	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO 6 C

REPORT OF THE LEAD MEMBER FOR

CHILDREN’S SERVICES

TO THE CABINET MEETING ON

23rd MAY 2006

TITLE :
Response to the report of the Scrutiny Commission on Corporate Parenting

RECOMMENDATIONS :
That the attached response is adopted by Cabinet

EXECUTIVE SUMMARY :

The Scrutiny Commission on Corporate Parenting was established in September 2004. It’s terms of reference were:-

To support the delivery of the 7 pledges in particular :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 were in place and did they support the achievement of best practice?

· Identifying Best Practice within other local authorities.
It launched its report in November 2005.

This report sets out a proposed response to the recommendations of the Commission.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Report of the Scrutiny Commission

ASSESSMENT OF RISK

	The report makes a set of recommendations in relation to corporate parenting. Risks relating to those recommendations are set out in the response.

THE SOURCE OF FUNDING IS

Where recommendations have funding implications these are discussed in the response.

	

LEGAL ADVICE OBTAINED
NA

	

FINANCIAL ADVICE OBTAINED
NA

	

CONTACT OFFICER Paul Woltman 778 0132

WARD(S) TO WHICH REPORT RELATE(S)
All

KEY COUNCIL POLICIES

The report considers the Council’s corporate parenting responsibilities against the seven pledges.

DETAILS:

Response to recommendations of the Corporate Parenting Commission

	
	Recommendation
	Response
	Explanatory note
	Action

	
	The City Council and relevant partners where appropriate should:

	
	Stability

	
	
	
	
	

	R1.
	Explore ways of sustaining, developing and increasing the number of foster carers, particularly in light of competition from the private sector.
	Accepted
	The Council has identified remuneration as the main difference between itself and private fostering agencies. Informal bench-marking suggests that in terms of training and support the Council matches or surpasses what the private sector offers. It is acknowledged that private agencies often offer respite provision and 24 hour telephone support. The Council also pays lower fostering allowances than many other local authorities and below the rate recommended by the Fostering Network. It was estimated in 2005 that it would cost over £1,000,000 to achieve the level recommended by the Fostering Network.

In 2005 foster carer payments were increased by 7.5% (double increase recommended by Fostering Network). However, there is still a significant disparity. The annual increase recommended by Fostering Network is usually higher than 2.5%.

Payment for skills has been introduced to recognise and reward skill and expertise. This not only increases remuneration to foster carers but also extends the range of children who can be placed in foster care.

Since the Scrutiny Commission produced its report the Government has published draft standards on minimum foster career payments. The Council is actually paying more for some age groups than recommended in this but less for others.

Additional family placement workers have been recruited to support friends and family carers.

The Council will also review the support it offers to foster carers.

	The Council will develop a strategy on foster carer payments taking account of available resources and the Government’s final guidance on minimum payment levels for foster carers as part of the budget strategy for 2007

(AD Inclusion Services; Principal Group Accountant for Children’s Services)

November 2006.

(Head of LAC Service)

	R2.
	Refer the problems in the recruitment and retention of social workers to the Association of Greater Manchester Authorities [AGMA) to examine the possibility of introducing standard pay, terms and conditions across Greater Manchester and devising a joint human resources strategy to address the issue.
	Not accepted.
	There is a national pay scale for social workers but local authorities are in competition with each other to attract them because there is a national shortage. Many local authorities vary from national pay scales. Realistically the only joint initiative likely to be successful would be promotion of Greater Manchester as an area to live and work & to publicise social work as a career choice.

The difficulties in recruiting children and families social workers is impacting on the delivery of service. The following steps have been taken:

a. Advertising and advertorials in a range of magazines including those appealing to ethnic minorities

b. Payment of two additional increments for four years

c. Loyalty bonuses through honoraria

d. International recruitment.

e. Maximise the number of social work student placements offered by the Directorate.

The Council also works with local Universities to maximise the number of people able to enter social work as a career.

	The Council will continue to work to establish itself as a positive and attractive employer for social workers. It would be difficult to work collaboratively when there is a high level of competition for qualified social workers.

The Council will raise through AGMA the possibility of publicising social work as a career in the region.

(Director of Children’s Services)

	R3.
	Investigate the potential of a consultant social worker model for a small group of experienced and post qualified staff working with children and families social workers to address the staff shortages in the children and families social work team.
	Accepted but see note
	The Senior Practitioner Grade for Social Workers had already been established. Senior Practitioners will be able to support unqualified staff working with children looked after and this arrangement is being implemented.
	No additional actions are proposed but development of the senior practitioner grade supporting unqualified staff will continue.

	R4.
	Identify a strategy to further reduce the number of moves that young people make during their care.
	Accepted
	The Council is a national high performer on stability of placements for children. The Government has set new targets for all Local Authorities to improve the long-term stability of children looked after by 2008. It has identified Salford as a potential top performing council.

A disruption unit will open in April 2006 to re-assess the needs of children who have had multiple movements in residential care. A shortage of foster care placements means that children are sometimes initially placed in temporary placements. However, improvements to commissioning arrangements have reduced the number of residential placements which break down.

Salford has been successful in its application for Intensive Foster Care funding in 2005. This should help to develop fostering as a placement option for some children with very complex needs and will become operational in 2007.
	The Council will develop a strategy to improve the long-term stability of children looked after by Autumn 2006.

(Commissioning Team Children’s Services)

	R5.
	Review the needs of children placed outside Salford with a view to identifying what resources would be required to provide their care in Salford with a view to developing suitable care provision.
	Accepted
	As indicated elsewhere the Council has commissioned two new homes which will open in 2006.

A Best value review in 2004 set out a strategy to reduce spoit-purchased placements by 50%.
	The Council will review every child placed outside Salford (unless care plan indicates that current placement should be long-term) and consider for each child whether they could be cared for in Salford.

August 2006

(Commissioning Team Children’s Services)

	R6.
	Consider extending the role of support workers to friends and family placements
	Accepted but see note.
	Family Placement Support Workers have always provided support to friends and families carers. Allocation does have to be prioritised and the Council does not have funds to increase the number of support workers.

Three specific family placement worker posts have been created to support friends and family placements. They are currently a reducing proportion of foster care placements.

In 2006 we anticipate encouraging some friends and family carers to apply for the new special guardianship orders as a route out of care for the children they are caring for.
	No new actions proposed.

	
	Education

	R7.
	Examine the possibility of extending educational support to all looked after children irrespective of their stage of education.
	Not accepted – see note
	Although the spirit of this recommendation is welcome the Council does not have the resources to enact it.

Our decision to focus dedicated educational support to improve achievement at GCSE has been successful in 2005 with 9 looked after children (41 eligible) getting 5+ GCSE’s at A-C.

We are now applying resources to improving attendance of looked after children.

We are also working with schools, all of which have a designated teacher for children looked after, to ensure this group of children are well-supported.

Further allocation of dedicated resources would require a shift of funding from another area.
	The Council will continue to support young people to achieve good GCSE grades.

It will also aim to reduce non-attendance by looked after children by 33% by March 2007.

	R8.
	Consider ways of providing extra support to looked after children when they are moving from primary school to secondary school.
	Accepted but see note
	It is acknowledged that this is an important time for children. The tracking systems used in schools now identify children who are looked after and enable specific targets to be set and monitored for individuals. This also means that issues associated with attainment at the point of transfer can be more readily addressed. Schools have designated governors for looked after children and part of their role is to monitor the quality of provision that schools provide for such children, including the support for transition and the resources allocated. A great deal of work is undertaken with schools to facilitate smooth transition of all children and we will work with schools to ensure that the needs of potentially vulnerable groups are emphasised and prioritised.
	Ensure that personal education plans address transition support needs for all looked after children in year 6.

May 2006 to July 2007

(Head of LAC Service)

	R9.
	Consider ways of increasing the motivation of young people looked after, raising their aspirations and recognising achievements - not just academic achievements
	Accepted but see note
	The Council does use a range of approaches to motivate and reward looked after young people. The education awards ceremony is the most significant example of this.

	The Council will discuss with looked after children how to develop additional ways of recognising their achievement.

October 2006.

Head of Participation

	R10.
	Improving access to computers for all looked after children.
	Accepted but see note
	The Council has invested in a significant increase in computers for looked after children and safe access to the internet in 2005-06.

Most looked after children in children’s homes and foster homes do have access to a computer and secure internet access is currently being arranged.

Resources will not permit further significant investment at present.
	The Council will continue to implement its strategy.

(Ongoing)

	R11.
	Ensure mentoring is offered to young people from the age of 14 when they are taking options at high school to ensure young people are aware of the educational, employment and training opportunities available to them.
	Accepted
	We are working with schools and the Business Education Partnership to develop and extend mentoring for looked after young people in the 14+ age group.
	The Council will seek to ensure looked after children aged 14+ are offered mentors or learning mentors.

October 2006.

(Commissioning Team)

	
	Employment

	R12.
	Introduce a Work Placement scheme for looked after children with clear opportunities to be offered by all directorates tailored to meet the needs of the young people.
	Accepted
	In 2004 the Council agreed that any looked after young person interested in working for it should be given opportunity. Employment of looked after children is part of the action plan for a “Cross Directorate Employability working group”.

Job matching - Next Steps have agreed to work with up to ten people in relation to identifying skills and areas of work in which they could be interested/would like to know more - with a view to then approaching managers.

Longer term - aiming to work with next steps to provide opportunities for pupils in years 10 and 11 to participate in an extended work experience programme to provide them with a working knowledge of the Council prior to leaving school/develop confidence, knowledge and skills in an area of their interest.

	The Next Step Project will identify 10 looked after young people per year to undertake work experience with the Council.

(Head of Service Next Step project)

	R13.
	Explore the possibility of approaching the Local Strategic Partnership to extend the work placement scheme to other public/ private and voluntary organisations in Salford to open up more opportunities for young people in care
	Accepted
	The Council will report its own scheme to the Local Strategic Partnership after one year of operation.
	A report will be presented to the Local Strategic Partnership on the Council’s scheme after one year of operation with a view to it being taken as an exemplar.

Director of Children’s Services, Head of Human Resources

	R14.
	Develop a corporate vision for the children looked after in Salford with clear implementation plans as to how this is to be developed, co​ordinated and implemented with a clear timetable including reporting mechanisms for members.
	Accepted
	A vision will have to be consistent with the Children and Young People’s Plan for Salford.
	A corporate vision for children looked after will be presented to Cabinet by December 2006, having been developed with children looked after.

This will also be put to the Children & Young People Partnership Board for adoption as a shared vision.

Head of LAC Service & Commissioning Team

	R15.
	Consider appointing a dedicated officer to take a strategic role in relation to corporate parenting issues and to raise awareness for corporate parenting issues throughout all the various Directorates within the Authority.
	Not accepted
	We acknowledge the success in raising the profile of corporate parenting in Bolton by a post such as this.

However, it would not be possible currently to resource the establishment of such a post in Salford.

	An Officers’ group has been established, representing all Directorates, to promote looked after children and safeguarding across Council services.

(Assistant Director Inclusion Services, Ongoing)

	R16.
	Refer the Corporate Parenting Commission report to the Children and Young People Partnership Board to assess their role in taking forward the recommendations and to ensure that Looked after Children are kept at the forefront of the agenda within the new Children's Services Directorate.
	Accepted
	
	The Lead Member for Children’s Services will arrange for the Commission report to be presented to the Partnership Board, with Cabinet’s response in June 2006.

	R17.
	Ensure that the findings of the Commission be taken into account when devising the Children and Young People Plan for Salford.
	Accepted
	The report of the Commission will be a reference document for the Children & Young People Strategic Plan.
	The plan was published in April 2006.

	R18.
	Establish a sub-group to undertake the monitoring of the recommendations of the Corporate Parenting Commission and to further investigate after care provision in Salford and the issue of outside placements.
	Accepted
	
	The Lead Member for Children’s Services and officers will support the continuing work of the Commission.

	R19.
	That members' responsibilities of being a corporate parent be included in all new members induction and that an annual seminar be held for members to give feedback about how children looked after are doing and how well members have fulfilled their responsibilities.
	Accepted
	
	Information on the corporate parent will be included in induction for new Councillors from June 2006.

The Lead Member for Children’s Services will arrange an annual corporate parenting seminar for all Councillors starting in 2006.

	
	Health issues

	R20.
	Highlight the issue of young people aged 16-18 accessing mental health services as part of the formal consultation on the reconfiguration of Children's Health Services for Greater Manchester.
	Accepted but see note
	The consultation on the reconfiguration of Children’s Health Services in Greater Manchester covers pre-birth to 16 but not the 16-18 age group.

Salford’s Looked After Children’s Services have a designated therapeutic service (Salford Therapeutic Advisory Referral service for Looked After Children – STARLAC). This service is accessible to all Salford looked after children & young people up to the age of 18yrs living within a 50 mile radius of the city.

Looked after young people over 16yrs living within Salford also have access to a range of mental health services available to young people ‘under stress’ which include ‘Early Intervention in Psychosis’ services from Bolton, Salford & Trafford Mental Health NHS Trust; Clinical Psychology services from Central Manchester, Manchester Children & University’s Hospital NHS Trust (CMMC @ RMCH);; targeted clinical psychology services for Young Offenders and BME (CMMC @ RMCH), Young Carers; 42nd St and START ‘arts on prescription’ services and the Cornerstones Project
	The Council notes that planning for mental health services for 16-18 year olds is a national priority as part of the National Service Framework for Children. The Council will work locally with the Primary Care Trust on this objective before the end of 2006.

Head of LAC Service, Head of Next Step, Child & Adolescent Mental Health Services Coordinator.

	R21.
	Ask the board of Salford Community Leisure to consider offering free leisure passes to foster carers' families.
	Accepted but see note
	Foster parents have been able to access the facilities of Salford Community Leisure without charge for several years. Foster children and their won children can be admitted for a nominal amount.

Foster care support workers can also use the facilities without charge and for the same nominal amount for children who are with them.

Salford Community Leisure provides free or discounted access to a wide range of groups nominated by the Council (eg Adults and Children with learning disabilities).
	Salford Community Leisure will be asked to prioritise looked after children for special access above all other groups.

(AD Inclusion Services)

	
	Pre and post care issues

	R22.
	Investigate the possibility of developing halfway provision to prepare young people for independence.
	Accepted but see note
	An eight-place semi-independence unit will open in early summer 2006 to provide accommodation for young people preparing to leave care and after they have left care.

We have introduced a scheme of Continuing Care Payments to provide financial support to foster carers when young people remain in placement beyond 18 which has attracted interest from other local authorities as good practice.
	The Council will review new provision being developed for the16-18 age group after one year of operation.

Commissioning Team & Head of Next Step

	R23.
	Examine the support offered to young people leaving care with a view to ensuring that they are sufficiently prepared for adult life.
	
	The Next Step Project currently supports 232 young people, 93 of whom are preparing to leave care and 139 who have left.

Through the Project young people are offered advice and support on employment, education and training as well as support from Drugs and Alcohol and Teenage Pregnancy services. Up to 18 young people are also offered health guidance through the Project.
	The Lead Member for Children’s Services and Officers will contribute to the further work of the Scrutiny Commission in this area.

