
Scrutiny Commission on Corporate Parenting

Interim Report

April 2005

1. Background

On 1st September 2004 a successful event was held to launch a review of the Council’s response to Corporate Parenting. During the event it was agreed that a Scrutiny Commission should be undertaken in order to investigate the current service provision within the City Council and how it compares with best practice elsewhere.

“Corporate Parenting” emphasises the collective responsibility of Local Authorities to achieve good parenting for all children in their care – an essential part of which is to safeguard and promote education. It depends upon ownership and leadership at a senior level, including elected members.

All council employees have a responsibility towards looked after children and not just those that work directly with them on a day-by-day basis. Decisions and actions taken by the various Directorates can have a direct impact on the lives of children looked after by the Authority and in order to drive the initiative forward the question that should be asked is “is this good enough for my child”

The Commission is looking at the Council’s response to being a Corporate Parent with the following terms of reference: -

To support the delivery of the 7 pledges in particular the pledge :Investing in Young People in Salford.

· By investigating the contribution to Corporate Parenting from Lead Members and Directors from each Directorate within the Authority. What arrangements are in place and do they support the achievement of best practice.

· Identifying Best Practice within other local authorities.

· Consulting with the various stakeholders to determine whether the Council, as corporate parent, meets the needs and aspirations of the young people it is looking after.

The key stages which form the basis of the review are: -

1. Evidence gathering

2. Analysis and evaluation of data / evidence obtained.

3. Preparation of draft report and recommendations

4. Completion of evidence gathering and analysis of evidence

5. Preparation and submission of final report

6. Monitoring implementation of the recommendations.

The Commission identified the following groups of people who they would wish to speak to:

· Leader, Chief Executive, Council Lead Members, Strategic Directors and relevant members of staff from each Directorate as appropriate

· Stakeholder Groups, including looked after children, foster carers, staff groups

· Partners, such as voluntary agencies, health organisations, etc

· Other local Authorities identified with excellent children’s services.

The Commission held its first meeting in January 2005 and it is anticipated that the final report will be completed in July 2005, reporting to Cabinet in August 2005.

2. Initial Recommendations

Based on the work undertaken to date, the Commission would wish to make the following recommendations, based on the evidence heard to date:

1. The establishment of a Corporate Parenting Sub Group, reporting through the Children’s Services Scrutiny Committee, to perform the statutory requirements in respect of the scrutiny of performance management and monitoring of the Council’s responsibilities in respect of Corporate Parenting. This would include the monitoring of the implementation of the recommendations resulting from the final report of the Corporate Parenting Commission.

2. That consideration be given to the appointment of a Corporate Children’s Officer, within the Children’s Services Directorate. This would be a strategic role working across the Council and partner organisations to raise awareness of the Corporate Parenting role and look to identify potential opportunities and access funding streams from services / other organisations, in respect of looked after children.

3. Membership of the Commission

Membership to the Commission was open to members of all scrutiny committees as this was considered to be a cross cutting issue.

Councillor Bernard Pennington (Chair)

Councillor Fernandez

Councillor Gray

Councillor Lewis (until March 2005)

Mrs Thompson

Foster Carers Representative

Mrs Dixon

Community Representative

Mr Wheelton

Community Representative

Dr Hugh McLaughlin
Expert Adviser, University of Salford

4. Progress to Date

At the time of producing this interim report, the Commission have received evidence from a wide range of sources (Appendix 1). However there is still outstanding evidence to be heard, most importantly from looked after children themselves and we are continuing to work to identify the best approaches for this.

All those giving evidence have been provided with the following questions as a basis for their discussion with members of the Commission.

· Do you know how many looked after children you provide services for?

· Are you satisfied that the services you offer would be ‘good enough for your own child’?

· How does the delivery of your services contribute to a holistic service for looked after children?

· If you had a magic wand what three things could you do to improve the life chances of looked after children?

These questions have provided an opportunity to consider whether there is a joined up approach to Corporate Parenting and, in respect of the final question, to identify whether there are common themes or issues being presented which might help to shape final recommendations.

5. Key Themes

Common themes which have emerged from the evidence to date include:

· The need for stable placements

· The need for children and young people looked after to have consistency

· Improved support package to foster carers, including the payment of the national minimum allowance and valuing the foster carers role

· The need to sustain and try to increase the number of Foster Carers, particularly in the light of competition from the private sector

· Improved provision of Education to Looked After Children and greater support

· To develop employment /training opportunities for looked after children - in particular a more proactive approach by the local authority

· The recruitment and retention of social work staff in field and residential services

6. Best Practice

The Commission are looking at best practice within those authorities with an excellent rating for their Children’s’ Services. The Commission has heard from Bolton MBC and was particularly interested in the Corporate Children’s Officer post and the Looked After Supported Employment (LASE) scheme in operation.

The Corporate Children’s Officer is able to take a strategic role rather than an operational role and therefore aims to raise awareness of the Corporate Parenting role through all the various Directorates within the Authority. He is able to identify potential corporate parenting opportunities and access funding streams from services / other organisations. Bob’s work can also develop practical initiatives or ways of working which benefit looked after children and assist those services in meeting requirements around social inclusion.

A visit to Knowsley Council, who have recently been awarded Beacon Status for their Children’s Services, will be made in the near future.

7. Next Steps

The Commission aim to complete their investigations by June and produce the final report to Cabinet in August 2005.

Members of the Commission would like to thank all those who have given evidence so far for their time and commitment.

Appendix 1

CORPORATE PARENTING COMMISSION

LIST OF PEOPLE INTERVIEWED TO DATE

Name

Organisation

Councillor J Merry

Leader, Salford City Council

John Willis

Chief Executive, Salford City Council

Anne Williams

Director of Community and Social Services

Cllr John Warmisham

Lead Member Children and Youth

Liz Cameron

Principal Officer Listening to Children

And Young People

Bruce Jassi

Director of Environmental Services

Councillor Maureen Lea

Lead Member Environment

Connexions Team

Alan Westwood

Director of Corporate Services

Councillor Bill Hinds
Lead Member Customer and Support Services

Councillor Vincent Devine
Executive Support Member Customer and Support Services

Jill Baker

Director of Education and Leisure

Councillor Keith Mann

Lead Member Education

Malcolm Sykes

Strategic Director of Housing and Planning

Foster Carers Forum

Foster Carers Association

Heads of Childrens’ Homes
Salford City Council

Family Placement Team

Salford City Council

Independent Reviewing Officers
Salford City Council

Lee McKay
Activities Co-ordinator Looked After Children

Mike Kelly

Principal Manager Next Step Project

Sarah Randall

Project Manager, Spurgeons

Bob Horrocks

Corporate Children’s Officer Bolton Council

