PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

CHILDREN AND YOUTH & THE LEAD MEMBER FOR EDUCATION

TO THE CHILDREN’S SERVICES SCRUTINY COMMITTEE
ON 13th OCTOBER 2004

TITLE : Licence renewal inspection of Barton Moss Secure Care Unit

RECOMMENDATIONS :

That the action plan arising from the Inspection is accepted and that a further report be made to Scrutiny Committee on the process of implementation in six months.

EXECUTIVE SUMMARY :

Barton Moss is secure accommodation provided under section 25 of the Children Act 1989. The Children (Secure Accommodation) Regulations 1991 require that secure accommodation is approved by the Secretary of State. This requires a triennial inspection leading to the issue of a licence to operate for a further three years.

Barton Moss was inspected for this purpose by the Commission for Social Care Inspection in April 2004. As is customary in such inspections, the Office for Standards in Education was invited to inspect educational provision on the site at the same time.

The Inspection was undertaken against five key standards:

1. Statement of Purpose

2. Resources available to the secure estate

3. Improving life chances

4, Education

5. Quality of Performance

A new licence has been issued by the Secretary of State to authorise the continued operation of the unit for a further three years..

The report, which is attached, finds much to commend at Barton Moss but also highlights areas for improvement. The Lead Inspector will present the report to Scrutiny Committee and the attached Action Plan, addressing the areas for improvement, will then be presented for approval.

BACKGROUND DOCUMENTS :
Report of Inspection of Barton Moss Secure Care Centre CSCI September 2004

Action Plan following inspection.

CONTACT OFFICER : Paul Woltman 793 2243

WARD(S) TO WHICH REPORT RELATE(S) Not applicable

KEY COUNCIL POLICIES:

The report is relevant to the Council’s pledges to

Improving Health in Salford
Reducing crime in Salford
Encouraging learning, leisure and creativity in Salford
Investing in young people in Salford.

DETAILS

The following background information may be of use to Scrutiny Committee members.

Barton Moss was opened in its current form in 1995 as a twenty place secure unit divided into three living areas. This succeeded a seven bed unit which had opened in 1989. The need for high levels of supervision at all times as well as specialist work on offending behaviour and other personal issues mean that there are approximately 100 staff employed at Barton Moss. This includes an administrative support team.

There is educational provision on site for all residents with a dedicated teaching team provided by the Education and Leisure Directorate.

There is also provision in the secure perimeter for sport and leisure activity and for basic health and dental care. The Unit is supported by specialist Child and Adolescent mental Health Services.

Barton Moss is intended to be as self-contained as possible although young men do have to leave for major medical attention. There is also programmed time outside the secure unit for young men as part of their sentence plans. This is highly controlled and supervised.

Barton Moss has always catered primarily for young people who are in trouble. In 1999 the Youth Justice Board took over responsibility from individual local authorities and the Prison Service for placing young people who had been remanded or sentenced to be held in security. In April 2004 it was agreed to contract all twenty beds at Barton Moss to the Youth Justice Board.

POST INSPECTION ACTION PLAN

STANDARD 1
 Statement of Purpose

Recommendation
Actions
End Date
Lead Responsibility
Resource Implications
Monitors / Evaluation

2.1 Senior managers should redraft the section on complaints to emphasise the role of the unit in responding to them and the role of the independent advocacy service.

Completed
Oct 04
Mike Lowry

Sarah Randall
Existing resources, management time
Mike Lowry

Paula Horrocks

Spurgeons

2.2 As staff access to computers improves, the management team should consider how to create a library of key documents on the server, which staff can access.

All existing templates are now in place on the server. These will be updated and added to as the transition from paper records to electronic format is undertaken.

The collation of Local Authority Policies and internal guidance documents is ongoing.

Ongoing

Dec 04
Alison Stephens

Mike Lowry

Existing Resources – Admin staff time
Mike Lowry

POST INSPECTION ACTION PLAN

STANDARD 2
Resources Available to the Secure Establishment

Recommendation
Actions
End Date
Lead Responsibility
Resource Implications
Monitors / Evaluation

2.3 Senior management, in conjunction with colleagues in personnel, must review all recruitment processes to ensure full compliance with “Choosing with Care” and the “Disqualification for Caring for Children Regulations”

Senior managers and personnel will comprehensively review all recruitment documents, processes and selection methods and produce updated recruitment guidance specifically for Barton Moss
Dec 04
Paul Woltman

Iris Newton
Snr Manager and Principal Personnel officer time
Paul Woltman

2.4 Personnel managers and the unit manager should develop mechanisms to ensure regular communication and provide a forum for resolving difficulties, particularly those related to monitoring sickness, dealing with long term ill health problems and capability issues.

Senior managers will meet quarterly with representatives from personnel to review any staffing issues i.e. related to sickness and health competency issues
Dec 04
Mike Lowry

Joanne Todd
Existing resources – Personnel & Centre Manager time
Mike Lowry & Personnel

2.5 Managers should develop an overall strategy to reduce sickness levels

A database is now in place and is maintained by the admin officer and this triggers any member of staff who reaches the trigger points for implementing the Attendance Management procedures. The admin officer relays this information to the individual Head of Home who will then begin the formal process of monitoring sickness. Individual sickness will be a standing item on the quarterly personnel meetings.
Aug 04
Mike Lowry

Joanne Todd

Steve Osmond

Sharon Howarth
Existing resources – Snr Admin /Centre Manager / Personnel time
Mike Lowry

Personnel

2.6 Managers should consider building on the work in open units to recruit bank staff to reduce the demand for overtime from permanent staff.

A quarterly rolling programme of recruitment will be put in place
Jan 05
Mike Kelly

Mike Lowry
Increase in Recruitment Advertising budget and Personnel and Centre Management staff time
Mike Lowry

Paula Horrocks

2.7 Personnel staff must urgently provide advice and guidance to managers to ensure compliance with the European Working Time Directive

Personnel will work with senior managers to provide written guidance to ensure complain.
Dec 04
Iris Newton

Joe Riley

Mike Kelly
Snr Principal and Principal Personnel officer time
Paul Woltman

2.8 Managers should build on the work already done on NVQs to develop an overall training plan the unit.

A training plan has been developed, a copy will be made available.
completed
Mike Lowry

Steve Osmond

Mike Kelly

Jacqui Hughes
None
Mike Lowry

Paula Horrocks

Steve Osmond

2.9 In developing the new contract for advocacy services the unit manager must ensure access to a consistent and skilled service.

The new Advocacy Service has been agreed with Spurgeon’s Child Care (the Provider). This service is complaint with the requirements of the Youth Justice Board. The advocacy co-ordinator is in place and a dedicated part-time advocate and recruits are being recruited and trained.
Dec 04
Paul Woltman
Will be funded from Barton Moss income.
M.Lowry and S.Randall to monitor delivery of service

2.10 Managers need to develop a major incident plan, which is agreed with local police and fire authorities.
A meeting will be arranged between Barton Moss, the emergency services and the YJB.
Jan 05
Mike Kelly

Mike Lowry
Management & Emergency services time
Mike Kelly

Mike Lowry

POST INSPECTION ACTION PLAN

STANDARD 3
Improving Life Chances

Recommendation
Actions
End Date
Lead Responsibility
Resource Implications
Monitors / Evaluation

2.11 The unit manager should commission a review of assessment and care planning arrangements to ensure plans are holistic and sufficiently detailed.
The Strategy Management Group will lead on reviewing assessment and care planning ensuring all aspects of care plans are brought together and recorded in detail and reviewed accordingly.

Nov 04
Mike Lowry
Centre Management time
Mike Lowry

Paula Horrocks

Strategic Group

2.12 The programme team manager with the unit heads should review the way the programme team works to promote the development of the key worker role through training, co-working shared, planning etc.

Key worker package to be co-worked with programme and residential staff with programme leader implementing the process which will include:

· Defining roles and responsibilities

· Developing criteria / protocol for participating residential social work staff (this to be done in conjunction with heads of homes)

· Developing appropriate training

· Developing appropriate supervision (with heads of homes and seniors)

· Developing a referral system

· Developing a data collection system

· Developing a monitoring and evaluation system

· Developing ongoing support system

Nov 04
Sue Cook
Centre Management / Strategic Group / Programmes Team time
Paula Horrocks

Mike Lowry

2.13 The management team needs to maximise learning opportunities presented through their monitoring of files and record books.

A meeting will be arranged between the three Heads of Homes and Service Manager to investigate the possibility of adopting the performance monitoring data used by the open residential units.

Dec 04
Linda Graves

Tony Quinlan
Centre Management / Children’s Resources Management Time
Mike Lowry

Paula Horrocks

Strategic Group

2.14 As part of a wider training plan managers should ensure that all staff can access appropriate child protection training.
The Deputy Centre Manager and NVQ Assessor are to access appropriate Child Protection Training in January 2005. They will then prepare a training package for staff within Barton Moss.

The Centre will endeavour to purchase CPT from outside agencies.

Cascade training April 05
Paula Horrocks

+ Teacher
Cost of training/

Centre Management Time /

Staff time to attend
Mike Lowry

Paula Horrocks

2.15 Managers need to provide greater guidance on sanctions and single separation which ensures that they are commensurate with the presenting behaviour, not overlong, and that single separation is only used as a sanction of last resort and in accordance with departmental policies and procedures and recognised good practice.

The guidance has been rewritten to incorporate the comments of the inspection please refer to Sec 7 Staff Guidance Manual.

Also the Heads of Homes will monitor weekly the use and recordings of single separation and countersign the documentation of single separation. Through supervision and staff meetings the appropriate use and guidance for single separation will be discussed.

Sept 04
Mike Lowry
Head of Home time
Mike Lowry

Paula Horrocks

 2.16 Heads of units must ensure use of restraints is legitimate and recorded appropriately.
It has been re-emphasised through staff meetings and ongoing restraint training courses, the importance of detailing with behaviour prior to the restraint taking place.

Nov 04
Mike Lowry
None
Mike Lowry

Paula Horrocks

Strategic Group

2.17 Managers need to provide training for all staff on complaints procedures and ensure that “how to complain” is adequately covered in every admission.

Deputy centre Manager along with Salford’s Complaints Officer will organise a schedule of training for staff on how to deal with a complaint and ensure staff cover this appropriately on admission.

Meeting Jan 05 – April 05
Paula Horrocks

Rae O’Farrell
Training Costs

Centre Management & Staff time
Mike Lowry

Paula Horrocks

2.18 Managers need to consider how to manage smoking in the vicinity of Barton Moss.

Arrange initial meetings with staff to produce an interim guidance document to improve the current situation

Develop and implement a policy to fully resolve the issue for those staff at Barton Moss who smoke :

1. staff who can leave the building

2. staff who cannot leave the building

Dec 04

2005

Steve Osmond

Iris Newton
Possible cost of shelter for smokers £2,000
(To be evaluated)

Possible cost of providing staff with breaks inc cover

(To be evaluated)
Mike Lowry

Paula Horrocks

Strategic Group

POST INSPECTION ACTION PLAN

STANDARD 4
Education

Recommendation
Actions
End Date
Lead Responsibility
Resource Implications
Monitors / Evaluation

2.19 Develop an appropriate careers curriculum with more substantial contributions from the Connexions partnership.

Connexions has now increased to one day a week

Barton Moss’ careers curriculum will be based upon the AQA ½ GCSE course Work Related Learning (adapted for non GCSE students). Our Development Plan targeted this for delivery from Sept 204

2 students have been identified for work related experience to start Oct 2004 approx.

Completed

Oct 04

Oct 04
Steve Osmond
Funding and teacher time will come from existing resources
Jacqui Hughes

through supervision/

Feedback from Connexions

2.20 Develop a more thorough, well-understood and graduated exclusion policy, with suitable procedures and resources.

Looking into converting toilet area into individual study areas where students could work if removed from the classroom.

Mike Lowry to contact Ken Roberts to provide quotes for conversion.

Decision taken on whether to go ahead with conversion.

Ongoing

Sept 04

Oct 04
Steve Osmond
SMT and Teacher time

Teaching resources from existing budget

Staffing from existing resources

Possible cost of conversion

(approx £9/10,000) – if decision is made to go ahead
Jacqui Hughes

through supervision/

Records and evaluation of use and effectiveness

2.21 Develop and implement agreed policies, procedures through joint discussions and training to support RSW in their roles in classes or in supporting education on the residential units.

A meeting will be arranged between Centre Manager, Head of Education and external managers to develop a formal statement on the role of the RSW in education.
Jan 05
Mike Kelly

Jacqui Hughes
Centre Management / external managers time
Observations of classroom practice/Feedback from Unit Mangers related to participation in residential setting

POST INSPECTION ACTION PLAN

STANDARD 5
Quality of Performance

Recommendation
Actions
End Date
Lead Responsibility
Resource Implications
Monitors / Evaluation

2.22 Managers need to develop a more formal performance management system based on collated data from the developing databases, which need to be expanded to cover other key data.

A meeting will be arranged between Barton Moss Admin Officer, external Senior Admin Officer and external managers
Jan 05
Mike Kelly

Jacqui Hughes
Snr Admin Time

External Managers’ Time
Julie Bond

Alison Stephens

2.23 Unit staff and the Information Team must work more closely together to develop a proper information system for the unit

To continue to work with internal and external colleagues to support the redevelopment of the YOIS system by Social Software to meet the needs of the Secure Unit.

In the interim period to further develop links with the internal information team to look at developing internal information systems.

Ongoing will be reviewed quarterly
Alison Stephens
Cost of redevelopment and purchase of YOIS software.

Internal SLA plus development

additional costs
Mike Lowry

Paula Horrocks

Strategic Group

2.24 Managers on the unit need to identify and use the data to help them in their management tasks.

As databases are established the Strategy Management Group to identify what data is to be made available to senior managers.

Jan 05
Mike Lowry

Mike Kelly

Steve Osmond

Jacqui Hughes
Admin Officer time

Strategic Group time
Mike Lowry

Paula Horrocks

Strategic Group

2.25 External managers who are responsible for Regulation 33 visits must ensure compliance with guidance on frequency, purpose and recording.

There is a rota of Councillors and Officers to undertake Regulation 33 visits. The Executive Support Member for Community and Social Services and the Assistant Director (Children’s Services) monitor compliance. Records of visits are considered by a Panel of Councillors. The number of visits completed is reported to Scrutiny Committee.

There has been training in July 2004 for Councillors and Officers, which included explanation of the importance of completing visits.
Monitoring is ongoing
Cllr.J.Murphy

Paul Woltman

Existing resources – Councillor and Officer time.
Rota Visit Review panel

2.26 In conjunction with other children’s resources in the authority, the unit manager needs to develop ways of researching the effectiveness of placements and customer satisfaction.

Arrange meeting with Service Manager to develop and monitor a system for the questionnaires distributed following announced rota visits to be shared with units.
Jan 05
Tony Quinlan

Mike Kelly

External Managers’ time
Mike Kelly

