Report to : Children’s Services Scrutiny Committee
Date:

12 September 2007

Report of:
Corporate Parenting scrutiny sub-group

Contact Officer:
Amanda Carbery, Scrutiny Support

0161 793 3316

amanda.carbery@salford.gov.uk
Corporate Parenting – scrutiny work undertaken in relation to outside placements and after care provision.
Background

In 2005 Salford City Council launched a scrutiny commission to investigate the current service provision relating to the Council’s corporate parenting role – how well it looked after the children within its care.

As a result of this work 23 recommendations were put forward to the Council’s cabinet and external partners to bring about improvements in the life chances for looked after children in Salford.

Two areas that the Commission felt required further work were

a) the services provided to and the needs of children who are placed outside Salford and
b) the provision of services to young people when they come to leave care.

As a result a sub-group comprising of Councillor Pennington, Councillor Gray, Councillor Heywood and 3 co-opted members Margaret Dixon, Jim Wheelton and Sheila Thompson was set up. The sub-group also secured the services of an expert adviser Dr Hugh McLaughlin from Salford University.

Introduction

Members of the sub-group would like to acknowledge the good work that has taken place and is taking place in Salford along with improvements that have been achieved and are being achieved. The recommendations contained in this report are to support officers and members in driving improvements forward. In addition many of the key findings are aligned to the content of the White Paper – Care Matters: Time for Change -which sets out a radical package of proposals for transforming the lives of children in care.
As a good corporate parent we need to know if our looked after children are receiving the services and support that we would wish for our own children. In particular this report focuses on the needs of children placed outside Salford and at the point when young people come to leave the care system. To identify the key issues and challenges those responsible for these services and decisions were interviewed by the sub-group along with a group of young people who had themselves been placed outside Salford.
A list of the people the sub-group spoke to during the course of this piece of work is attached as an appendix.

Outside Placements

It is important to consider the position of children and young people placed outside Salford as it is potentially more difficult to discharge corporate parenting duties and responsibilities in such a situation. There is no daily oversight of such placements by Salford and members and officers need to be able to assure themselves that such placements are not disadvantaging these children in comparison to children placed within Salford and that their needs are being met in such placements and that their well-being is being promoted.
Children are placed outside the authority in 3 different types of placements:-

· Residential placements

· External agency foster care placements

· Foster carers registered with Salford who live out of authority.

At the time of the scrutiny commission there were 145 children placed in out of authority foster placements and 101 children placed in residential placements outside Salford out of a total of 566 Looked after children. This means that just over 44% of all looked after children are in external placements.
Key Findings
The key findings along with recommendations are detailed overleaf.

	Key Findings

	Recommendations
	Responsible Officer/Timescale

	Education - A good educational experience can provide young people with the resilience to survive distressing or disadvantaging home experiences. In relation to children placed outside this appears to be an area of weakness

	1. Information and intelligence as to whether or not outside placements are meeting the minimum required standards for our children and young people was not available or currently measured.

	Need to establish better monitoring systems to ensure the authority knows whether outside placements are meeting minimum standards for our children and young people.

Make sure we have clear criteria to measure the outcomes from placements and that this information is used in future commissioning.

	Assistant Director – Inclusion Services

September 2008
Assistant Director – Inclusion Services

September 2008

	2. There is no formal school attendance monitoring system for children placed outside

	Establish a robust attendance monitoring system for children in external placements and investigate the possibility of this being within the remit of the ‘virtual headteacher’

	Assistant Director Inclusion Services

September 2008

	3. The educational progress of looked after children who are placed outside appears patchy and is not sufficiently monitored

	Establish a robust system to monitor the educational progress of looked after children placed outside and investigate the possibility of this being within the remit of the ‘virtual headteacher’

To annually report to the Children’s Services Scrutiny Committee on the educational attainments and progress of all children looked after disaggregating these by type of placement and whether it is a Salford or external placement.

	AD – inclusion Services

September 2008

AD – Inclusion Services

September 2008

	4. All looked after children have personal education plans to ensure the educational needs of each child are met. However, the sub-group were informed that difficulties in maintaining the plans can arise for children placed outside the City.

	Investigate the possibility of the ‘virtual headteacher’ addressing this issue and ensuring that personal education plans are kept up to date, monitored and reported back to the Children’s Services Scrutiny Committee.
	AD – Inclusion Services
September 2008

	Foster Care Placements

	5. The sub-group welcomed the introduction of the treatment foster care scheme.

	The scheme should be evaluated to establish if it is effective. If it is effective funding for the scheme should be mainstreamed to allow it to continue.
	Assistant Director – Inclusion Services

	6. The sub-group were impressed with the respite foster carer “buddy” approach provided by Together Trust. Together Trust have 60 foster carers – 15 of whom are respite foster carers providing respite care to the full-time foster carers – 21 days per year to each foster family. When a child is fostered they are introduced to their foster carers and their respite foster carers who maintain contact with the child throughout their foster placement.

	Investigate the possibility of using this approach for our own children and foster carers
	Assistant Director – Inclusion Services
September 2008

	7. In relation to the recruitment of foster carers the independent sector were much speedier at responding to interested parties, if the authority want to attract and retain more foster carers they need to be responding immediately to applications of interest so that they are not taken by the independent sector

	Investigate the reason for the delay in responding to potential foster carers with clear outcomes as to how the response time can improved
	Assistant Director – Inclusion Services

	Family Placement Team

	8. Not all children who are placed outside Salford have an allocated social worker and members were informed that social workers should visit every 4 weeks but for children placed outside this was not always possible.

	The sub-group recommend a system is put in place so that the authority knows if young people are being visited in line with national requirements and whether all looked after children have an allocated social worker.
	Assistant Director – Inclusion services
September 2008

	Provision of care

	9. There is limited recorded evidence of outcomes. The authority needs to know whether the outcomes for each young person are better by going out of Salford than if they had stayed in a Salford placement – systems to collect data about outcomes need to be established.

	Suggestion is to take a sample of accommodated young people as case studies to look at their needs prior to placement and how their needs are being met now. Also what services would need to have been developed to allow our young people to remain in the city.
	Assistant Director – Inclusion Services
September 2008

	10. Members were concerned at the cost to the authority for children who are looked after in outside placements.

	Feasibility study required :-

(a) to establish whether it would be more effective in terms of child care and costs for Salford to provide a single occupancy unit.

(b) to establish if are there other organisations in the private or voluntary sector who would go into partnership with the local authority

(c) to find out if the authority could work together with 2-3 other nearby local authorities to share the risk in developing specialist placements.

	Assistant Director – inclusion services
September 2008

	11. The provision of care for boys aged 5-10 due to behavioural issues remains problematic and preventative measures should target this group

	Officers to identify preventative measures targeting boys aged 5-10 with behavioural difficulties.
	

	12. Numbers coming into the care system due to neglect are high – is there something we can do to reduce the numbers of children being looked after because of neglect via the preventative measures .The sub-group heard evidence about the need to focus in the future on preventative measures to prevent children coming into the care system in the first place and the role locality teams could play in this.

Locality teams were cited as creating a more joined up approach promoting inter-agency work and this could reduce the numbers coming into care – the introduction of locality teams should be evaluated to identify, among other key indicators, whether they can reduce the numbers of children and young people being admitted to care.

	Update on the role of the locality teams to come to a future meeting of Chidlren’s Services Scrutiny Committee which sets out how the key outcomes achieved by the teams and the impact their intervention is having in preventing children coming into care
	

	Joint funded placements

	13. The tripartite funding panel meets monthly to discuss complex cases where needs cannot be met in Salford. A small number of looked after children will become tri-partite funded between health and the education and social care elements of the Children’s Services budget. Members found that a more integrated approach is needed as currently each funding element is separate and undertaken by different officers as there aren’t people who are trained in this area to take a holistic approach across the 3 elements. Need one process rather than 3 processes.

	Investigate the possibility of ‘pooling budgets’ and having one officer to take a holistic approach across the 3 areas
	Assistant Director – Inclusion Services and Head of Children’s Commissioning Salford Primary Care Trust
September 2008

	14. Members had concerns that there was not a dedicated tri-partite budget – the education contribution is funded from the special educational needs budget, the health element is funded from the PCT’s children’s budget and the social care element is funded from the outside placements budget . Legislation prevents some pooling of budgets but this needs addressing.

	Investigate the possibility of having a dedicated budget for complex cases that require funding from the 3 different elements.

	Assistant Director – inclusion services and Head of Children’s Commissioning Salford primary care Trust
September 2008

	15. The education element of a review is undertaken by an admin officer who is reliant on the information provided by a school – there is no formal check on the actual education that a child or young person is receiving

	Further work needs to ensure qualitative data is received about a young person’s education
	Assistant Director- Inclusion Services
March 2008

	16. Transition from children’s to adult services - philosophy of provision when under 18 is very different to becoming an adult living in the community. Members were concerned about how some young people will manage when directed towards the care in the community approach. Concerns were raised that we institutionalise children in their care placements which makes their transition harder.

	Refer this issue to the Children’s Services Scrutiny Committee for consideration within their 2007/08 work programme
	Scrutiny Support Team
September 2007

	Elected Members

	17. Rota Visits are not being undertaken by Councillors to external placements - this was originally because rota visits to residential homes in Salford were low but this has now improved

	Rota Visits by elected members to children and young people placed in external placements should be programmed, undertaken and reported to the Children’s Services Scrutiny Committee.

	Assistant Director – Inclusion Services
March 2008

	Other services

	STARLAC – Salford multi-disciplinary therapeutic advisory referral service for looked after children

	18. Members were informed that transition from children’s to adult services is an issue and that young people with mental health problems are staying too long in residential units because of a lack of appropriate care package from adult services. In addition when adult services provide a package of care this can be inadequate. All the good work undertaken can be undone during transition.

	Refer this issue to Children’s Services Scrutiny Committee for inclusion within their work programme for 2007/08
	Scrutiny Support Team
September 2007

	19. Some young people in residential care are not mature enough to be able to live independently at 18 and as such should not be asked to move on.

	Request that this be looked at as part of the compliance with the proposals within the Care Matters White Paper which make specific proposals about foster care but not residential care.
	Assistant Director – inclusion Services
September 2008

	20. STARLAC are currently working with 36 % of outside placements (as at Nov 06) Their involvement is currently restricted and less proactive due to staff shortages and issues concerning cover for maternity leave.

	Inter –agency managers for the STARLAC team to consider multi-agency agreement re maternity cover to maximise support to looked after children.
	STARLAC team

September 2008

	21. Concern that it is going to be difficult to reinstate STARLAC services that have had to be withdrawn through staff shortages.

	Inter-agency managers of STARLAC to advise Children’s Scrutiny Committee how this issue will be addressed.
	STARLAC team
September 2008

	Connexions

	22. The Connexions Service receive details about the young people who are educated outside Salford but monitoring to check whether our young people are receiving the appropriate advice from advisers in other local authority areas is not undertaken. In addition there does not appear to be any extra focus for LAC who often have more need of their advice than other young people.
	Connexions to be requested to monitor whether looked after young people placed outside Salford are receiving appropriate advice in other local authority areas. Connexions to be requested to prioritise looked after children in general, and external placements in particular, to ensure looked after children are receiving appropriate support and advice
	Connexions Service

After Care Issues

Next Step Project

The Next Step Project is the leaving care service for young people, aged fifteen and a half through to twenty one, who have been in care. They are a partnership between Salford City Council and NCH.

Young people who have lived with foster carers or in residential care may not have had the opportunity to develop all the skills they will need to live independently. The Next Step Project works with all these young people to help them to make a successful transition to living independently.
Each young person is allocated a worker who will help them to prepare for moving on from care and enable that person to access employment and education. They also help that person to find somewhere to live.

Each young person is involved in preparing their own pathway plan which concentrates on life skills and looks to enable young people to become independent. An individual plan might include budgeting, housing, health, education, leisure, employment and looks at where they want to be and what they want to be doing in five years.

The Project also has specialist workers who work with young people on issues such as substance mis-use and sexual health.
The Next Step service is among the 10 best providers of leaving care services in the country (source : National Best Value Performance Indicator 161 for 2005/06) and from the evidence received by the sub-group excellent work is taking place.
	After Care Issues – Key Findings

	Key Findings
	Recommendations
	Responsible officer/timescales

	23. Young care leavers are currently securing low status and low paid jobs. The Council has made a commitment to any looked after young person on leaving education to secure a job with the Council should they want to. However, looked after young people need more support to help them make the transfer from school to employment. An officer from the human resources section approaches directorates for vacancies for LAC. The sub-group feel that the local authority needs to take positive action for LAC and give consideration to providing a dedicated officer to be proactive in this area or have an effective delivery programme in place to ensure that the young person receives the support needed.
	Investigate the possibility of having a dedicated officer or an effective delivery programme to assist looked after children making the transition from school to employment , gaining supported employment with the City Council and to provide support to directorates to take account of the young person’s needs.

	Assistant Director – Inclusion Services in consultation with Next Steps Manager and the Assistant Director – Organisational Development
April 2008

	24. Some young people leave care before they reach 18 but there is no tenancy support workers available within the Next Steps service to work with under 18’s – Next Steps submitted a growth bid in 2006/07 for an accommodation worker but this was refused
	Investigate the possibility of funding the post of an accommodation worker in the Next Steps Service

	Assistant Director – Inclusion Services
March 2008

	25. With the creation of 2 separate housing companies for the housing stock in Salford it is vital that there is one point of contact for young care leavers. In addition a new system to provide choice based lettings has been introduced by New Prospect which involves people using a bidding system. Advocates will need to support vulnerable young people to bid for properties. This could be incorporated into the post of a proposed accommodation officer. There were also concerns about whether new companies are signed up to the social care responsibilities they have as a social landlord in particular their role in providing accommodation to looked after children

	Ensure that there is an officer within each of the housing companies who has specific responsibility for the needs of young people leaving care and a named officer to liaise with the Next Steps team within each company.

	Assistant Director – Community Housing Services in consultation with the Next Steps Manager
March 2008

	26. The sub-committee welcomed the project with Salford University to select care leavers to sample the university experience and undertake academic credits as a pre-cursor to applying for a university place.
	Ensure that this is an annual opportunity for all care leavers in the future.

	Next Steps Manager in consultation with the University
January 2008

	27. More work needs to be done in relation to providing young people with the information they need about the benefits, services and support and advice they are entitled to –use of the website as a means of providing this information about services and key organisations, what happens when they leave care ie how are young people helped to prepare for life when they leave care
	Website to be updated to provide quality up to date information for care leavers about the services that they are entitled to, benefits, key organisations etc

	Next Steps Manager
September 2008

	28. Information about the Next Steps service is not currently included in the information pack sent out to all foster carers and residential homes who look after our children and young people.
	Information about the Next Steps service to be included in the information pack for all foster carers and residential homes including those outside Salford.
	Next Steps Manager in consultation with
March 2008

	29. Support from Next Steps is available to young people up to the age of 21 but Members felt that this should be extended to reflect the connection families have throughout their life. In addition extra support was needed for young people when transferring from the care of children’s Services to adult services.
	Investigate the possibility of extending support from Next Steps to vulnerable young adults who need extra support beyond the age of 21.

Refer the issue of transition from children’s services to adult services to the Children’s Services Scrutiny Committee.
	Assistant Director – Inclusion Services
September 2008

Scrutiny Support team

September 2007

Meeting with young care leavers
As part of this work the sub-group met with a small group of young people who had now left care but who had been placed in outside placements. The young people raised the following issues as part of the discussion:-

· Prefer children’s homes outside Salford – schools better, no “scroats”, and the staff know how to cope with the kids, better staff control, staff know how to deal with problems and issues
· Children’s Homes in Salford
· staff in some homes had no control over the young people
· agency staff used regularly – would wake up in the morning to different staff from the night before who we had never met.

· could come and go whenever you wanted to

· Issues with calling the police for Minor issues – ie breaking a plate
· Connexions role limited no help with CV’s or preparation for interview reference made to “Education to Employment” who give help to prepare a CV and dummy interviews

· If placed outside Salford contact with social worker very poor – one visit every 3 months if lucky – even poorer for contact with siblings – once every 2 years. One young person said they had had no social worker for 2 years.
· Lack of support by social workers for transition.
· Cost for parents to visit when placed outside .
· When you have to move into your own accommodation receive assistance to do it from Next Steps but emotionally being on your own is difficult due to suddenly being on your own, isolation, money to manage and no friends.
· Suitability of location of accommodation for young people – Clifton very quiet and full of old people, streets where would prefer not to live to prevent getting into trouble – would like more options and a say in accommodation offered.

· Placements in secure units provide stability

When asked what one thing would you change?
The provision of 6 month units – need to be longer term

Need something to aim for – haven’t got anything only crime

Placements need to be tailored to individual needs – some young people wanted to stay in Salford and some didn’t.

Magic wand

· Long term units – stability

· Stop homes from phoning police at minor things – better management of situations by staff – homes outside Salford don’t phone the police

· Say goodnight and wake up to the same person each morning and night

· Better education especially if unable to access mainstream provision due to exclusions or behavioural issues
· Consistency of boundaries and discipline amongst staff

· More 2:1 units

Conclusion

The aim of this work is to ensure that the local authority’s responsibilities as corporate parents remain at the forefront of Children’s Services and a culture of critical reflection and continuous improvement becomes fully and permanently embedded in the culture of not only the Children’s Services directorate but also the local authority and its partners.
Appendix

Acknowledgements

Young people from the next steps project
Councillor John Warmisham – Lead Member – Children’s Services

Jill Baker – Strategic Director Children’s Services

Paul Woltman – Assistant Director Inclusion Services

Debbie Fallon – Children’s Commissioning Manager

Sandra Lloyd – service development and commissioning children’s services

Carolyn Williams – principal manager, family placement

Tony Quinlan – family placement

Mike Kelly – principal manager, social work

Michael Kemp – head of service looked after children team

Pat Matson – manager looked after children team

Gwyneth Viney – looked after children team

Carol Yarwood – looked after children team

Mike Kelly – manager next steps

Claire Paynter – STARLAC

Amanda McLeod – STARLAC

Jimmy Clarke – Principal officer corporate parenting Liverpool City Council

Harry Golby – Head of Children’s Commissioning Salford primary care trust

Bernie Holmes – regional worker AGMA and cafad project director
Pat Walton – Together trust

Gavin Armstrong – Connexions

Elliott Wise – connexions

PAGE
1

