PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

COMMUNITY AND SOCIAL SERVICES

TO THE HEALTH & SOCIAL ISSUES SCRUTINY COMMITTEE
ON 5th JUNE 2002

TITLE : Children’s Services Performance

RECOMMENDATIONS :

That the report is noted.

EXECUTIVE SUMMARY :

BACKGROUND DOCUMENTS :
(Available for public inspection)

CONTACT OFFICER :

Paul Woltman 793 2243

WARD(S) TO WHICH REPORT RELATE(S)

N/A

KEY COUNCIL POLICIES:

Quality Protects Management Action Plan

DETAILS:

The Directorate is preparing to submit a return to the Department of Health on numbers of children looked after. This report provides an analysis of that data.

It also includes other monitoring data key to the Directorate’s performance.

Number of Children Looked After

This table compares the total looked after on 31st March for the last three years, by age.

31.3.2002
% of Total
31.3.2001
% of Total
31.3.2000
% of Total

Under 1:
8
1.4%
27
4.5%
22
3.9%
Last year saw the first fall in looked after numbers since 1996. The proportion of looked after children who are girls has increased slightly and the proportions aged 5-9 and 16-17 have also increased.

The overall reduction is welcome in easing some of the pressure on the Directorate but it must be noted that reports from Social Work Teams suggest May has been a very busy month.

1 – 4:
95
16.4%
109
18.1%
114
20.0%

5 – 9:
175
30.2%
161
26.8%
154
27.1%

10 – 15:
216
37.2%
236
39.3%
219
38.5%

16 – 17:
83
14.3%
68
11.3%
59
10.4%

18
3
0.5%
0
0.0%
1
0.2%

Male
311
53.6%
340
56.6%
321
56.4%

Female
269
46.4%
261
43.4%
248
43.6%

Total looked after
580
1.4%
601
4.5%
569
3.9%

% change from previous year
-3.5%
16.4%
5.6%
18.1%
18.5%
20.0%

Reason for children being looked after

31.3.2002
% of total
31.3.2001
% of total

Abuse or neglect
487
84.0%
490
81.0%
The proportion of children looked after because of abuse or neglect has stayed very high, indeed has increased slightly proportionately. This is a very significant and concerning statistic.

It demonstrates the vital need for the development of preventative services to improve parenting and reduce the incidence particularly of neglect.

Disability
9
1.6%
10
1.7%

Parental illness or disability
13
2.2%
10
1.7%

Family in acute stress
7
1.2%
40
6.6%

Family dysfunction
35
6.0%
30
5.0%

Socially unacceptable behaviour
18
3.1%
10
1.7%

Low income
1
0.2%
0
0.0%

Absent parent
10
1.7%
15
2.5%

Ethnicity of children looked after

(Data not available for earlier years)

31.3.2002
% of total

White
534
92.1%
The number of children from ethnic minorities looked after in Salford has been increasing and work is in hand with the Bibini Centre in Manchester to ensure our services are ethnically appropriate.

Mixed
28
4.8%

Asian or Asian British
10
1.7%

Black or Black British
4
0.7%

Other ethnic groups
4
0.7%

Performance Indicators

This is the first set of data we are having to prepare for submission for the Performance Assessment Framework for 2001-02

2001-02
2000-01

% of children moved three or more times in a year

We seek to ensure stability for children looked after. Repeated moves are usually not good for the child and therefore we should be seeking a low figure.
11.7%
13.6%
The Directorate had set a target of 14% for 2002 (anticipating a stand-still performance) which is significantly exceeded. Salford has been a top performing Authority on this indicator. The performance is creditable considering the pressure on looked after resources.

Of children looked after at 31 March, the percentage who were in foster placements or placed for adoption (excluding children placed with parents)

Foster care is regarded as the best placement option for most children looked after and so we would be seeking a high figure
76.2%
60.2%
The calculation of this measure now excludes children looked after placed with parents. As Salford has about 17% in this category this will assist our performance. We had estimated 65% under the old calculation and were informed this would be a low performance. We need to await further information from Government on our relative performance.

Salford has recently been able to increase its payments to foster carers. This will hopefully assist recruitment. At present we are having to use independent fostering agencies to augment our supply of foster homes.

The percentage of children looked after at 31 March under the age of 10 who were in foster placements or placed for adoption (excluding children placed with parents)

Given that this is for the younger age group, it is even more important to achieve a high figure for this indicator.
92.9%
74.4%
Salford’s performance has been reasonable but not good. The criteria have changed in the same way as for the previous indicator. However, this improvement appears to be significant pending national comparators. Although Salford policy no longer requires that children under 12 are placed in foster homes it is set as a clear preference and this performance reflects that.

The number of looked after children who were adopted during the year ending 31 March as a percentage of the number looked after at 31 March for six months or more

Adoption is a good outcome for children who have to be looked after long-term and therefore a high figure is appropriate. (High in this context is still likely to be a single figure percentage)
5.2%
3.8%
We have struggled with this indicator because, although our number of adoptions is high, it has to be expressed as a proportion of our looked after numbers, which is very high. We have as many children adopted during a year as most neighbouring authorities. This increase is significant but will probably still result in Salford being classed as a poor performer.

The percentage of children who had been looked after for at least 4 years who had been in their foster placement for at least 2 years

This is a measure of stability for children looked after for a long period and so a high figure is a good performance.
54.8%
44.7%
Salford has traditionally performed well on this indicator but suffered an unexpected fall-off in performance in 2000-01. We had targeted a figure of 50% as an improvement, but the turn-out figure significantly exceeds this.

Additional monitoring indicators

The following monitoring indicators also contribute to a full picture of the performance of the service.

STATUTORY REVIEWS

Salford Figure
Salford %
Met. Av.
Target

Total number of statutory reviews which should have been held in 6 months to 31.3.2001
674

The sheer volume of reviews makes this target difficult. We have used QP Grant to increase number of reviewing officers.

Performance has improved from a monitoring figure of 69% on 31.3.98 and continues to improve.

A reduction in looked after numbers does make this figure more manageable.

Proportion of those reviews which were on time
482
71.5%
NA
100.0%

Total number of statutory reviews which should have been held in 6 months to 31.12.2002
644

Proportion of those reviews which were on time
487
75.6%
NA
100.0%

UNALLOCATED CASES
The social worker is responsible for the child’s case, for making sure that plans are in place and are followed and for ensuring that the child is being well cared-for. It is therefore a very serious problem in ensuring the good care of children looked after if cases cannot be allocated to social workers.

Unallocated cases of looked after children (as at 31.03.01)
As at 31.3.02
As at 31.7.01

Target

Salford East
19
12
NA
0.0%
We continue to monitor this figure carefully. The total of unallocated cases has fallen but the number unallocated in Salford east ahs risen due to staffing vacancies.

Salford West (Swinton & Worsley)
0
4
NA
0.0%

Salford West (Eccles & Irlam)
0
5
NA
0.0%

CHILD PROTECTION
Protecting children from harm is one of the most important tasks of any social services department. The extent to which children are well-protected is measured by activity on the child protection register. The rate of re-registrations should be low, but numbers on the register for more than two years should also be low. Reviews should take place regularly to check protection arrangements. The social worker is usually the key worker and has a vital role in coordinating the protection plan.

Children on Child Protection Register
31.3.02
31.3.01
Met Av. 31.3.00
Target

Proportion on register which were re-registrations
16.1%
10.90%
14%
9.0%
Our child protection system appears to have become increasingly active over the last twelve months with a reduction in performance. Reviews and allocations have, however, achieved 100%.

Proportion on register for more than 2 years
2.3%
1.30%
15%
8.0%

Proportion of reviews of children on CPR which were on time
100%
98.90%
79%
100.0%

Proportion of children on CPR with a key worker
100%
100%

100.0%

Makeup of Child Protection register

Reason for Registration
31.03.02
30.6.01

Physical Injury
42
26
The significance of neglect as a reason for registration has grown in recent years and helps to explain increased looked after numbers. It is a difficult problem to combat and affects whole families of children not just individual children.

The number on the register has increased over the last nine months with significant increases in physical injury cases. However, temporary registration is increased by 300%. This monitors transient families and may be indicating improved tracking of such families

Neglect
62
52

Emotional Abuse
35
27

Sexual Abuse
14
11

Temporary Registration
16
4

Total on register
169
120

1
2

