PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

COMMUNITY AND SOCIAL SERVICES

TO THE HEALTH & SOCIAL CARE SCRUTINY COMMITTEE
ON 13th JANUARY 2003

TITLE :

Report on implementation of Children’s Services Inspection Action Plan

RECOMMENDATIONS :

That the report is noted

EXECUTIVE SUMMARY :

Following the inspection of children’s services by the Social Services Inspectorate in October 2001 a report and recommendations were produced. An action plan from that report was presented to Scrutiny Committee in April 2002. The second update on that action plan is attached. (There was a previous report to Scrutiny Committee in July 2002.

Generally progress has been good. There are some areas, identified in the attached document, where progress has been slowed by difficulties in recruiting staff or by work on other priorities. In some cases this has resulted in a proposed review of target dates.

BACKGROUND DOCUMENTS :
(Available for public inspection)

Report of inspection of children’s services in October 2001. (SSI)

CONTACT OFFICER :

Paul Woltman
0161 793 2243

WARD(S) TO WHICH REPORT RELATE(S)

All

KEY COUNCIL POLICIES:

Children's personal social services have significant relevance to three of the Council's Six Pledges

Better education for all (education of children looked after)

A Clean & Healthy City (health needs of children looked after and vulnerable children)

A Safer Salford (reducing offending by children and protecting children from harm)

Support for young people (maximising life chance opportunities for children looked after and children in need)

The Inspection also considered the Council’s progress in implementing Quality Protects

DETAILS (See Overleaf)

City of Salford Community & Social Services

Children’s Services Inspection October 2001 – Action Plan

Recommendation
Action
Timescale
Update

Effectiveness of Service Delivery and Outcomes

1
Parents should be kept informed about plans for their children and should routinely receive information in writing (4.4, 4.5).
To set targets for parents to receive copies of Care Plan and written confirmation of any change to that care plan.

Review general information available to parents of children looked after.
July 2002.
It is intended to set a target of 80% sent out within 4 weeks, to begin from end July.

A tick box monitoring system has been introduced on files to ensure information is sent to parents.

Lead A.Hampson

2
Information about the complaints procedure and access to records should be given to parents and children routinely and this action should be recorded in the written records (4.4,6.27).
Checkboxes will be used on file front sheets to confirm that information has been given.

We will review explanatory information to parents
April 2002

March 2003
Completed.

We are now consulting on draft leaflets.

Lead J.Bond

3
In accordance with the requirements set out in Regulation 4 of the Foster Placement (Children) Regulations 1991 the approval of all foster carers must be reviewed annually and this must include foster carers initially approved under Regulation 11 of these regulations. (4.34)
Process of having additional sittings of Fostering Panel to deal with reviews will continue.

We are developing simpler ways to deal with some routine reviews.

Quality Protects Grant will further strengthen Family Placement service in 2002/3.

Reconfiguration of Family Placement Service will help with efficiency of tasks
Sept 2002

June 2002

March 2003
A new form has been introduced to simplify the review process but the serious staffing problems reported in July in Family Placement Section continue. Priorities for this section whilst staffing is short are being reviewed.

Posts have been established and are being advertised.

Work has begun but affected by recruitment problems.

As an interim measure sessional staff are being used to complete reviews.

Work in hand on recruitment issues for this section.

Lead C.Williams

4
The Preventative Strategy should be introduced without delay once funding has been confirmed (4.9,4.10,4.11).
Implement Family Action Model

Develop Family Support Services through Children's Fund
Sept 2002

Ongoing 2002-4
Funding for Family Action Model now agreed between Children's Fund, Behaviour Improvement Programme and Community & Social Services for implementation April 2003.

Lead P.Woltman

5
Consideration should be given to including family placement services in the joint referral arrangement currently in place for residential and family support services (4.14).
Working party established to develop arrangements.

October 2002
Working party has been established and begun work on reviewing referral arrangements for all children's resources.

Lead M.Maudsley

Due to staff sickess schedule for report is now March 2003

Quality of Services for Users and Carers

6
Written procedures for meeting the requirements of the National Assessment Framework should be introduced and there should be further staff training, particularly in relation to core assessments (5.16).
Written procedures and guidance are in the process of being produced.

Briefings will be delivered 1n 2002/2003.
September 2002
On target for September 2002. (Procedures are complete and are being reviewed)

Lead A.Hampson

7
One model for the Advice and Assessment Service should be adopted and introduced across the City (5.11,5.14).
A task group has been established to draw up proposals for a single model of service delivery to be introduced as soon as possible.
September 2002
Single model agreed and implemented in August 2002. Advice and Assessment Teams have staffing strengthened

Lead A.Hampson

8
Review minutes should be recorded and circulated promptly and a system to monitor this activity should be introduced (5.26).
This issue has now been addressed & monitoring arrangements to ensure compliance are being put in place.
Monitoring arrangements by April 2002
Monitoring arrangements are now in place.

9
The practice of conducting paper reviews should be discontinued (5.27).
The Team of Reviewing Officers will be further increased by 1 post in April 2002.

Transfer of some looked after children cases to the Children Leaving Care (Next Steps) service will reduce some pressure on social workers.
April 2002

April - December 2002
Completed. Monitoring arrangements in place.

Lead A.Hampson

Recruitment to Next Step has continued to be difficult but additional cases are being transferred.

Lead M.Kelly

10
A review of recording practices should take place and particular attention should be given to recording the wishes and feelings of young people and should routinely include the use of the Looking after Children review consultation documents (5.21).
A working group will look at recording, using "Recording with Care" to provide staff with guidance on brief but appropriate recording including the views of young people

Format for consultation forms for young people being revised following consultation with service-users, including possible use of IT.
October 2002

(report)

October 2002

(report)
Working party has produced proposals on which we are currently consulting. We are now aiming to introduce new arrangements for April 2003.

Lead S.Hood, J.Bond

Will be led by Principal Officer (Listening to Children) Will now follow work on Best value Review of Children's Residential Services.

Target June 2003.

Fair Access

11
The council with its partners should develop a more integrated provision for disabled children (6.19).
The Directorate is working with the Primary Care Trust on the development of services for children across Salford including improving integration of a number of services including Children with Disabilities

We aim to produce specific proposals for children with disabilities, involving all relevant agencies, within a year
March 2003
Directorate is involved with other Directorates and PCT in “LIFT” Project. This is ongoing

Lead P.Woltman

To be taken forward by inter-agency strategy group.

Lead M.Maudsley

(May be delayed by 3 months due to staff sickness)

12
The council should improve its knowledge of ethnic and cultural minority communities and ensure that staff feel confident and are working effectively with and have access to these communities (6.8).
The Chief Executive of the Jewish Federation has recently agreed to become a member of the ACPC. (and the Children's Services Planning Forum). The Bibini Centre has been commissioned to undertake some work with looked after children from ethnic minorities.

The Directorate also intends to review the support it gives to asylum seeking families
April 2002

August 2002

July 2002

September 2002
Completed

Completed

This work is in progress. Report now scheduled for early 2003.

Lead D.Fallon

To be lead by

M.Maudsley, P.Woltman

Work on the Joint Review has delayed this althoug work has begun. Completion now aimed for March 2003.

Cost and Efficiency

13
The current system of reviewing the appropriateness of outside placements should continue alongside the strategy to increase local provision of residential, foster care and short-term break placements (7.17,7.24,7.25).
Increased foster carer payments and payment for skills for foster carers are being developed

New partnership home being developed
May 2002

April 2003

Autumn 2002
New payment rates achieved. Payment for skills delayed due to pressure on staff time preparing for Joint Review. Target is now by end of financial year

Lead C.Williams

Work in hand but delayed by delay in closure of Moorfield. Opening date now April 2003

Lead D.Fallon

14
The effectiveness of all quality assurance systems should be reviewed and they should be further developed to encompass all children's services work (7.17).
Implementation of CareFirst will continue during 2002-03 including introduction of direct data entry by social workers.

A system of annual reports/performance plans for teams is to be introduced, with local performance targets.
End 2002

June 2002

Both Advice and Assessment Team is now using direct inputting into CareFirst

Leads A.Hampson, J.Bond

Commissioning Intentions Statement and First annual reports are complete. Six monthly updates will be undertaken Jan 2003

Lead A.Bunting

15
Plans to develop pooled budgets should be progressed (7.20, 7.22).
Working party to develop a proposal for pooled agency placements budget.
December 2002
Working party established with Education and Health to develop joint decision-making. Draft report completed November 2002. Now awaiting formal agreement by agencies.

Lead D.Fallon

16
Future service reviews should be carried out using the principles of Best Value (7.13).
A Best Value review of Residential Services is to be carried out during 2002.
March 2003
This review is in progress October 2002.

Lead P.Woltman

Management and Resources

17
In accordance with the requirements of the Police and Criminal Evidence Act 1997 and the Care Standards Act 2000 councillors carrying out visits under Regulation 22 of the Children's Homes Regulations 1991 must be subject to police check.(8.39)
Arrangements are currently in hand for Members undertaking Regulation 22 visits to be police-checked
May 2002
Local arrangements are in place and Members are being checked by Criminal Records Bureau as they complete their applications.

Lead P.Woltman

18
In accordance with the requirements of the Police and Criminal Evidence Act 1997, the Care Standards Act 2000 and the recommendations of the Waterhouse Report. comprehensive pre-employment checks must be undertaken on all staff working with children.(8.36)
Recruitment procedures will include as standards for all staff working with children the requirements set out in schedules to Children's Homes Regulations 2001 and Fostering Service Regulations 2002
April 2002
Achieved.

Problems being experienced in starting staff because of delays at the criminal Records Bureau appear to have eased.

Monitoring I.Newton

19
In accordance with the requirements of the Police and Criminal Evidence Act 1997 proof of identity should be verified prior to commencement of employment. (8.36)
Applicants for posts working with children will be asked to provide confirmation of identity at interview or otherwise prior to employment.
April 2002
Achieved, in place as a procedure.

Monitoring I.Newton

20
More attention should be given to the personal development needs of qualified staff in order to retain this valued element of the workforce (8.32, 8.34).
Evaluate NVQ4 and NVQ 5 programme for Managers.

Through the Directorate's Workforce Planning Group consider arrangements to reduce pressure on first line managers to give them opportunity for development.

This will build on actions such as financial acknowledgement for social workers who take students and additional increments for social workers obtaining Accredited Child Care Award,
Autumn 2002

October 2002
Two managers have completed NVQ 5 and evaluation indicated this was useful. This will now been a major component of staff development for first line managers. The Post qualifying programme for practitioners is underway and 14 staff have achieved level PQ1 and 9 of those withhave gone onto achieve the Accredited Child Care Award.

Lead P.Woltman

Both actions are now in place.

A scheme for senior practitioners is being developed. The officer leading this has left however, and the development of the scheme will be delayed by about 3 months.

1
PAGE
9

