

Responses to Recommendations of Munro's Review of Child Protection
Theme 1: Valuing professional expertise (Recommendations 1, 2, 3 and 4)

	Recommendation 1

The Government should revise both the statutory guidance, Working Together to Safeguard Children and The Framework for the
Assessment of Children in Need and their Families and their associated policies to:
• distinguish the rules that are essential for effective working together, from guidance that informs professional judgment;

• set out the key principles underpinning the guidance;

• remove the distinction between initial and core assessments and the associated timescales in respect of these assessments,

replacing them with the decisions that are required to be made by qualified social workers when developing an understanding of

children’s needs and making and implementing a plan to safeguard and promote their welfare;

• require local attention is given to:

o timeliness in the identification of children’s needs and provision of help;

o the quality of the assessment to inform next steps to safeguard and promote children’s welfare; and

o the effectiveness of the help provided;

• give local areas the responsibility to draw on research and theoretical models to inform local practice; and

• remove constraints to local innovation and professional judgment that are created by prescribing or endorsing particular

approaches, for example, nationally designed assessment forms, national performance indicators associated with assessment or nationally prescribed approaches to IT systems.

	Munro’s argument

A radical reduction is required in the

amount of central prescription and
unnecessary bureaucracy to help

professionals move from a

compliance culture to one of

learning. Social workers need more

professional space to assess the

needs of children and young

people, and they need to spend

more time with children to

understand them and to provide the

right help. Their work to understand

children, young people and their

families must be informed by

evidence based research and

theoretical frameworks.

The process of assessing families

and children is driven by

compliance with timescales and

associated targets. This means

there can be too much focus on

initial activity resulting in ‘drift’ later

on that draws attention away from

the quality and impact of the help

provided to children, young people

and their families.

	Government response – Accept

The Government agrees that there needs to be a better balance between professional judgment and central prescription. The Government also agrees that the purpose of assessment is to understand the needs of children, young people and families and to provide timely and effective help to safeguard and promote the welfare of children. Targeted timescales for assessment have distorted the focus onto one small part of the child’s journey rather than the whole journey from needing to receiving help.

Emerging evidence from the four trial authorities will be collated in autumn 2011 to develop the Government’s revised policy for assessment. These trials will be extended until December 2011. The Secretary of State for Education is minded to extend this trial to a further five authorities who have asked for flexibilities under the community budget programme subject to their agreement to the conditions of the trial. Subject to evidence emerging from the trials, an amendment to Working Together to Safeguard Children will be made ahead of a full revision to the statutory guidance, to remove the prescription of timescales and the distinction between core and initial assessments. The parameters for good assessment set out in Professor Munro’s recommendation will be included in the amendment to make clear that timeliness, quality of assessment and the effectiveness of help offered must be in place in all local frameworks, with arrangements clearly understood between partners. The revised Inspection Framework should seek evidence to demonstrate that these arrangements are in place. Moving away from a culture of compliance by reducing central prescription and placing a greater emphasis on the appropriate exercise of professional judgment represents a fundamental system-wide change. It will take time for the necessary skills and knowledge to develop and for

experience of new ways of working to become fully embedded and effective. The Government will support the sector-led improvement work being undertaken by the Children’s Improvement Board (a partnership board set up by the Local Government Group, ADCS, SOLACE and the Department for Education) as we work with them to redress the balance between prescription and the exercise of professional judgment so that those working in child protection are able to stay child-centred.

	Timescale:

The Government will work in partnership with local government and leaders of children’s services, the College of Social Work, the

Association of Chief Police Officers, health service organisations’ leaders, education and early years sectors, children’s organisations in the voluntary and community sector, the inspectorates and others to revise Working Together to Safeguard Children and The Framework for the Assessment of Children in Need and their Families by July 2012. A young person’s guide to the statutory guidance will also be produced. An interim amendment (timescales, removing distinction between initial/core assessments and articulating the parameters for good assessment) will be made to Working Together by December 2011.

	Salford Position
We have commissioned a Research in Practice website for SWs to access up to date research that can inform practice and provide supporting evidence why actions or decisions were taken.
Social workers welcome opportunity to spend more time in direct contact with children and families and to ensure systems will work to avoid drift in planning. There is evidence of good multi agency work within the services and in particular in the Looked After Children’s Services where practice multi agency work is embedded.
The services support the recognition that assessments are a process rather than form filling exercise.

The service accepts that although assessment processes are prescriptive, assessments need timescales to ensure that children receive identified support and that this is delivered in a robust timely way and that removing timescales could result in drift and lack of intervention.
Much work is taking place in Salford to ensure sufficient focus is on the quality of assessments rather than the quantity.

	Lead Officer
Julie Moss – Head of Service Children in Need/Child Protection.

Sharon Hubber – Head of Service Safeguarding

	Recommendation 2

The inspection framework should examine the effectiveness of the contributions of all local services, including health, education, police, probation and the justice system to the protection of children.

	Munro’s argument

The report focuses on child-centred practice and considers

the child's journey from needing to receiving help.

Inspection should examine the experiences of children,

young people and families from the point of needing help to

the offer of that help. This would include the role of all

agencies engaged in helping and protecting children and

families. Judgments on effectiveness should be based on

outcomes.

This recommendation reinforces the report’s emphasis on

the importance of the provision of early help and the need

for external challenge to test the effectiveness of help.

The final report also reaffirmed the recommendation in the

interim report that the new inspection framework should be

conducted on an unannounced basis.

	Government response – Accept

The Government accepts that inspection should examine the contribution of all relevant local agencies to the protection of children. Further work will take place over the summer, involving the inspectorates and Government, to consider how the inspectorates could work together to achieve this within the available resources. This will take account of the sector-led improvement work being undertaken by the Children’s

Improvement Board and the work on quality improvement being taken forward as part of the NHS reforms.

The Government also agrees with Professor Munro that the new

inspection framework should be conducted on an unannounced basis. Ofsted will include proposals for unannounced inspections in their forthcoming consultation. In parallel, the Education Bill is taking forward provisions for the reform of school inspections – the safeguarding of pupils will continue to be considered under the ‘leadership and management’ theme of the revised school inspection framework.

	Timescale

Ofsted intends to develop a new framework informed by consultation in July 2011 in order to draw on the sectors’ expertise. Ofsted

intends to have the new framework in place by May 2012.

	Salford Position
Services continue to work hard to embed performance management culture. LAC practice in care planning is outcome focussed.
Multi agency working will only succeed if culture of trust and cooperation exists at all levels (strategic and operational)
The services team support idea of unannounced inspections but would want the inspection to be holistic including liaison with family courts.
Unannounced inspections will ensure that we are all working for the best interests of Salford families and that policies and procedures are being adhered to.

Multi agency working needs to be further embedded within the authority and better partnership working will result in a vast improvement for salford families.

	Lead Officer
Gani Martins – Assistant Director, Specialist Services

Theme 1: Valuing professional expertise

	Recommendation 3

The new inspection framework should examine the child’s journey from needing to receiving help, explore how the rights, wishes,

feelings and experiences of children and young people inform and shape the provision of services, and look at the effectiveness of the help provided to children, young people and their families.

	Munro’s argument

This recommendation is at the heart of the review’s call for a childcentred system and one that focuses on the effectiveness of help provided rather than more procedural or organisational issues.

	Government response – Accept

The Government agrees that the experiences of children and

young people, the quality and timeliness of response to them, and the effectiveness of help given, should be at the centre of a new inspection framework which itself should be informed by the

sector-led improvement work of the Children’s Improvement

Board, and other relevant quality improvement work by partner

organisations. Critically, inspection must examine the effectiveness of help provided at all stages including initial contact, early help, protection and longer-term help.

Safeguarding peer reviews led by LGG are now well established. As LGG works with DfE through the Children's Improvement Board on the sector-led improvement offer, the positioning of peer review in the performance framework, particularly in relation to self evaluation and external inspection, will be developed further.

	Timescale

Ofsted intends to develop a new framework informed by consultation in July 2011 in order to draw on the sectors’ expertise. Ofsted

intends to have the new framework in place by May 2012.

	Salford Position
Care planning is outcome focussed and SMART targets are central to practice.

The services would support local meaningful data to inform planning and practice.

There is strong support for multi agency working and better integration of our peers and colleagues within the services. This is demonstrated within Referral and Initial Assessment Team (RIAT) where we are encompassing our peers and colleagues within the teams and this is providing holistic assessments for the young people of Salford. RIAT is working more closely with early intervention to ensure that families receive support at the appropriate time.

The services support peer reviews and the quality assurance programme currently undertaken in Salford. Salford is due to have a Peer Review in September 2011.

	Lead Officer
Gani Martins – Assistant Director, Specialist Services

	Recommendation 4

Local authorities and their partners should use a combination of nationally collected and locally published performance information to help benchmark performance, facilitate improvement and promote accountability. It is crucial that performance information is not treated as an unambiguous measure of good or bad performance as performance indicators tend to be.

	Munro’s argument

Performance information and associated targets have been given a disproportionate focus that has skewed the focus of

management and professional practice. They have been over

interpreted as evidence of good or bad practice and used without deep analysis about changes in the data. Most measures concern themselves with compliance and process and tell us little about the quality of practice, the workforce, children’s experiences or their outcomes.

	Government response – Accept

The Government accepts that performance information should be used as an important but not exhaustive measure of effectiveness. Data should be used locally to indicate where questions should be asked, and care must be taken to establish the nature and quality of frontline practice interaction with children and young people. The draft Munro dataset included in the final report provides a good basis for further work on outcomes. The SWRB is already making progress on data collection tools to help with workforce planning and other workforce data collection instruments are also available. Work on the Public Health Outcomes Framework will also be relevant.

The Government will work with the Children’s Improvement Board to finalise the draft data set which LSCBs, practitioners and managers will want to consider.

	Timescale

The Government plans to work with the sector to confirm by December 2011 what the suite of locally published performance information should be, taking account of the Public Health Outcomes Framework (due to be published Autumn 2011). The aim is for publication of the suite of new nationally collected performance information by May 2012 with data then coming on-stream after that depending on individual collection arrangements and lead-in times.

	Salford Position
Performance management awareness and the understanding of different roles and responsibilities to meet both the standards of timely and accurate assessments and how this work contributes to key performance targets will be included in appropriate commissioned learning and will be included in the NQSW supervision sessions
Welcome opportunity to bench mark with the ability to ‘tell the story’ beneath the stats

The services would support local meaningful data to inform planning and practice.

Salford is currently benchmarking with their statistical neighbours this is informative and helps to identify trends and themes within social care. We are currently using performance data to manage timescales and quality assure work within the RIAT service.

	Lead Officer

Theme 2: Sharing responsibility for the provision of early help (Recommendations 8, 10 and 13)
	Recommendation 8

The Government should work collaboratively with the Royal College of Paediatrics and Child Health, the Royal College of General

Practitioners, local authorities and others to research the impact of health reorganisation on effective partnership arrangements and the ability to provide effective help for children who are suffering, or likely to suffer, significant harm.

	Munro’s argument

There is a risk that local health reforms

fragment leadership and professional

responsibility locally for safeguarding and child protection. The recommendation that

government researches the impact of potential changes is designed to provide robust early evidence of any difficulties and to enable account to be taken of that feedback.

	Government response - Accept in principle.

The Government accepts the spirit of this recommendation, but wants to go further

and establish a co-produced work programme, to ensure continued improvement and the development of effective arrangements to safeguard and promote children’s welfare as central considerations of the health reforms. The Department of Health will work with the Department for Education, NHS bodies, local authorities, professional bodies and practitioners to agree a co-produced work programme. We anticipate that this will include:

• developing shared understanding of future roles and responsibilities;

• ensuring professional leadership and expertise are retained in the new system,

 including the continuing key role of designated and named professionals;

• clarifying future arrangements for partnership working, including the relationship between LSCBs and health and wellbeing boards;

• developing clinical commissioning groups;

• the NHS contribution to early help;

• future arrangements for training in safeguarding and child protection;

• the implications for the NHS of the proposed new inspection framework; and

• drawing on health sector learning on systems approaches to improving patient

 safety.

	Timescale

The Department of Health and the Department for Education will work with NHS bodies, local authorities, professional bodies and

practitioners to will publish a joint programme of work by September 2011.

	Salford Position
In terms of NHS contribution to early help, public health initiatives are being jointly delivered in Children’s Centres across the city. Families have access to midwifery and health visitor teams, as well as a range of public health programmes, e.g. immunisations, safer sleeping, infant feeding pathway, family healthy weight initiative. Following the restructure of the Children’s Centres, access and co-delivery of health services will be more streamlined across the clusters, including joint work with the Health Improvement Teams.

Furthermore, health partners have been heavily involved in the expansion of the multi-agency locality based teams. In Salford, the service delivery and impact of the Early Intervention and Prevention Service is to be governed, in one part, by an EIP Forum made of multi-disciplinary professionals. In light of the establishment of a Health and Wellbeing Board it has been suggested that the outcomes are reported to this body in order to support effective partnership relationships and future commissioning of services.
LAC Service have joint protocols for interagency working in health and
education.

There are some concerns that local health reforms will impact on their commitment and willingness to develop local multi agency responses to safeguarding.
The RIAT service are linking into our health partners by undertaking joint visit with their health colleagues. There are concerns that with the closure of the local maternity services within Salford and the planned reforms and reduction in staffing may result in a diluted service being provided to the residents of Salford that may impact on the emotional and physical wellbeing of children and their families.

	Lead Officer
Sue Myers – Head of EIP Service

	Recommendation 10

The Government should place a duty on local authorities and statutory partners to secure the sufficient provision of local early help

services for children, young people and families. The arrangements setting out how they will do this should:

• specify the range of professional help available to local children, young people and families, through statutory, voluntary and

 community services, against the local profile of need set out in the local Joint Strategic Needs Assessment (JSNA);

• specify how they will identify children who are suffering, or who are likely to suffer, significant harm, including the availability of

 social work expertise to all professionals working with children, young people and families who are not being supported by

 children’s social care services and specify the training available locally to support professionals working at the front line of

 universal services;

• set out the local resourcing of the early help services for children, young people and families; and, most importantly

• lead to the identification of the early help that is needed by a particular child and their family, and to the provision of an ‘early

 help offer’ where their needs do not meet the criteria for receiving children’s social care services.

	Munro’s argument

Preventative services do more to reduce abuse

and neglect than reactive services. Coordination

of services is important to reduce confusion,

inefficiency and ineffectiveness in service

provision. Help offered needs to be set in the

context of known community need. For example,

the number of parents with mental ill health,

known to be violent or in treatment for substance

misuse. There is a moral argument for

minimising adverse experiences for children as

early as possible.

Evidence to the review, found that the increasing

demand for children’s social care services and the increased formal assessment activity is, in

part, due to both a lack of understanding locally

about what other help can be given if not social

care and fear that a case of abuse or neglect will

be missed. Child protection social work expertise

at the boundary of universal or targeted services

and social care is critical in helping other

professionals to make decisions about what is

safe for a child and what becomes too

dangerous, therefore warranting a statutory

response.

This recommendation is also designed to help

create a local system where there is shared

accountability for the early help offered to

children and families whose needs do not meet

the threshold for a social care service. The

review found that the provision of early help is

often an assessment with little direct help

provided in response. The needs of those

families very often escalate and a child

protection response is then required, the

children being further damaged during the wait.

An offer of help is central to any attempt to

support a child and family when a need is first identified.

	Government response - Accept in principle

The Government recognises the State’s duty to protect children from abuse and neglect and help to prevent it happening in the first place. Government also agrees that, from the perspective of a child, it is best if they receive help before damaging experiences cause them further harm or they are exposed to greater risks from that harm. But it also means that there should be clarity among all professionals working with children, young people and families about local arrangements to understand, make assessments of and help families who do not receive social care services, but who do require help. Common and shared assessment processes should be agreed and established locally among practitioners and agencies. Professional practice

should drive and characterise the development and implementation of local

agreements and processes about helping families early and there should be explicit and clear alignment with arrangements to make referrals to children's social care services. That is why the Government agrees with the principles of this recommendation. This means encouraging practitioners in everyday contact with children – such as teachers in schools – to create an environment in which children feel secure, able to express themselves and know where to turn to for help; and to have greater confidence to refer on to skilled social workers children who cause concern. Government therefore accepts all the principles of this recommendation that will promote transparency about local arrangements to help children, young people and
families early, with improved coordination among statutory partners, support from local practitioners and clarity about local services available to help families. In making these local arrangements, there should be in place:

• sufficient provision of early help informed by the local profile of need;

• arrangements to identify children who are suffering, or likely to suffer, harm;

• access to child protection social work expertise for those professionals

 providing early help and at the boundary of statutory social care

 services;

• effective training accessible locally for those professionals providing early help;

 • clear resourcing of local arrangements; and

• provision of an ‘early help offer’ to individual children and families.

During summer 2011 further consideration will be given to how best to achieve these goals, and whether an additional statutory duty to secure early help for children and families is needed or whether alternative approaches would be more effective in securing an increase in the range and number of preventative services on offer to children and families. The Government will also consider the opportunities offered by the health reforms, including the emergent roles and responsibilities of health and wellbeing boards, the work underway on sector-led improvement. We will also consider the contributions of public health services; adult services providing support to families where poor mental health, domestic violence and substance misuse is a factor; and the role that universal services such as early years settings and schools

should play in the provision of early help.

	Timescale

The Government will work with partners to identify the appropriate route to effect the responsibility for the provision of early help. To be identified by September 2011. Implementation will be dependent on the approach identified.

Guidance on JSNA and joint health and wellbeing strategy to be published once the Health and Social Care Bill gains Royal Assent. New inspection framework to test efficacy of these arrangements will be in place from May 2012.

It will be for local partners to determine at what pace early help offer frameworks should be in place locally, with plans quality assured by LSCBs.

	Salford Position
Early Intervention and Prevention is a key focus of the work of the Children’s Trust and the Safeguarding Children’s Board.
The restructure of the directorate has led to the creation of the Early Intervention and Prevention (EIP) Service, which works predominately at Level 2a/2b Common Assessment Framework / Team Around the Child (CAF/TAC) of Salford’s thresholds of need, but also provides seamless support to children and families across all the thresholds. In relation to the Government’s proposals, Salford’s position is as follows:

· The provision of an ‘early help offer’ to children and families is presented in the EIP Strategy, which includes a menu of evidence-based interventions, as well as trialling new, innovative ways of working with partner agencies across the localities, e.g. integration of skills and work, housing and health into teams, which builds on the work of the Better Life Chances pilots and includes the development of a shared outcomes framework. In addition, the remit of Salford children’s centres has changed, in line with government guidance, to focus on those in greatest need, whilst remaining accessible to all families. The work of the centres is now integrated with the locality teams enabling the offer of early help accessible across the age spectrum (0-19 years).

· The provision of early help is informed by local need and aligns with the key issues raised in Salford’s Family Poverty Strategy and needs assessment (including the Joint Strategic Needs Analysis JSNA). Resources and service delivery will be targeted at areas / client groups and families identified as being at most at risk of poor outcomes. Local need, as well as developments at regional and national levels, will continue to inform local practice.
· Arrangements for identifying children at risk of, or who are suffering, harm are already established through the use of the ‘thresholds of need’. The CAF is used across the city as an assessment tool in the early identification of needs, including use by universal services.
· The locality team Practice Managers are part of the weekly duty rota for RIAT. This integrated way of working ensures that EIP professionals have access to social work expertise at the point of referral and assessment and are able to consult over what level a case may sit within the thresholds. Weekly transfer meetings take place between Social Work and EIP Practice Managers to discuss and managed escalation and de-escalation of cases. A review will also take place when a case reaches its 4th TAC meeting in order to ensure all the needs of the child and family are being met. Social Workers can also request support from the EIP Service as part of a planned piece of work within the CIN/CP plan, with actions and desired outcomes identified.
Training is provided centrally for professionals within the city on CAF / TAC processes and safeguarding. We are currently working on addressing the recommendation to ‘localise’ the use of the Common Assessment to meet the needs of families in Salford. There are plans to consult with partner agencies about replacing the current format of the CAF with a ‘family CAF’, so that the holistic needs of a child and their family are met.
There are however some concerns that the current financial constraints may have a negative impact on development in this service area.
Accessible training which includes SSCB and social care focused learning is included in the workforce development strategy.

	Lead Officer
Sue Myers – Head of Early Intervention and Prevention

	Recommendation 13:

Local authorities and their partners should start an ongoing process to review and redesign the ways in which child and family social work is delivered, drawing on evidence of effectiveness of helping methods where appropriate and supporting practice that can implement evidence based ways of working with children and families.

	Munro’s argument

As central regulation and prescription is reduced, local leaders need to set about creating a delivery system which supports continuous improvement in the quality of help to vulnerable children and families. Involving service users in this process will be critical. Leaders and managers also need to support their workforce through evidence-based skills development and practice-focused supervision, and create conditions in which

practitioners can spend most of their time involved in effective direct work with children and families.

	Government response - Accept.

The Government accepts the case for redesigning the way in which child and family social work is delivered and recognises that this is already happening in a number of local areas. Local attention should be given to creating conditions which value the continuity of relationships with children and families, and promotes effective evidence-based social work practice. In parallel, managerial, procedural and bureaucratic processes are limited to those which enhance front line practice. It is a matter for local discretion, taking account of the views of service users, how redesign is taken forward and subsequently reviewed to test its ongoing effectiveness. The new inspection framework should ascertain independently the extent to which effective relationships with children and families form the basis of local help and protective services. DfE will work with the Children's Improvement Board to ensure that this remodelling is supported through the self-assessment and improvement tools that are being developed.

	Timescale

It will be for local leaders to undertake self-assessment, taking account of the views of service users, and consider whether child and family social work services are appropriately configured so that they meet the needs of children and families. Changes will inevitably have to be made, at a realistic pace determined locally, and kept continually under review.

	Salford Position

Work on integrated services is being developed. Planned co-location of the police with the Referral and Initial Assessment Team, will take place by the end of September 2011. There is ongoing discussion for the planned co-location of Health Visitors with the Referral and Assessment Team Locality Teams.
The police are already located within the Safeguarding Unit.
Practice Managers from the EIP locality teams are already part of the duty rota for RIAT.
The team are fully committed to this plan.

	Lead Officer
Julie Moss – Head of Children in Need and Child Protection

Theme 3: Developing social work expertise and supporting effective practice (Recommendations 11, 12, 14 & 15)
	Recommendation 11

The Social Work Reform Board’s Professional Capabilities Framework should incorporate capabilities necessary for child and family social work. This framework should explicitly inform social work qualification training, postgraduate professional development and performance appraisal.

	Munro’s argument

This recommendation underpins the further development of social work expertise and the quality of help and support that is given to children and families. It builds on the work of the SWRB. The report recommends that the specific capabilities for working in child protection and with families should be incorporated into training, professional development and appraisal. The criteria for excellence at each level of progression should also be clear, including the requirements for knowledge, critical reflection, analysis, intervention and skills.
	Government response - Accept.

The Government agrees that the skill base and competence of

social workers working in child protection must be both explicit and a force for improving practice, training and professional

development. Detailed work will need to be done with key partners, including the SWRB, the HPC (which is expected to take over responsibility for the regulation of social workers in 2012) and the College of Social Work to explore how best child and family specific capabilities will fit within the wider capabilities framework, and how to make effective links between the capabilities, initial education, CPD and performance management.

	Timescale

The SWRB has already developed the Professional Capabilities Framework and is in the process of populating the various levels and capabilities. It is also developing an associated CPD framework. Ownership of both is expected to transfer to the College of Social Work around November 2011 with a view to implementing by Autumn 2012.

	Salford Position
Work is currently taking place in developing a workforce strategy.
The strategy will include the implications of the capabilities framework and associated career pathways will need to be based on these. We include the full SSCB offer of training on our SW training calendar to provide a co-ordinated approach to both the dedicated child protection training and the CPD.
NQSW programme is in second year, with two cohorts having passed the first year programme.

Experienced staff are encouraged to undertake PQ (2 on LAC team currently). Four Practice educators are on team and offering student placements is embedded in culture.

Need to consider how to ensure sufficiency for stage 2 practice educators for 2013.

	Lead Officer
Gani Martins – Assistant Director, Specialist Services / Sandi Pennington – Service Manager, Training and Development

	Recommendation 12

Employers and higher education institutions (HEIs) should work together so that social work students are prepared for the challenges of child protection work. In particular, the review considers that HEIs and employing agencies should work together so that:

• practice placements are of the highest quality and – in time – only in designated Approved Practice Settings;

• employers are able to apply for special ‘teaching organisation’ status, awarded by the College of Social Work;

• the merits of ‘student units’, which are headed up by a senior social worker are considered; and

• placements are of sufficiently high quality, and both employers and HEIs consider if their relationship is working well.

	Munro’s argument

Newly qualified social workers often

emerge from degree courses without

the necessary knowledge, skills and

expertise and they are especially

unprepared to deal with the challenges

posed by child protection work.

Evidence suggests that degree

courses are not consistent in content,

quality and outcomes for child

protection and there are crucial

elements missing in some courses,

such as detailed learning about child

development and attachment. Theory

and research are not well linked to

practice and there is a failure to align

what is taught with the realities of

contemporary social work practice.

The Social Work Task Force identified

a number of areas in education and

training needing urgent attention which

are being taken forward by the SWRB. The review endorsed these and, in

addition highlighted remaining issues

about how to provide sufficient

incentives for employers to help them

prioritise the teaching of social work

students.

	Government response - Accept.

The Government agrees that effective partnership working between employers, the

professional regulator and HEIs is key to securing effective social work education including the good quality placements that are necessary to set the highest standards for a career in social work. Significant development is in train to ensure that social work students are adequately equipped to deal with the challenges of child protection work. The SWRB is working with HEIs to improve the calibre of entrants to the profession and the quality of the education they receive. Government is exploring the benefits of new models of social work education such as the ‘Step Up to Social Work’ employer-led scheme, and will continue to monitor the range of available qualifying routes to ensure an adequate supply of quality practitioners. The Government is proposing through the Health and Social Care Bill to transfer the responsibility for setting professional standards for social workers to the HPC. In preparation for this, the HPC has established a Professional Liaison Group, including key stakeholder representation, to review standards. Employers also have a major role to play and the Government wants to seek assurance that this will be taken seriously. It is likely that some of this can only realistically be done in the medium- to longer-term and some authorities will face more challenges in delivering this than others, but we are reassured that the SWRB has already developed model arrangements for partnership and that these are already being tested in some areas. Such innovative and collaborative solutions will be key to success. We will ask the SWRB to consider how best to build on their work to take this and other relevant Munro recommendations forward. Government already provides support for practice placements through the Education Support Grant. The Department of Health has asked the College of Social Work to prepare proposals for how to make best use of this resource to improve availability and quality of practice placements and consultation is underway. The College should be well placed to consider the recommendation for ‘teaching organisation status’.

	Timescale

The Government will work with employers and HEIs to build partnership arrangements with the aim of having these in place by the end of 2012. The Government will ask the College of Social Work to develop plans for designated approved practice settings and teaching organisation status, and to consider the merits of student units by summer 2012.

	Salford Position
There is currently a close working relationship between Salford University and representatives from both CSD and CH&SC. This spans both pre and post qualifying SW training. We continue to influence curriculum development and to be part of the academic and practice assessment process.

There are well embedded systems in place, located in the OD&T section to administer and support the delivery of high quality practice placements.

We are looking at the viability of a Student Unit in Salford.

Salford CSD is supporting 6 SW Students from the CWDC Step Up to SW initiative. This is a fast track post graduate programme. They will graduate in Spring 2012. A Supervisor has been appointed to work with the Step Up students and the large group of NQSWs.

The NQSW programme has been approved and endorsed and has now become established. This includes an individualised induction and personal development plan.

Work is being undertaken to develop an Early Professional Development (EPD) programme for those SW’s who have successfully completed their NQSW year.

A procurement process is about to be undertaken to tender for a Coaching and Mentoring programme for Service and Practice Managers. This will centre on the use of reflective supervision and to promote evidence based practice. A commissioned and reviewed Supervision course will be
complimentary to this.

	Lead Officer
Sandi Pennington – Service Manager, Training and Development

	Recommendation 14

Local authorities should designate a Principal Child and Family Social Worker, who is a senior manager with lead responsibility for

practice in the local authority and who is still actively involved in frontline practice and who can report the views and experiences of the front line to all levels of management.

	Munro’s argument

It takes time to develop practice expertise but

many social workers spend only a short time in

frontline practice. Those who do stay in practice

rarely have more than one or two opportunities

to progress into more senior practice roles. The

SWRB has stressed the need for an alternative

career path to the managerial route. Professor

Munro supported the view that experienced

social workers should be able to follow a career

path that takes them to very senior levels in the

organisation without losing their prime focus on

developing professional social work expertise.

Further, the need for senior managers to make

decisions about budget and resource can often

be divorced from the practice implications that

those decisions create. Senior and corporate

teams need to understand the impact of their

decisions on the frontline and therefore on

children and families. The role of the Principal

Child and Family Social Worker is intended to

provide a voice on the professional and

practice impact of management and leadership

decisions. This is described in the review as a

fundamental element of the system becoming open to feedback and adapting in

consequence.

	Government response - Accept.

Government accepts the need for an explicit link between management and practice. Government recognises that the role of the Principal Child and Family Social Worker is necessary for the system to respond to the needs of children and families and be open to feedback. The Government also supports Professor Munro’s view that experienced social workers should be able to follow a career path that takes them to senior levels in the organisation without losing their prime focus on developing social work expertise. Over the summer, the Government will work with local authorities and the College of Social Work, to determine the relationships between the Principal Child and Family Social Worker and other professionals, the nature of the role Principal Child and

Family Social Workers should play in improving practice and challenging poor

practice. Local areas will not necessarily need to construct a new post but designate a professional social worker as practice lead. Strengthening the professional leadership of safeguarding and child protection practice locally is a key improvement priority arising from Professor Munro's review and is strongly endorsed by the Government. A number of localities are already taking forward this model and it may have wider application in the voluntary and other sectors.

The College of Social Work will aim to convey the views and issues of all social

workers, including Principal Child and Family Social Workers, to the Chief Social Worker. The College will provide CPD support founded on the Professional Capabilities Framework including a peer mentoring forum to support Principal Child and Family Social Workers in their roles and tasks. We will consider asking the College, with the SWRB, to provide a framework to guide the appointment of Principal Child and Family Social Workers for local authority, voluntary and private sector employers.

	Timescale

We envisage most local authorities will choose to designate a Principal Child and Family Social Worker by April 2012 and that all will have chosen to so by July 2012.

	Salford Position
The service strongly support this. It will be important that this post has sufficient status to influence strategic planning.

	Lead Officer
Gani Martins – Assistant Director, Specialist Services

	Recommendation 15

A Chief Social Worker should be created in Government, whose duties should include advising the Government on social work practice and informing the Secretary of State’s annual report to Parliament on the working of the Children Act 1989.

	Munro’s argument

In addition to change in local systems, the review concluded that

there is also a need to develop learning at a national level. The review looked at comparable models in other Government

Departments, for example, the Chief Medical Officer in DH, and in other countries. On balance, the conclusion was that the system would benefit from having a Chief Social Worker to provide a permanent professional presence for social work within government. The review describes the importance of central government developing the means to understand how its policies and procedures affect practice at the front line. As with the Government-based advisory roles in other departments or

countries, the role of Chief Social Worker would be distinct from

that of the corresponding professional body (in this case the

College of Social Work).
	Government response - Accept in principle.

The Government accepts the proposal for a Chief Social Worker

to provide a permanent professional presence for social work

within Government. The Government sees this role as being

complementary to any corresponding professional body for

example the College of Social work The Government is clear that the scope of this post will be to cover children and adults and will report jointly to the Secretaries of State for Education and Health. There is underpinning detail that needs to be developed including:

• the comprehensive set of functions for the Chief Social

Worker;

• their links with external bodies (including the College of

 Social Work); and

 • how they would be brought into Government, and in which

 Department the post would be located.

	Timescale

The Government plans for a Chief Social Worker to be in post by late 2012.

	Salford Position
Awaiting further guidance from the Government.

The service strongly supports this.
	Lead Officer

Theme 4: Strengthening accountabilities and creating a learning system (Recommendations 5, 6, 7 and 9)

	Recommendation 5

The existing statutory requirements for each Local Safeguarding Children Board (LSCB) to produce and publish an annual report for the Children’s Trust Board should be amended, to require its submission instead to the Chief Executive and Leader of the Council, and, subject to the passage of legislation, to the local Police and Crime Commissioner and the Chair of the health and wellbeing board.

	Munro’s argument

LSCBs remain uniquely positioned and accountable within local

areas to monitor how professionals and services are working

together to safeguard and promote the welfare of children and

young people. They are also well placed to identify emerging

practice challenges and areas for improvement and

development.

This recommendation was made to secure the continuation of a

proper account, about multi-agency effectiveness for

safeguarding, every year to the most senior local leaders. It

was also designed to reinforce the leadership priorities for

safeguarding and child protection which are at risk of being lost

or fragmented in the rapidly changing public service landscape.

	Government response – Accept

LSCBs have a unique, system-wide, role to play in protecting

children and young people and the Government believes that their role and impact should be strengthened. The Government also agrees that accountability for the safety and welfare of children must start with the most senior strategic local leaders and that the receipt of an annual report from the LCSB about the effectiveness of local early help and protective services is an important element of such accountability. There will be issues to resolve about local health and police leads in the future, but for now, it should be the case that the Chief Officers of Police Authorities and cluster PCT chief executives are considered as those local leaders. Given the existing statutory requirement, all local leaders will continue to have access to the published reports while the Government identifies a suitable legislative vehicle to amend the requirement to submit the report to the Children's Trust Board.

	Timescale

The Government will identify the appropriate legislative vehicle as soon as practicable.

	Salford Position
Awaiting further guidance from the Government.

The service supports this recommendation.
	Lead Officer

	Recommendation 6

The statutory guidance, Working Together to Safeguard Children, should be amended to state that when monitoring and evaluating

local arrangements, LSCBs should, taking account of local need, include an assessment of the effectiveness of the help being

provided to children and families (including the effectiveness and value for money of early help services, including early years

provision), and the effectiveness of multi-agency training to safeguard and promote the welfare of children and young people.

	Munro’s argument

This recommendation drives at strengthening

the ‘challenge role’ of LSCBs, making clear

that there should be robust and regular

monitoring of the effectiveness of help and

protective services and the extent of multi -

agency commitment and participation in the

provision of this help. The role of the LSCB in

the provision of multi-agency training is reemphasised

to support the role and function

that all agencies locally have in safeguarding

and protecting children and young people.
	Government response - Accept in principle

The Government strongly agrees that LSCBs are a fundamental aspect of local multiagency arrangements to help and protect children and young people. They occupy a central position in being able to assess the effectiveness of local help and protective services, and it is important that this role is strengthened. Over the summer, we will work closely with the national LSCB chairs, ADCS and partner organisations, to consider existing and new mechanisms that could be in place locally for them to assess the effectiveness of early help and protective services.

The Government will consider how the resources for training, including joint training, and increased monitoring should be made locally available with responsibility equally shared among statutory partners.

We will also look at the extent to which LCSBs should identify establishments,

locations or services in their areas (for example detention facilities, young offender establishments, ports or airports, refuges) that may require particular child protection services, and monitor the effectiveness of such specifically tailored provision.

	Timescale

The Government will publish an amendment (role of LSCBs in monitoring effectiveness of early help and protective services) to

Working Together by December 2011.

	Salford Position
Awaiting further guidance from the Government
The team supports this. It is hoped that the monitoring and data collection is co-ordinated with other local data collection/monitoring o there is not a burdening of staff to collect similar data for two different monitoring systems
	Lead Officer

	Recommendation 7

Local authorities should give due consideration to protecting the discrete roles and responsibilities of a Director of Children’s Services and Lead Member for children’s services before allocating any additional functions to individuals occupying such roles. The importance, as envisaged in the Children Act 2004, of appointing individuals to positions where they have specific responsibilities for children’s services should not be undermined. The Government should amend the statutory guidance issued in relation to such roles and establish the principle that, given the importance of individuals in senior positions being responsible for children’s services, it should not be considered appropriate to give additional functions (that do not relate to children’s services) to Directors of Children’s Services and Lead Members for Children’s Services unless exceptional circumstances arise.

	Munro’s argument

Professor Munro expressed concern about the

potential compromised accountability for leaders of

children’s services, through the addition of new

responsibilities for major local services. The extent

of public service reform around children’s services

and the attention that will be needed locally to

reform the child protection system makes the role

of a dedicated leader for children more important at

this time. The review called for the spirit of the

original legislation to be supported with DCSs only

having additional duties in exceptional

circumstances.
	Government response - Accept in principle

The Government agrees that the roles and responsibilities of the DCS and Lead Member are of fundamental importance in the local leadership structures for children’s services. It is important to maintain a clear line of sight through the organisation and for people to be clear on their roles and responsibilities. The Government will retain the existing statutory status of the DCSs and the Lead Member for children’s services. The Department is working with local government, SOLACE and ADCS to revise the statutory guidance on the role of the DCS and the Lead Member. While final structures are matters for local determination, it is likely that the guidance will make very clear that in reviewing the span of responsibilities, there should be a local test of 'assurance' so that whole councils and corporate teams are able to consider the merits and possible risks of planning additional duties on the DCS. The leadership arrangements should be considered by Ofsted, alongside any redesign of services as part of inspections of children's services and the emerging programme of peer challenge and review.

	Timescale

The Government will continue working with the sector on how to revise the statutory guidance on the role of the DCS and the Lead

Member and will consult formally on the guidance in autumn 2011.

	Salford Position
Salford currently has a separate Director of Children’s Services and a separate Director of Community Health & Social Care.

	Lead Officer

	Recommendation 9

The Government should require LSCBs to use systems methodology when undertaking Serious Case Reviews (SCRs) and, over the coming year, work with the sector to develop national resources to:

• provide accredited, skilled and independent reviewers to jointly work with LSCBs on each SCR;

• promote the development of a variety of systems-based methodologies to learn from practice;

• initiate the development of a typology of the problems that contribute to adverse outcomes to facilitate national learning; and

• disseminate learning nationally to improve practice and inform the work of the Chief Social Worker (see chapter seven).

In the meantime, Ofsted’s evaluation of SCRs should end.

	Munro’s argument

Current arrangements for SCRs reinforce a prescriptive approach towards practice. Too often, SCRs conclude human error is to blame rather than explain why professionals acted or failed to act as they did, Consequently, SCR recommendations tend to take the form of instructions to professionals of what they ‘should’, ‘need’, or ‘must’ do in specific situations in the future. Professor Munro’s recommended that LSCBs adopt ‘systems’ methodology in conducting SCRs in order to move

beyond identifying what happened to explain why it

happened. Systems methodology would improve the current Serious Case Review (SCR) process in areas such as:

• the lack of engagement by, and meaning for, front line practitioners;

• shallowness of learning that does not become embedded;

• a lack of consistency in the presentation of findings which makes thematic national learning and sharing of practice more difficult.
	Government response - Consider further.

The Government agrees that systems review methodology should be

used by LSCBs when SCRs are undertaken and that there should be a

group of accredited reviewers to support the local application of this

methodology. Further, it agrees that these reviewers would contribute

to national learning and thematic reviews of practice.

Current pilot work includes that taken forward by the Social Care

Institute for Excellence (SCIE) and their 'Learning Together' model in a

large number of LSCBs for areas of practice that do not meet current

criteria for undertaking SCRs. These and other systems review

models will inform the transition to systems review methodology.

The Government will give further consideration to this recommendation

including:

• which organisation(s) would be able to take responsibility for

 recruiting the reviewers, accrediting their practice and deploying them to local areas;

• to whom the reviewers would be accountable; and

• the resourcing requirements.

The Government accepts in principle that Ofsted SCR evaluations

should end but believes it is important to plan carefully the transition to

new arrangements.

	Timescale

During the second half of 2011 the Government will, working with the sector, consider the evidence and opportunities for using systems review methodologies for Serious Case Reviews and the options for developing the national resources Professor Munro recommends. Further consideration will be given over the summer to ending the evaluation of SCRs in their current form.

	Salford Position
Salford has experience of using System Methodology for cases that do not meet the criteria for Serious Case Reviews.

Training is provided on how any learning and development can either be incorporated from the SCR into training offer to Children Services or how to provide support to implement any changes or new processes.
Workers valued training offered by SSCB on SCRs, and feel this could be further developed – ‘why it happened’ as well as ‘what happened’ or ‘how’
Supervision policy will support adherence to recommendations from SCRs

The team supports this but would encourage a system that enables effective dissemination of the outcomes/themes to practitioners so we can develop strong learning cycle.

	Lead Officer
Sharon Hubber – Head of Safeguarding

PAGE
1
G Martins

July 2011

