[image: image1.png]VALE of GLAMORGAN

BRO MORGANNWG


                       

Vale of Glamorgan Council

Agreement to Accept Floating Support

	Name:

Address:

Rent Account Number:


I agree to accept the support offered through the Vale of Glamorgan Council Tenant Support Scheme.

The support will be provided by………………………………………………..

I understand that I must work with the Support Provider, named above to address the support needs that I have.

Information Sharing:

· I consent to the Local Authority/Support Provider using the information that I have provided in order to assess the level of support I require on an ongoing basis and request that my information is made available to the Local Authority, Service Provider and support staff.

· I understand that my details will be recorded and sent to a central co-ordinating team in order that it can be analysed for strategic purposes only.

Information will not be disclosed to anyone else without consent, except where an agency believes I pose a danger to myself or where my actions may put others at risk.

	Print Name:


	Signed:


	Date:

	Name of Housing Officer:

	Signature:


	Date:


Agreement to Accept Floating Support
                                                         
Reviewed 9th March 2010

