ACCESS TO A SOCIAL WORK SERVICE IN THE SALFORD AREA:

A FRAMEWORK FOR DETERMINING ELIGIBILITY.

Martin C Calder and Arnon Donnelly

Children in Need Project Team

June 2000.

INTRODUCTION

The Children Act (1989) introduced the concept of ‘children in need’ and placed a general duty on local authorities to:-

(i) safeguard and promote the welfare of children within their area who are in need; and

(ii) so far as is consistent with that duty, to promote the upbringing of such children by their families. [Section 17(1)].

The Act defines a child as a child in need if:

(i) he is unlikely to achieve or maintain, or to have the opportunity of achieving or maintaining a reasonable standard of health or development without the provision for him of services by local authority

(ii) his health or development is likely to be significantly impaired, or further impaired, without the provision for him of such services or

(iii) he is disabled. (Note: disabled children are considered to be in need without reference to the level of services offered.)

The Act further states that ‘development’ means physical, intellectual, emotional, social or behavioural development and ‘health’ means physical and mental health. Beyond this, there is no specific guidance available in the Act to help authorities to interpret the definition of a child in need in practice.

The Act also provides only a limited definition of what is meant by a disabled child:

‘… a child is disabled if he is blind, deaf or dumb or suffers from mental disorder of any kind or is substantially or permanently handicapped by illness, injury or congenital deformity or such other disability as may be prescribed.’

Thus the definitions of ‘in need’ provided by the Children Act have the potential to include large numbers of children who might benefit from the provision of a service. The supporting guidance does not address how local authorities with limited resources might set about the task of determining which children should have priority.

The fact that a child is considered to be ‘in need’ does not automatically lead to a duty to provide services. The Guidance to the Children Act 1989 (Vol. 2) states:

‘Local Authorities are not expected to meet every individual need, but they are asked to identify the extent of need and then make decisions on the priorities for service provision in their area in the context of that information and their statutory duties.’

Locally developed guidance on how to respond to the task of identifying ‘children in need’ has to balance the clear spirit and intention of the Children Act with the constraints on resources in which individual Local Authority departments and other agencies involved with children and families operate. As a result, there is a need to set priorities and identify target groups.

ELIGIBILITY CRITERIA: A FRAMEWORK

Each local authority has to decide what services it will provide, how much service, and who is entitled to receive the service. Some services are provided universally, but there are considerable variations across the country in the amounts of service that each local authority decides to fund. Social Services resources are targeted at those in greatest need and, in order to determine who should receive a service there must be a prioritisation of need as set down in explicit criteria by the department.

Even though Salford has a reputation for providing a very high level of family support services in comparison with other local authorities, we are still not able respond to every request for assistance. Individuals often have very different expectations about what they need and therefore rules and guidance do need to be set which clarify what can and cannot be provided. It is also important that children and families with similar levels of need receive a fair and equal amount of service irrespective of where they live in Salford.

In the context of resource limitations and budgetary constraints, eligibility criteria provide a framework to help in determining appropriate levels of service response to identified needs. Eligibility criteria must have regard to those responsibilities laid upon Social Services by statute. At the same time, limited resources mean inevitably that it is not possible to fully discharge all of the duties and responsibilities laid upon local authorities. This means that individual authorities need to refine further the very widely defined concept of children ‘in need’ as set out in the Children Act.

Eligibility criteria cannot be applied in too rigid and bureaucratic a fashion and flexibility in their application is required in order to allow for the exercise of some degree of professional discretion. At the same time, it has to be recognised that such discretion must be applied in the context of political and managerial decisions about the overall allocation of resources and the application of the criteria. Inevitably there will be variations in the perception of need and judgements about the appropriate service response. The initial introduction of the eligibility criteria and thresholds for services will need to be closely monitored and periodically reviewed in order to ensure that strategic aims are being achieved.

The adoption of eligibility criteria should enable several objectives to be achieved:

· consistency in response to need across the City;

[If the authority cannot respond to all the identified need, it is important that service users and other professionals understand the criteria on which decisions about service delivery are based and see that their application is fair.]

· improved management information about the range of presenting needs and the capacity to deliver an appropriate response;

[It is equally important that the nature and extent of unmet need is identified in order to inform decisions about strategic planning and resource allocation.]

· improved management information about the nature and effectiveness of service responses to inform corporate planning and inter-agency collaboration.

A survey of policy and practice in other local authorities revealed that although there were a number who had introduced eligibility criteria they often lacked sufficient detail for consistency in application did not take into account recent developments such as the Department of Health’s new Framework for Assessment. Reference to research and academic materials helped the Children in Need Project Team to formulate a working model for organising priorities along a continuum, reproduced at Appendix 1.

The government has recently introduced an annual audit of services provided to children in need where three broad types of information are being collected:

1. Information on the needs of children and their families, which results in demands being placed on Social Services to respond (and thereby expend resources).

2. Information about the type of service response made by Social Services including where that response came from (team, centre, residential home, etc) the type of response, and the timeliness of the response.

3. Information on the characteristics of children such as age, ethnicity etc.

As part of this exercise, very detailed definitions of ‘children in need’ categories have been developed and during the census all children’s cases are required to be allocated to a ‘need’ category. The purpose of this is to identify the main reason why services are being provided. Since the Department of Health has developed this categorisation it would seem to makes sense to utilise similar definitions in the formulation of the eligibility criteria framework as this (a) assists in ensuring that annual returns are completed accurately and punctually, and (b) it allows us to map the multiplicity of need in individual cases (this currently averages three).

The framework for determining eligibility for services is therefore based upon a matrix which links categories of need to levels of levels of severity and case complexity (see Appendix 2)

THRESHOLDS FOR SERVICE DELIVERY

The Children and Families Social Work Teams in Salford are currently experiencing substantial difficulties in responding to the levels of demand for their services. In recent years there has been an unprecedented increase in the population of looked after children which brings with it a considerable volume of work, such as the process of securing legal orders, completing the looked after children documentation (and potentially child protection registration), and also managing children living in numerous placements, often in distant parts, that requires considerable time and co-ordination. This is a task that social services cannot delegate.

Another area for which Social Services have an inescapable lead responsibility is work with children on the Child Protection Register. Here too, the volume and complexity of the workload with which the teams are dealing has increased substantially in recent years. Both of these areas of work represent high priority levels where the government, the public and social workers are in no doubt that they should be providing a service to the highest possible standard.

The lower levels of priority in the framework for determining eligibility for services are those where a need may have been identified but where a lead role for social services is not so clearly indicated. It has to be accepted that although the teams might wish to be more involved with many of the children and families where an unmet need has been identified, in the present circumstances this cannot be achieved without compromising the quality and effectiveness of work with higher priority groups.

It is essential that realistic targets are set for what the social work teams are able to deliver as to adopt any other course is simply setting them up to fail. This will be particularly important with the introduction, from the 1st April 2000, of the Department of Health’s Framework for Assessment of children in need and their families. The new Framework will require that all referrals are the subject of an initial assessment which must be completed within 7 days. Where the initial assessment indicates the need for a core assessment (and this will probably include the majority who require a service) this must be completed within 35 days. Levels of compliance with the timescales will be monitored via the PAF returns from next year.

Taking into account these expectations and the level at which thresholds appear currently to be operating it would be appropriate to set the threshold, in the first instance, just below the critical category. This would allow some management discretion for those cases that fall into the compromised category to be considered on a case-by-case basis, but does not guarantee a response to other agencies or the family.

It would be possible to apply the threshold either at the point of referral or after an initial assessment has taken place (7 days). Although, it might appear sensible not to determine eligibility until after an initial assessment (7 days) to ensure the appropriate information is available, this would create a considerable volume of short-term work that could not be managed. It would therefore appear to be more realistic to seek to apply the threshold at the point of referral where possible, provided that sufficient information is available.

IMPLICATIONS FOR FAMILY SUPPORT SERVICES AND OTHER AGENCIES

A piece of work has recently been undertaken looking at where the current family support services sit in relation to the framework for determining eligibility for services. This is important as a decision needs to be taken as to whether similar criteria are to be applied in the delivery of Social Services in-house family support provision. There are obvious reasons for seeking to ensure that resources are targeted at those families who fall into the collapsed, critical and compromised categories. This would ensure consistency with the priorities being applied in the provision of a social work service but would also allow for assistance to be provided where, without support, a further deterioration is likely which might take the case beyond the threshold into the next category.

FAMILY IN NEED (FIN) MODEL

The duty imposed on local authorities by the Children Act to provide services to children in need is a corporate responsibility. Clearly the philosophy underpinning the act extends that shared responsibility to all of those providing services to children and families.

The Act also makes it clear that, although the Community & Social Services Directorate has the lead responsibility with regard to children in need, there is a clear expectation that other Departments within the local authority, the Health Authority and Voluntary agencies will provide assistance. No single agency has the responsibility, the resources, the skills or the expertise to meet all the needs of the children in greatest need. Social Services clearly has a responsibility to co-ordinate the services for those children identified as being in need and to promote a network of services to meet their needs.

Given that the proposal is for the threshold for a social work service to be set at a very high level, it will be crucial that the Directorate works closely with colleagues in other agencies to seek to ensure that there is some provision for those families in need who fall below the threshold.

Recently, the Area Child Protection Committee established a working group to develop an inter-agency system for managing cases of children who were ‘in need’, but about whom the level of concern fell below the threshold for inclusion in the child protection system. The outcome of this initiative was a proposal for the introduction of a ‘family in need’ (FIN) model that achieves these objectives. Work on the implementation of this model is ongoing.

SUMMARY

The production of eligibility criteria and a threshold for a social work service is a very complex task, embracing a range of legal requirements and national and local policies and priorities that influence the provision of services for children. Ultimately it may be necessary to adjust the thresholds to accommodate new government policies, changes in the availability of resources or significant changes in expectations both locally or nationally. Careful monitoring and periodic review will be essential.

The main priority is to ensure that those children and families in the greatest need receive the services they require. In order to achieve this, difficult decisions about limiting the availability of help to some people have to be made in order to ensure that those in the greatest need can be properly provided for.

Complexity Matrix

Eligibility Criteria

	COLLAPSED

	
	
	
	
	
	
	
	
	

	CRITICAL

	
	
	
	
	
	
	
	
	

	COMPROMISED

	
	
	
	
	
	
	
	
	

	CAUSE FOR CONCERN

	
	
	
	
	
	
	
	
	

	PREVENTION

	
	
	
	
	
	
	
	
	

	PROMOTIONAL

	
	
	
	
	
	
	
	
	

	
	ABUSE

NEGLECT

N1
	CHILDILLNESS/ DISABILITY

N2

	PARENTAL

ILLNESS/

DISABILITY

N3

	FAMILY IN

ACUTE

STRESS

N4
	FAMILY

DYSFUNCTION

N5
	SOCIALLY

UNACCEPTABLE

BEHAVIOUR

N6

	LOW

INCOME

N7
	ABSENT PARENTING

N8
	CASES OTHER THAN C.I.N

N9

 DOH Need Codes
