	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR

CHILDREN’S SERVICES

TO CUSTOMER AND SUPPORT SERVICES LEAD MEMBER
ON 24 JANUARY 2011

TITLE: CHILDREN’S SERVICES SOCIAL CARE AGENCY AND ADMINISTRATION AGENCY / FIXED TERM CONTRACTS STAFF

RECOMMENDATIONS:
Lead Member is asked to approve the extension of Children’s Services social care agency contracts. This paper provides an update on social care agency staff.

Approval is also sought to support the approach outlined and approve the extension of administration agency contracts where suitable alternative cover from within existing staff resources is not available.

EXECUTIVE SUMMARY:
A report was submitted on 10 January 2011 in relation to social care agency staff. This report provides an update to Lead Member on the current numbers of social care and administration staff within Children’s Services Directorate.

A regular report will be submitted to Lead Member to confirm numbers and identify what progress is being made to reduce numbers of agency staff.

Social Care Agency
Following the Ofsted Inspection of Safeguarding and Looked After Children (May 2010) and the subsequent ‘inadequate’ rating, children’s social care capacity has been supplemented with a range of agency staff. This has enabled services to operate more effectively by lowering social worker caseloads, increasing management capacity for effective case supervision and comprehensively audit case management.

Administration

Reports to Lead Member in August and October 2010 highlighted 24 administrative posts in Children’s Services which were being covered by agency staff.

This has now reduced significantly to 10 positions – the majority of which are in Early Years/Children’s Centres; one is with the Salford Families Project and one in the Safeguarding unit.
BACKGROUND
Social Care Agency/recruitment
A number of Team and Principal Manager roles within Children’s Specialist Services are currently filled with agency staff as detailed below. Although it has been essential to fill these posts by agency staff, it is recognised that the cost is high and we are working to recruit permanent members of staff to drive these costs down. Lead Member approval is requested to agree that Social Care Agency staff contracts be extended until 31 March 2011, or until the appointment of a permanent member of staff. It is vital to safeguarding children effectively and to the delivery of the requirements of the Improvement Notice that we maintain as a stable workforce as possible.
SUMMARY OF SOCIAL CARE AGENCY POSTS:

	Post title
	Number as at

20 January 2011
	Comments/ Proposed Contracts Ends

	Assistant Director
	1
	Appointment made to the permanent post. Contract ends on 11 February 2011.

	Principal Manager
	2
	31/3/11

	Team Managers
	11
	31/3/11

	Qualified Social Workers
	29.5
	31/3/11

	Family Support Workers
	10
	31/3/11

Administration

Lead Member approval was given in October 2011 for a number of staff to be put on fixed term contracts until March 2011, pending the outcome of the service and administration reviews. Most of these contracts are now in place, some are still in progress and these are listed in the attached table.

In respect of the Children’s Centre positions, work has commenced between Children’s Services, Customer Services and Administration to look at how these roles could be supported from within existing resources. There is a critical need to provide reception cover at these centres, in respect of safety and access.

Customer Services are investigating whether there are suitably qualified staff (who have CRB clearance) that could provide a front of house service. If this service were available, the Administration service would work to redesign the back office function to provide cover where possible.

It should be noted that if this were done it would result in a removal of resources from other service areas.

Where we are not able to provide cover in this way, we request Lead Member approval in principle to extend agency cover in order to continue to provide an acceptable level of service until March 2011, pending the outcome of the service and administration reviews.

Details are as follows:

	Service
	Job Title
	Comments

	Little Hulton Sure Start Childrens Centre, Longshaw Drive, Little Hulton, Worsley, M28 0BD
	Receptionist administrator
	Approval for Fixed Term Contract to March 2011 given in October 2010, however this has not yet been finalised.

Request extension to 31 March 2011, pending outcome of service and admin review

	Portage Team
	Administrator
	Approval for Fixed Term Contract to March 2011 given in October 2010, however this has not yet been finalised.

Request extension to 31 March 2011 pending outcome of service and admin review

	Little Hulton Sure Start Childrens Centre, Longshaw Drive, Little Hulton, Worsley, M28 0BD
	Receptionist

administrator
	Approval for Fixed Term Contract to March 2011 given in October 2010, however this has not yet been finalised.

Request extension to 31 March 2011 pending outcome of service and admin review

	Lower Broughton Children’s Centre
	Receptionist administrator
	Approval for Fixed Term Contract to March 2011 given in October 2010, however this has not yet been finalised.

Request extension to 31 March 2011 pending outcome of service and admin review

	Barton Moss Children’s Centre and Barton Moss Nursery
	Receptionist

Administrator (2 x 18 hours)
	Request extension to 31 March 2011 pending outcome of service and admin review

	Eccles Children’s Centre
	Receptionist administrator (18 hours)
	Request extension to 31 March 2011 pending outcome of service and admin review

	 Eccles Children’s centre
	Receptionist

Administrator
	Request extension to 31 March 2011 pending outcome of service and admin review

	Salford Parent Pathway Project
	Administrator (18 hours)
	Request extension to 31 March 2011 pending outcome of service and admin review

	Salford Families, 222 Eccles Old Road, Manchester, M6 8AL
	Administrator
	Approval for Fixed Term Contract till March 2011 given in October 2010 however due to some delays this has not yet been finalised.

Request extension to 31 March 2011 pending outcome of service and admin review,

	Safeguarding Unit,

Emerson House
	Senior Admin Officer - Allegations
	Approval already granted to cover maternity leave until March 2011.

BACKGROUND DOCUMENTS:

Register of Agency staff

ASSESSMENT OF RISK:

It is essential to keep the numbers of staff stable in order to protect the most vulnerable children and young people in our City.
	

SOURCE OF FUNDING:
This is being identified and considered throughout the decision making process on the current budget proposals.
	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: N/A
2. FINANCIAL IMPLICATIONS

Provided by: N/A
3. ICT STEERING GROUP IMPLICATIONS
Provided by: N/A
PROPERTY (if applicable): N/A
HUMAN RESOURCES: Joanne Finnerty, Strategic HR Manager (607 8603)
CONTACT OFFICER:
Jon Stonehouse, Acting Deputy Director for Children’s Services (778 0131)

Joanne Finnerty, Strategic HR Manager (607 8603)

WARD(S) TO WHICH REPORT RELATE(S): ALL

KEY COUNCIL POLICIES:

