Corporate Parenting Commission

Background

On 1st September 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”

Terms of Reference    

The Commission intends to look 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.

Once the scoping for the Commission has been finalised four key stages will form the basis of the review, those being: -

1. Evidence gathering

2. Analysis and evaluation of data / evidence obtained.

3. Preparation of draft report and recommendations 

4. Monitoring implementation of the recommendations.

Objective 1: To find out about the current situation

Who will the Commission need to speak to?

Leader, Chief Executive, Director and relevant members of staff from each Directorate as appropriate: -

· To establish what each Directorate currently contributes to the role of corporate parent

· To establish how the educational needs of young people in care are met

· To establish training and employment opportunities for young people leaving care

· To determine the guidance provided to young people prior to leaving care and the support and continuing links available after leaving care. 

· To determine the level of offending by looked after children and to ascertain the provision of service offered by the Youth Offending Team 

· To establish how the Council meets the leisure and cultural needs of the young people. 

· To consider information from relevant Best Value reviews / Performance Indicator data. 

· To consider the housing needs of looked after children

· To consider the health needs and inequalities experienced by looked after children and how they are addressed by the Council and partner agencies.

Council Lead Members as appropriate: -

· To establish how the needs of young people in care are taken into consideration when writing policies or making decisions.

· To determine the knowledge, understanding and involvement of Members acting as a “Corporate Parent” i.e. in the role of a school governor, on rota visits etc.

Stakeholder Groups: -

· Looked after young people.  In order to obtain their views on the service provision

· Consultation with members of staff working directly with the young people

· Foster Carers views

· Parents of looked after children.

· Partners – Health, Voluntary Agencies, Police, Connexions, schools.

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

· Children & Family Court Advisory & Support Service (C.A.F.C.A.S.S)

CAFCASS looks after the interests of children involved in family proceedings. It works with children and their families, and then advises the courts on what it considers to be in the children's best interests. http://www.cafcass.gov.uk/
Objective 2: To identify any relevant future issues.

· To identify any potential legislation that may have an impact on looked after children and the Authority’s obligations.
· Any Council plans that may impact on the service provision i.e. closure of homes, movement of accommodation etc.
· Potential impact and risks to both the Authority and the young people as a consequence of not delivering on Corporate Parenting.  
Objective 3: To compare with best practice

· To recognise a local Authority identified with excellent children’s services and consider inviting a representative to join the Commission

· Take evidence from best practice Authorities.

Objective 4:To identify any relevant issues relating to resources e.g.   funding, budget, and capacity

· To determine staffing and financial information for the Council in relation to looked after children
· Recruitment and retention of appropriate staff.

· Capacity levels within the Authority for looked after children.

Membership of the Commission to date

Councillor Lewis

Councillor Gray

Councillor Cullen

Councillor Fernandez

Mrs Dixon

Mrs Thompson      

Co-opted Members.

Mr Wheelton

Expert Witness to be confirmed. 

