in dispersal areas. We are currently working on a directory of services in each region for our advisers to use. Community Liaison and Volunteer Coordinators will keep the directory up-to-date and Migrant Help welcomes information on services being provided in all areas.

15. Q: Will Migrant Help continue to assist with asylum support appeals?

A: Yes, Migrant Help can assist clients with the completion of forms relating to appeals against refusal of support. Migrant Help cannot, however, provide any advocacy to clients.

16. Q: With a physical presence in an IA unit, how will Migrant Help support organisations who have been providing services on their own in some dispersal areas?

A: Every location will have a Community Liaison and Volunteer Coordinator who will be responsible for development and maintenance of local partnerships. They will be able to provide information, training and develop agreed referral protocols. Migrant Help is keen to work in partnership with other organisations to provide the best possible service to our clients.

17. Q: Some clients may be in the middle of receiving services, provided by current Wrap Around or One Stop Shop providers, that are out of the scope of the new Asylum Help service. Can you help clarify what contingency plans have been made to ensure these clients’ issues are resolved?

A: Migrant Help is working with existing providers to ensure a smooth transition for clients.

The Home Office has determined that data of ongoing cases will be transferred to the Home Office. Migrant Help is recommending that any clients in the postion of having ongoing casework should contact Asylum Helpline (Advice) to inform them of their position. Following this contact, Migrant Help will request the data file from the Home Office and will continue to provide appropriate advice and guidance. Where the services required are outside of the scope of Asylum Help, clients will be referred to the appropriate organisations for assistance.

18. Q: How will Migrant Help ensure that regional staff/phone advisers have an understanding of services that are available to individuals in all the areas of dispersal?

A: Migrant Help is currently working on a directory of services in each region and Community Liaison and Volunteer Coordinators will be further developing this knowledge, which will be made available to all advisers. This information will be available to all staff and phone advisers.
Section 3 – Staffing

19. Q: Who will staff the new services?

A: All staff providing these services will be qualified to OISC Level 1 and will be trained to ensure high quality service and personal development. In each office there will be caseworkers with different specialisations, such as vulnerability and AVR.

Caseworkers will be trained so that they can provide both of the Asylum Help services as required.

Every location will have a Community Liaison and Volunteer Coordinator, who will be responsible for development and maintenance of local partnerships and referral protocols. As the service develops, we will recruit volunteers for specific roles.

20. Q: With the delivery of both services by a core staff team, is there a danger that the pressure of delivering Asylum Application Support UK to set contractual targets might mean that Migrant Help team has less capacity to fulfil Asylum Advice UK elements, as this is grant funded service?

A: Asylum Advice UK and Asylum Support Application UK are two separate services that will work alongside and support each other. The Asylum Support Application UK contract contains key performance criteria, while the Asylum Advice UK grant has service criteria. Migrant Help has developed a service model that is flexible and agile to respond to the needs of both, meeting the criteria of each. All caseworkers will be trained to provide both services to ensure flexibility of service.

21. Q: When will you start the recruitment process, and when will we know who the team in our region will be?

A: We are currently consulting staff on the proposed new structure and recruiting under TUPE legislation. Interim managers and staff have been in place from early March to ensure a smooth transition from current providers to Migrant Help. This will enable Migrant Help to deliver a full service from 1 April, while staff who are transferring on TUPE are brought up to speed on Asylum Help processes.

22. Q: Who is the contact person for Migrant Help in each region?

A: Please address any questions to jitka.minxova@migranthelpline.org for the mobilisation period and we will tell you who the main contact person will be in your region as soon as we can.
23. Q: The Refugee Council has had to reduce face-to-face and outreach time with clients and replace this with a telephone service. With this in mind, how will Migrant Help be able to deliver all these services? Have the team sizes been developed based on current asylum numbers - what will happen if there is a spike in asylum numbers in the future?

A: The proposed team size is based on numbers provided by the Home Office in the original tender documents. Migrant Help has a flexible operating model, under which all staff are cross trained, multi-skilled and OISC qualified, meaning that they can be redeployed if we experience peaks in client volumes. If there is a significant increase in asylum numbers, Migrant Help would raise this with the Home Office.

24. Q: Will you use volunteers?

A: Our service model includes a Community Liaison and Volunteer Coordinator based in each office. They will be responsible for liaising with, and providing support to voluntary sector agencies. Migrant Help is aware of the value of volunteers, and the support of volunteers will be reviewed once the service is up and running and specific roles can be determined.

Section 4 – Location

25. Q: Where will you be based?

A: We are proposing that Asylum Help will be based in the current COMPASS Initial Accommodation offices: Liverpool, Birmingham, Glasgow, Wakefield, Belfast, Cardiff and London.

Our local service strategy will take into consideration local circumstances and help to support our planning for outreach. We are keen to understand the local environment and specific needs.
26. Q: How will the service work in regions with no Initial Accommodation?

A: Clients in dispersal accomodation will be directed to the Asylum Helplines and the Asylum Help website for online information.

The Asylum Helpline (Advice) will be open from 08:30 until 19:00 with an out-of-hours service available. Asylum Helpline (Support Applications) will be open from 08:30 until 19:00. Both lines will have dedicated phone numbers for 15 of the most common languages, with other languages available upon request.

Our website (www.asylumhelpuk.org) will have print and audio briefings available in 15 languages.

Migrant Help will provide responsive outreach support based on agreed criteria, including vulnerabilities, group requirements, specific needs and the local support available.

27. Q: What criteria will Migrant Help use when deciding where any additional advice centres will be located? Will it be based on numbers of asylum seekers in the area?

A: We will be retaining offices at each of the IA centres (Liverpool, Birmingham, Glasgow, Wakefield, Cardiff and London) and will have a provision in Belfast, all of which will provide responsive outreach support according to agreed criteria including vulnerabilities, group requirements, specific needs and local support available. So for example, the East Midlands will be covered from Birmingham. This model is flexible and allows for redeployment between offices, if required, to meet demand. We want to understand the situation in each region and will take this into account as the service model is further developed and implemented.

The proposed size of the team at each location will be based on the service model, developed to meet client needs and as outlined in the Home Office Statement of Requirements. Each location will have a Team Manager.

28. Q: Will you send advisers to other areas to meet clients, complete forms etc. or cover travel expenses for clients to come and see your advisers?

A: Clients who can’t attend a face-to-face appointment at the IA will be directed to access advice and application support via the telephone or online. Outreach support will be provided in accordance with agreed criteria (as above).

Section 5 – Additional services

29. Q: Will Migrant Help assist clients who have had support refused?

A: Migrant Help can assist clients with the completion of forms relating to appeals against refusal of support. Neither the Asylum Advice UK grant or Asylum Support Application UK contract allows the provision of advocacy, to represent clients or to challenge the decision on their behalf. Clients will be referred to accredited legal advice and support organisations, who will provide the necessary advocacy advice.

30. Q: Have you considered doing some integration work outside of this service model?

A: At present, Migrant Help is focusing on the smooth transfer of advice services that form Asylum Help and integration is not included in the Statement of Requirement for these services. However, we will signpost clients to local authority housing and voluntary support services in relation to integration and other activities. We are aiming to map out the services available and to link up with them.

31. Q: You say you are a non-campaigning organisation. What does this mean in reality?

A: Migrant Help is an independent charity that works in partnerships where possible. We are a source of information and expertise. We aim to raise awareness and help develop policy in areas where we have expertise.

32. Q: What will happen with the current providers?

A: Agencies currently providing these services are free to continue delivering their other activities and Migrant Help will be seeking to work in partnership with them.

33. Q: Can you clarify the relationship between COMPASS providers and yourselves?

A: The COMPASS providers have a contractual relationship with the Home Office to provide IA and dispersal accommodation for asylum seekers. They are required to provide sufficient space for delivery of support services within the IAs and Migrant Help will use the office space in each centre to provide services.

34. Q: What is your definition of vulnerability? How will you assess vulnerability?
A: The Migrant Help definition of a vulnerable person is:
1) A disabled person;

2) An elderly person;

3) A pregnant woman;

4) Lone parent with a child;

5) A person who has been subjected to torture, rape or other serious forms of psychological, physical or sexual violence;

6) A victim of human trafficking;

7) A minor;

8) Any person identified in 1-7 above who has had an individual evaluation of their situation that confirms they have special needs;

9) A person that has an inability to access services by website or telephone advice line.

As you will be aware, vulnerability is a broad term and Migrant Help will use own experience to assess vulnerability on a case-by-case basis.
PAGE
2

