PART 1

(OPEN TO THE PUBLIC)
ITEM NO.


REPORT OF THE LEAD MEMBER FOR

CHILDREN’S SERVICES


TO THE CHILDREN’S SERVICES SCRUTINY COMMITTEE
ON 12TH OCTOBER 2005


TITLE: Inspection of Adoption Service May 2005


RECOMMENDATIONS: That the report is noted


EXECUTIVE SUMMARY:

The purpose of this report is to inform members of the Scrutiny Committee of the findings of the Commission for Social Care Inspection of the Adoption Service in May 2005. It sets out the legal framework for the inspection, the inspection process, a summary of the findings and the Action Plan to address the requirements and recommendations agreed with the Commission. 


BACKGROUND DOCUMENTS:  CSCI Inspection Report May 2005
(Available for public inspection)


CONTACT OFFICER: Carolyn Williams 


0161 603 4300


WARD(S) TO WHICH REPORT RELATE(S)    


All


KEY COUNCIL POLICIES:  

Consideration of adoption is part of the councils’ Permanence Policy 

Adoption should be considered as a positive option for looked after children who are unable to live within their birth family 


DETAILS

Introduction

The Care Standards Act 2000 established the National Care Standards Commission, an independent non-governmental body with the power to regulate social care services previously regulated by local councils. The act also provided for a new regulatory framework for Adoption Services and introduced a regime of triennial inspections. 

The Local Authority Adoption Service Regulations 2003 and National Minimum Standards for Adoption Services came into force in April 2003 and together form the basis of a new regulatory framework for the conduct of Adoption Services.

In April 2004, The Commission for Social Care Inspection was created as a single, independent inspectorate for social care in England. It incorporates the work formerly done by the Social Services Inspectorate (SSI), the SSI/Audit Commission Joint Review Team and the National Care Standards Commission (NCSC). CSCI currently regulates services relating to both adults and children through a process of registration and inspection. CSCI assesses all areas of the care services provided by the 150 local councils in England against a national agenda, ensuring they meet their social services responsibilities. 
 
Inspections of Adoption Services provided by both local authorities and Voluntary Adoption Agencies are carried out by CSCI every three years. Inspectors are part of a national team of adoption specialists who carry out inspections countrywide and have expert knowledge of adoption issues. Although the primary purpose of the inspection is to establish whether the service is meeting the relevant legal and regulatory requirements, inspectors place considerable emphasis on the quality of the service and its ability to meet the needs of all parties in the adoption process. The outcome of inspections is taken into account in the authority’s overall performance assessment. 

This was our first Adoption Service Inspection. Agencies were timetabled in over a three year period with Salford in year 3 of the programme. Consequently the inspectors were well placed to draw comparisons with other local authorities and with Voluntary Adoption Agencies. 
Background information 

In 2004 - 2005 27 children were placed for adoption aged between 0 and 10. Placements primarily result from Care Proceedings when it becomes evident that children looked after cannot return to their family of origin. In these circumstances adoption offers children an important opportunity for permanence within a stable and secure family.

Research shows the success of adoption in ensuring that children fuIfill their potential. Outcomes are postive in comparison to other options for permanence outside the birth family and children benefit from the sense of belonging adoption can provide. As a result, in recent years, the government has placed emphasis on the importance of adoption as a postive option for children.  Local authorities’ performance on achieving adoption for looked after children is closely monitored both through the annual performance data and as a Best Value Performance Indicator.

In Salford our performance on the indicator, percentage of children adopted who have been looked after 6 months or more, has improved steadily over the last 5 years from a relatively low base. In 2004 – 2005 adoption orders were granted on 36 children representing 7.1% of children looked after 6 months or more, a 4 blob rating.

In 2004 – 2005 20 adoptive families were approved including 14 families whose approval included children aged over 3 years, sibling groups or children with special needs all of whom are widely considered to be hard to place. 

In addition to the approval of adopters and the placement of children the Adoption Service also has a range of other functions. Services are offered to birth families losing children through adoption, largely through a contractual arrangement with After Adoption, a local voluntary adoption support agency, and via our letterbox system for indirect contact bewteen adoptive and birth families. The Adoption Service also deals with requests for access to birth records, tracing enquiries and provides a full post adoption service to all parties affected by adoption.  

Inspection process

Inspections are prearranged and take place over a number of days. The process involves:
· Submission of documentation including a pre - inspection questionnaire, managers’ self assessment document, and all policies, procedures and written materials relating to the service

· Random selection of a sample of files on both adopters and children for detailed analysis

· Questionnaires to adoptive parents, birth parents, children’s social workers and other agencies who have placed children through the service inviting them to comment on the service

· Visits to adoptive and prospective adoptive families and children placed for adoption

· Interview with a group of children’s social workers

· Interview with the registered service manager to determine suitability to manage the service

· Inspection of the services’ premises and facilities and the arrangements for the storage of adoption records

· Inspection of information held on database and computer systems

· Observation of the Adoption and Permanence Panel and interview with the panel chair

· Interview with the Director of Community and Social Services as Agency Decision Maker

· Interview with the Lead Member for Children’s Services  

After the inspection a draft report is written by the inspectors detailing the findings of the inspection and how well the service meets the National Minimum Standards.  A 4-point scale is used to indicate the extent to which standards have or have not been met. The service manager then has 28 days to comment and produce an Action Plan to address any requirements and recommendations before the report is finalised and published on the CSCI website.

Summary of findings

The overall outcome of the inspection was extremely positive. A summary of the findings is contained in the inspection report on pages 6 – 8.

The inspectors particularly praised:

· The clear aims and direction of the service and its focus on children 

· The strategic and operational management of the service

· The calibre and expertise of adoption workers

· The close working relationship with children’s social workers

· The early involvement of the service in planning for children

· The rigorous approach to preparation and assessment of adopters

· The oversight and monitoring of the council and the interest of the lead member 

The service was found to have exceeded the minimum standards in 4 areas:

· Matching children with adopters

· Assessment and preparation of adopters 

· Staff suitability

· The clarity of the service’s Statement of Purpose

The inspectors considered the areas of improvement to be:

· The development of services for birth parents and their involvement in the adoption process

· Continued development of adoption support services

One major shortfall was identified in respect of the office premises (Avon House) and the arrangements for the storage of adoption records.

Comparison with other inspection reports available on the CSCI website shows that Salford is performing exceptionally well.. Other local authorities, including some whose Adoption Service has had beacon status have not had positive reports.  

The Inspection identified very few requirements and recommendations in comparison to other services. These are addressed in the Action Plan attached, which has been accepted by CSCI.

Carolyn Williams

Principal Manager, Family Placement

28th September 2005

INSPECTION OF CITY OF SALFORD ADOPTION SERVICE IN

MAY 2005

ACTION PLAN

Action Plan to the statutory requirements and recommendations identified in the announced Inspection of the Salford City Council Adoption Service on 24th May 2005

statutory Requirements


No.
Regulation
Standard 
Requirement 
Action being taken to address Statutory Requirements
Completion date 

1
14.4 1983

amended
29
Arrangements must be made to provide secure storage for all confidential adoption records that minimise the risk of damage from fire or water
The storage of all children’s social care records is being reviewed as part of the creation of the Children’s Services Directorate. The specific requirements for secure storage of adoption records will be addressed as part of that review. 

It is, however, likely to prove difficult to meet the timescale set by the Commission. 


01/10/2005

2
11 (3) 2003
28
All required information must be included on personnel and panel member’s records
A meeting is being set up with the personnel team to ensure that they are aware of the specific requirements of the adoption and fostering service with regard to staff recruitment and that procedures are revised to reflect this. A checklist will be devised and used as an audit tool when new staff are recruited to ensure the necessary information has been obtained and is on file. 

Procedures have already been put in place to ensure that for all new panel appointments the required information is obtained and kept on file.

 
01/10/2005

Recommendations


No.


Standard
Recommendation 
Action being taken to address Recommendation
Completion date 

1
7
The agency should introduce a more focused approach to working with birth parents and encourage them to be involved in plans for their children. This should include the allocation of an independent support worker.
A working group will be convened to consider how birth parents can be encouraged and enabled to be involved with planning for their children at all stages in the adoption process.

A specification will be developed for a birth parent service so that consideration can be given to whether this service should be provided in house by the Adoption Team or externally commissioned. 


March 2006

2
8
A more rigorous approach to the compilation of life-story work should be introduced.
Life story work is already an expectation of children and families social workers when children are placed for adoption.

The need to provide a life story book for adopters to use with children is discussed at the adoption agreement stage. 

Arrangements will be made for the completion of life story work to be monitored through the statutory review process. 

The availability of later life letters will be audited through the file audit system on children and families social work teams to ensure these are completed. 


March 2006

3
9
Greater efforts should be made to ensure that birth families are made aware of all available support networks.
The working group will also consider how this information can best be provided to birth parents.

Written information will then be developed on the support services available and how to access them. 


March 2006

4
25
Supervision decisions should be recorded on case files.
A form has been devised for use by Family Placement Team Managers to record supervision decisions on individual cases so that these can be included on adopter case files. 


September 2005

5
27
A quality audit system should be introduced in respect of case files.
A system will be developed for the regular auditing of adopters’ case files by Adoption Team Managers at key stages in the process.


December 2005

PAGE  
3

