
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBERS FOR

COMMUNITY & SOCIAL SERVICES AND EDUCATION
TO THE CABINET MEETING

ON 19th NOVEMBER 2003

TITLE: Response to the Green Paper “Every child matters”

RECOMMENDATIONS: That this report, together with comments made during debate by Cabinet is agreed as the City Council’s response the “Every Child Matters”.

EXECUTIVE SUMMARY:

The Government has invited comments on the Green Paper “Every child matters” by 1st December 2003. This report sets out a proposed response from the City Council.

BACKGROUND DOCUMENTS:

(Available for public inspection)

“Every Child Matters” Government Green paper 2003

“Serving Children Well” LGA 2002

ASSESSMENT OF RISK
NA this report is a response to a Government consultation.

THE SOURCE OF FUNDING IS
NA

LEGAL ADVICE OBTAINED

NA

FINANCIAL ADVICE OBTAINED
NA

CONTACT OFFICER
Paul Woltman 793 2243, Paul Greenway 778 0436

Tom McDonald 793 2287

WARD(S) TO WHICH REPORT RELATE(S) All

KEY COUNCIL POLICIES
The Green Paper will be translated into legislation which will have significant impact on council policy and organisation.

DETAILS:

1. Introduction

1.1. On 28th October 2003 Cabinet had its first discussion of “Every child matters”. Although much in the Green Paper was welcomed there were several areas of concern. This report sets out those concerns and provides a basis for a response to Government.

1.2. Cabinet was particularly concerned about proposals for structural reform and this area is therefore covered first in the response.

2. Local Structural reform

2.1. The Green Paper proposes that councils should appoint a lead member for children’s services and a director of children’s services. They would be responsible for education and for children’s social services. The Green Paper does not require that the Education and Children’s Social Services be organisationally merged but it is difficult to imagine not doing so in the circumstances because the Director of Children’s Services must be able to control those things for which they are responsible. Furthermore, the Green Paper anticipates Children’s Trusts bringing a much wider range of actual services together by 2006 including community health services and possibly Connexions and YOTs.

2.2. Although the Government’s concern to avoid a repetition of the avoidance of responsibility displayed in the Victoria Climbié case is understandable it is not necessarily the case that this proposal will improve real accountability. The responsibilities of the Lead Member and Director of Children’s Services will be very wide and very complex, including school improvement, educational support services, child protection services and responsibility for children looked after. It will be very difficult for them to give full attention to this wide range of activities.

2.3. There is also a potential for conflict of role. The Director of Education is responsible for making sure that schools and children give their best possible performance. The Director of Social Services is an advocate for the disadvantaged and excluded. In some circumstances a Director of Children’s Services might find that these two aspects of their role are difficult to reconcile.

2.4. It is also the view of this Authority that a Social Services Directorate contributes to the values and diversity of the Council. Without children’s services the viability of Social Services Departments would be in question and their disappearance would be a loss to Councils. In addition, whatever organisational arrangements are in place there will be boundaries and the management of boundaries is as important to working together as the make up of each organisation. Most children with problems have parents with problems (for example, drug and alcohol abuse, mental health problems, other ill health). Separating out children’s from adult social services will run the risk of reducing the capacity of different social care services to work together to support families.

2.5. It is accepted that there is a need to review and reform but it is not necessarily the case that the right solution for one Authority will also be right for the next Authority. The Government could ensure its concern for clear accountabilities was met by requiring each Local Authority to produce a plan for approval by the Secretary of State. The proposed Children’s Commissioner may also be a resource to ensure that local structures are appropriate.

3. Integration of Services

3.1. Better front line integration of services and accessibility of services is intended to lead to better outcomes for children. The principle of front-line integration is supported by the Council. However, its successful achievement must take account of local circumstances.

3.2. Salford will have Children’s Centres, potential extended schools, and LIFT (Local Improvement Financial Trust) Centres as potential bases from which services can be delivered. It also has nine community committees representing local people and reflecting their priorities. Local delivery of children’s services must take account of the range of resources and also how best to link to local neighbourhood structures.

3.3. Schools are a key partner in the delivery of local services but that does not mean they should lead local delivery. Schools have a major task to improve the educational performance of our children and should be seen as pivotal in the reform of children’s services.

3.4. The Local Government Association Publication sets out a vision for children’s services which addresses the same issues as the Green paper and with many similarities in its proposals. However, it advises:

Develop what exists, as major change would be destructive to those services that are performing well.

3.5. Locally integrated services should be comprehensive and welcoming to children and families, working to a principle of addressing needs directly rather than passing children on. They should also be linked to local arrangements for neighbourhood management so that local communities can influence their priorities. Working closely with communities is vital if we are to develop the range of preventative services that is fundamental to achieving the primary aspirations of the Green Paper and the further development of these services will be located within our approach to neighbourhood management in the City, which has the support of our key partners.

3.6. Indeed, it is important that the Government allows sufficient flexibility in the arrangements for developing services for children to take account of and build on local developments. A complex range of organisational agendas needs to mesh in order to improve life chances for children and vulnerable families. Salford, in common with many authorities, is exploring whether neighbourhood management, with an emphasis on developing multi-agency services in partnership with communities, provides a means of integrating these complex agendas for the benefit of vulnerable children and communities.

3.7. Whilst accountabilities need to be absolutely clear, such developments demand, in our experience, as much, if not greater, emphasis on cultural change on the part of organisations rather than on structural change.

3.8. Achieving good integration of services will depend more on creating the right culture amongst those working in the new arrangements than on structural changes. Children's services will need to use good practice from within Salford and elsewhere in order to integrate services with the minimum of disruptive change using tools such as integrated information systems, single assessment processes, child centred plans, link worker roles, common competencies and training across agencies, etc. The change management process required to take this forward should not be underestimated. In Salford work on integrating services for children with disabilities has been taken forward by operational managers and staff working together. There are other examples of good integrated services which have in common the involvement of staff in developing them, for example the Brief Intervention Team. This is a joint Education & Leisure / Community & Social Services Team which helps families in crisis to resolve their difficulties.

3.9. The concept of the “Lead Professional” is welcome. Experience in Salford suggests that coordination is a skilled and quite specialist task which social workers and many doctors and nurses have experience of fulfilling. However, the challenge of the Green Paper is to extend the concept to a much wider group of children. The first step in this development has been the Connexions service. Family Action Coordinators are being appointed in Salford as part of the “Information Sharing” initiative and they will often take on the role of “Lead Professional”. Salford also has the Behaviour Improvement Programme and BEST Teams. Work on integrating services for children with disabilities in Salford has also identified the importance of an identified coordinator for each child. It is concerning that expecting teachers to take on this role in a significant number of cases would create a distraction from their main duties. This paragraph seeks to indicate that there are alternatives. It would also be consistent with the spirit of the Green Paper to examine where parents or children themselves could be empowered to take some or all of this coordinating role.

3.10. The recognition of the importance of a single assessment model to successful integration of services is welcome. Salford is about to begin an inter-agency management review of assessment. However, a government lead on integrating the various existing assessment models produced over time by different Government Departments is welcome and necessary.

3.11. Thus, Salford is committed to the integration of services and the integration of key tools. However, the City Council is of the view that this can be achieved best through a focus on making a difference for children and families and for staff at the point where services are delivered, not by fundamental structural reform.

4. Schools

4.1. The Green Paper builds on and extends existing school developments. Schools will be an integral part of a graduated response to better prevention and early intervention which includes early years and childcare centres. Schools will be expected to share information to ensure early identification and ensure the smooth transition of children and young people between early years and primary schools, primary and secondary and secondary and post 16.

4.2. There will be a continuation of a range of strategies to improve the quality of all schools but there will now be an increased expectation on the inclusion of all vulnerable young people. This will start with an extension of strategies to improve attendance, reduce truancy and improve behaviour.

4.3. Schools are expected to raise the standards for all pupils. There is an increased expectation that schools establish rigorous procedures which will raise the attainment of minority ethnic pupils, those with special educational needs and pupils in public care.

4.4. There are also proposals that schools are developed as centres of the community and the use of school buildings is extended. There is a vision that all schools will work together in clusters and that each school will offer activities to the community.

4.5. The Green Paper raises a debate on the fundamental nature of the role of schools as learning and community centres. While we welcome this debate, we need to have a clear understanding of the practical implications for the roles of governors and staff and the protocols surrounding schools such as opening times. The challenge to schools will be to synthesise the ambition to raise attainment, extend inclusion and make the resource a centre of the community. Schools will require significant support to meet this challenge.

5. Other Services

5.1. Whichever services are integrated into a Children’s Services Department or a Children’s Trust there will also be others which can play a vital role in creating positive futures for children. These include the Police and Acute Health Trusts outside of local authority services, but strategic housing, environment, and road safety as examples within the local authority.

5.2. Housing services, for example, will deal with homeless families and often, as in Salford, provide or commission refuges. Housing providers in their landlord role also have to achieve a good balance between creating expectations of good tenants and the consequences of enforcement actions for the children of families.

5.3. Primary Care Trusts were identified as a necessary partner for the pilot Children’s Trusts and their key role in providing services for and supporting children in the community – as well as ensuring good services for sick children places them alongside local authorities in being vital to good integrated services.

5.4. It is therefore important that the well-being of children is identified, as it is in Salford, as an important theme for Local Strategic Partnerships to ensure that all services, not only those primarily concerned with children, have shared objectives for children.

6. Information Sharing

6.1. Information sharing is essential to the integration of services. Its inclusion in the Green Paper and the specific initiative “Identification, Referral and Tracking” are therefore welcome. However, there are legal problems about information sharing which will require Government action to create the freedom for local systems to work properly.

6.2. Reference is made in the Green Paper to the fifteen trailblazers in this area and to the £100,000 allocated to each local authority. However, the picture which is emerging is that proper implementation of information sharing will require funding of £600,000 per authority on average.

7. Safeguarding children

7.1. Salford has a good performance on its child protection services and has a long-established Area Child Protection Committee. However, the case of Victoria Climbié demonstrated the dangerous consequences of failure to recognise children who should be safeguarded.

7.2. The proposals for a statutory Safeguarding Children Board, chaired by a manager of sufficient seniority and to which all agencies are statutorily bound is welcome. This step would give a clear message to all of the importance of safeguarding children.

7.3. It is suggested that, rather than the structural changes proposed in the Green Paper Councils are required to appoint a Lead Member and a Director with responsibility for safeguarding children.

7.4. Adequate training for the wide range of professionals who may become aware of safeguarding children issues is also of vital importance.

8. Workforce

8.1. Recruitment is difficult amongst many professional groups who work with children. The Government’s intention to review the workforce and make careers in working with children more attractive is not only important but also urgent.

8.2. A common core of subjects to be covered by all professionals who will or might work with children is supported. However, in developing new roles it is important not to lose the expertise that has been built up by the various professions which work with children now. Section 4 of this report indicates that there is a very wide group of professionals who should have some knowledge of children issues. There will always be a tension between having generic workers who can deal with a wide range of front-line problems and specialist knowledge and skill and it is important for this tension to be sensibly managed.

8.3. The particular focus on CAMHS and the skills needed by workers who are not CAMHS specialists is welcome. In this as in other spheres there is a need to look at how different professional groups can bring their own valuable contributions to service delivery,

8.4. Enhancing pay and service conditions of child care professionals is one aspect covered by the chapter on the workforce. Alone it is not the answer but it is part of the answer. However, enhancements to basic pay and salary enhancement to encourage experienced workers to remain in front-line services will have resource implications which must be recognised.

9. Budget implications

9.1. In chapter two of the Green Paper the Government identifies many initiatives it has introduced to change services and to increase funding for children. However, the provision of good quality services requires consistently adequate core budgets. Improving services in the ways outlined in the Green Paper will be achieved to some extent by reform but will require further investment.

9.2. Most local authorities are reporting financial pressure on children's social services. In Salford the budget set is £19.8 millions against an FSS calculation of £17.7 millions. The balance is found from elsewhere in the total social services budget. Full implementation of the recommendations of the Climbié Report will have financial implications which one medium sized north west authority calculated as £700,000. Reference has already been made to the cost of implementing Information Sharing and to the potential budgetary implications of workforce reform. A particular issue for Salford will be the financial pressure created by the establishment of the new central Manchester site for the regional children’s hospital.

9.3. The process of restructuring organisations brings cost implications itself, in the time of staff to work on the changes and in the re-alignment of computer systems and other support frameworks. It is important that local authorities and partners are supported in making new services for children work properly. Disaggregating budgets will also be a complex task for Primary Care Trusts.

10. Timetable

10.1. The Government is keen to press forward with its reforms. However, for reasons set out above it is important that progress takes both staff and children and families with it as active partners in shaping the changes as well as other agencies such as voluntary organisations. Otherwise change will not work successfully. The timetable for change must therefore recognise the importance of consultation and allow proper time for it.

11. Conclusion

11.1. "Every child matters" is welcomed as a refreshing review of services for children. There is much in it that is welcome and what the Government wants to achieve for children is fully accepted.

11.2. However, in considering how to achieve the outcomes the Government is looking for it is necessary to take full account of the complexities of what has to be changed. It is right to set high expectations and standards nationally but structural solutions must take account of the wide range of difference between areas. The Government is therefore urged to consider:

· Allowing local authorities to submit proposals for structural reform to meet their own circumstances for approval by the Secretary of State

· Giving full consideration to the resource implications of the reforms

· Acting with urgency to support agencies in dealing with workforce issues.

PAGE
9

