	
	ITEM NO

REPORT OF

THE DIRECTOR OF COMMUNITY & SOCIAL SERVICES

TO

THE HEALTH AND SOCIAL CARE SCRUTINY

COMMITTEE ON 2nd APRIL 2003
TITLE:

Community & Social Services Directorate –

Summary of Services

RECOMMENDATIONS:
That Members note the report

EXECUTIVE SUMMARY:
This is a brief summary of the services

 provided by the Community & Social Services

 Directorate

BACKGROUND DOCUMENTS:
None

(Available for public inspection)
CONTACT OFFICER:

Alan Bunting (0161 793 2868)

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

KEY COUNCIL POLICIES:

DETAILS (continued overleaf)

1. BACKGROUND

1.1 The Community & Social Services Directorate is divided operationally into divisional structures. These structures are outlined in Appendix A.

2. REPORT

2.1 A brief summary of the services provided by the Community & Social Services Directorate is identified as follows.

SALFORD CITY COUNCIL –

COMMUNITY & SOCIAL SERVICES DIRECTORATE

Community & Social Services Directorate works in two distinct areas - community services and personal social services. For social services, the directorate commissions and/or directly provides a wide range of support and social care services. These are provided by Salford City Council, by voluntary, not for profit and private agencies. Councils with social services responsibilities have a statutory responsibility to ensure that the social care needs of people are met.

Social care services are provided for people who need help to live their lives as independently as possible in the community (whether at home or in care settings), people who are vulnerable and people who need protection.

Social care comes in many forms. Adults can be supported in the community through home care, night-sitting, meals and day services or through residential services. Children and families are supported at home through a wide range of child protection, social work, early years and other services. Fostering, adoption and residential care services may also be provided as an option.

Each council tailors its services to meet the needs of local people. This is done within a framework of duties, responsibilities and national standards laid down by central government.

Children’s Services

Children’s Services provides social work support for vulnerable or ‘in need’ children, young people and their families in Salford. These services include support for children on the Child Protection Register; placements in foster care and children’s homes; respite residential care for children with disabilities and an adoption service.

Advice and Assessment

There are two Advice and Assessment Teams, which provide the point of entry to children and families social work, covering the East and West of the City. They provide assessments for children and families using the National Assessment Framework. They also respond to concerns that children have been abused.

Long-term Children and Families Teams

These teams operate from bases at Little Hulton, Irlam and Pendleton to provide long-term support and supervision to children looked after and children on the child protection register.

Adoption Service and Permanence Planning

Adoption is a legal process by which a child becomes a permanent and full member of a new family. We need families to meet the needs of children aged 2 to 8 years old. We also need families who can consider adopting a sibling group, maybe two or three brother or sisters. In some circumstances an adoption allowance may be paid. We are interested in hearing from potential adopters around the country.

Foster Care Service

Long Term Fostering

This is an arrangement where a child is placed with a foster carer until they are grown up. They remain the responsibility of the Council and a social worker will visit regularly. A fostering allowance would be paid. We are currently looking for permanent foster homes for children of 8 years to 16 years, of all races, cultures and religions. We are looking for homes for single children and sibling groups and for children with a disability.

Task Centred Fostering

This is where individuals look after a child for a few weeks or a few months, occasionally longer, usually until the child can return to their own families or be placed for adoption. We need families who live within two hours journey from Salford who would be interested in the challenge of looking after either younger or older children. Again we need families of all races, cultures and religions to meet the needs of our looked after children.

Residential Services

When a child needs looking after because of abuse or neglect, but the child cannot be placed in foster care, we will arrange for a residential placement. Residential units are run by the city council and voluntary sector partnerships.

Disabled Children Services - Salford Families Project

This is a joint service with Barnardos that supports families who have a disabled child. There is a social work team that provides, advice, information and emotional and practical support to 370 parents. The social workers will refer to other agencies where appropriate and work to provide families with as coordinated a service as possible. The Resource Team provides play and leisure activities seven days a week for the children and during the summer runs playschemes for over 200 children.

Leaving Care Service - Next Step

The Leaving Care service, a partnership with NCH, works with young people who have been looked after by the Council for at least 13 weeks since the age of 14 and who continue to be looked after or who have left care. We can work with young people up to the age of 24.

Youth Offending Service

The role of the Salford Youth Offending Team (YOT) is to reducing offending by children and young people aged 10-17 and to have a preventative role in reducing the risks of offending by all young people. The YOT is a multi-agency operation comprising staff from police, probation, community & social services, education, and health. It works closely with young offenders and their parents/carers as well as with court, other criminal justice agencies and other organisations or groups that support young people and recognise the unique value and contribution that they make to society. Other key providers and supporters including the youth service, training and employment providers, accommodation and leisure services and many voluntary sector agencies. An annual Youth Justice Plan governs the work of the YOT.

Brief Intervention Team

This is a joint service with Education & Leisure. Where a family is close to or at crisis point and the parents are about to ask for their child to be looked after by community & social services, the Brief Intervention Team steps in for up to 6 weeks, to work with the child and family, looking for ways of resolving some of the tensions which have led to crisis, thus stopping a child from entering the care system.

Supported Day Care

For children between 2 years old and pre-school, who are in need, we offer the supported day care service. We can place children in private day nurseries, to help both the child and parent/s.

Family Support

Family Centres continue to offer a valuable service to the social work teams across the city, with increasing child protection and care proceedings assessment work. This is likely to continue in the next year.

The required development of preventative services is likely to continue in partnership with initiatives such as Sure Start, which continue to spread across the city.

Child Protection Service

The Child Protection Unit maintains the child protection register, provides a conference and review service and promotes good practice in child protection work. The unit is a central part of the ACPC (Area Child Protection Committee) There are a number of individual services within Child Protection:

Cornerstones Project - working with child victims of sexual abuse and their families.

Starlac - working with looked after children with emotional and behavioural difficulties and their carers.

Children’s Hospital Social Work Team

Based at Pendlebury Hospital, the social work team works with children who are sick or disabled and works to support parents through either the illness of the child or through the initial stages of the diagnosis of developmental delay. Three out of the four workers are regionally funded and deal with children from the whole of the North West Region. Some of the children are terminally ill and the parents are supported through the palliative stage of the illness and in the early stages of bereavement.
The team are also involved in a bereaved parent's group and a support group for parents of children with cancer. As well as emotional support a lot of work is done to ensure that families are in receipt of all the benefits they are entitled to and support is often sought from charitable organisations.

Child and Adolescent Mental Health Services

A social work team based at Pendlebury Hospital is part of the multidisciplinary CAMHS department primarily involved in direct work and group work with children and young people with mental health and other emotional problems. Occasionally child protection issues and issues of accommodation arise and these are usually dealt with on this team.

The team as a whole also provides a duty service in the afternoon, which deals primarily with requests for financial assistance and they also cover child protection issues for Salford children where necessary.
There are various other services which contribute to positive emotional and mental health for children and young people, such as 42Nd Street, which provides support to looked after children with mental health problems and also the Brief Intervention Team and Starlac.

Sponsored Childminding & Teenage Pregnancy Scheme

This scheme is open to children, usually under the age of 2 years, who are children in need. Children are offered a place with a child minder near where they live. We also offer this service to young parents (16 -18 years old), so that they can access education, training or employment. The teenage pregnancy scheme also gives antenatal support.

Adults and Older People Services

Adult and Older People Services try to help people to lead lives that are as full and independent as possible. It also helps those who care for others.

The Service provides and pays for a wide range of social care services.

Salford Adults and Older People Teams

There are two teams, which provide a point of entry to advice, assessment and social work covering the East and West of the City. Most services are accessed through a social work assessment, where the social worker, service user and any carers agree on a care package that will be arranged for the service user. Most services that are provided have standards and people will only receive the services that they need.

Salford Royal Hospitals NHS Trust Social Work Team

Social workers assess the social care needs of patients/service users (whether Salford residents or not) and their carers and work particularly closely with health colleagues to ensure that effective packages of care are in place before discharge. Social Workers will work with service users for at least 6 weeks after discharge to ensure that the care and support is working.

Home Care Services

Staff can help with personal care such as washing, dressing, going to the toilet and getting up and going to bed. They can also help with cooking, preparing meals and eating.

Shopping & Cleaning Service

Provided by a not-for-profit trust, this service offers help to people with lower levels of need and includes collecting pensions.

Bathing Services

A specialist service, following Occupational Therapy assessment, if the person cannot be bathed in any other way.

Laundry Service

Weekly collection, washing and return of laundry.

Frozen Meals/Meals on Wheels Service

Meals delivered to service users’ homes, either for eating immediately (meals on wheels) or for microwave cooking (frozen meals).

Community Occupational Therapy

The service can lend equipment to help with daily tasks, such as bathing equipment, walking frames and commodes. It can also help with minor adaptations (grab rails, ramps etc.) and major adaptations (converting rooms, fitting lifts) to the home. An Occupational Therapist may also provide information and advice on moving and handling issues or mobility issues.

Day Care services

These provide activities and meals for different service user groups. Within learning difficulty services, there are four day services, each focusing on a different area: arts & crafts; employment training; education and high dependency needs. Transport is provided to day care. There are also day care services for other service user groups, some of which are provided by the city council and others by the independent/voluntary sector.

Blue Badges & Travel Passes

People with severe and permanent walking difficulties and pensioners are entitled to help with mobility. Blue Badges are issued by Community & Social Services and bus passes are administered by the directorate, on behalf of GMPTE.

Respite (short break) care

For service users who may need a short period of extra care. Respite care can also be used by carers, to enable to them to have some time off.

Residential or Nursing Home care

People with high levels of care need may move to a residential or nursing home, where more support can be offered. Nursing homes have 24 hours a day nursing cover, while residential care may include some basic medical care, but mainly personal care.

These services are provided in several ways. For residential care the majority of placements are commissioned from homes in the independent sector but the city council does currently run 3 homes (but later this year these will transfer to a not-for profit trust). For nursing care all of the placements are commissioned from homes in the independent sector.

Intermediate Care Services

Where older people are leaving hospital or perhaps have been ill and need a short period of extra care, there are step up-step down facilities and assessment facilities, to enable as many people as possible to remain independent in their own home.

Extra Sheltered Housing

There is currently one and soon to be another three extra sheltered housing units, run jointly between community & social services and housing services. These offer the benefits of warden controlled sheltered housing, plus social care services.

Supported Tenancies

Working with housing services and the independent sector, we can offer small groups of people with a learning difficulty or experiencing mental ill-health, a home of their own. Tenants are supported by live-in staff as well as visiting care staff.

Community Support

Assisting service users with daily living tasks, such as shopping, bill paying and socialising.

World of Work

We work with the employment service and business to help disabled people into work. This involves various steps from training, through supported employment to full employment.

Physical Disability Services

Social workers assess individual need and arrange appropriate care for adults with a wide range of disabilities or chronic ill health. Any assistance provided would aim to promote an individual’s ability to remain as independent as possible. Older people with physical disabilities are supported through community social work teams.

Sensory Services

Social workers assess individual need and arrange appropriate care for adults who are deaf/hard of hearing or who are blind/partially sighted or who are deaf/blind. Specialist rehabilitation officers assess and provide training for people of all ages (including children) with sight impairment. A technical officer working with deaf and hard of hearing service users of all ages assesses need and provides specialist equipment to assist communication. Some staff are competent in British Sign Language. Any assistance or equipment provided would aim to promote an individual’s ability to remain as independent as possible.

Joint Learning Difficulty Services

Learning difficulty social workers and nurses work together in this integrated service. The service works closely with other units/departments within the Council such as Children’s Services, Mental Health Services, Older People, Education, Housing etc. and organisations like Health, voluntary and independent sectors.

Wherever possible we encourage people with learning difficulties to make use of leisure, training and work experiences in their local community. We also offer:

day services including Training Centres, Special Care Units, Special Needs Units, local community facilities.

residential places if people wish to live more independently or if their family is no longer able to provide care.

respite care to provide people with a different and enjoyable experience and allow your carers to take a short break.

Mental Health Services

Another joint service with health, Bolton, Salford & Trafford Mental Health Partnership organises many of the above services for people experiencing mental ill-health, as well as drop-in and social facilities, admissions to hospital and helping people who have got into trouble with the law.

Drugs and Alcohol Services

The Drugs and Alcohol teams are responsible for the assessment and care management of people who misuse drugs and alcohol the team has a particular focus on working with people who have complex care needs and who need an individual resident or day treatment programme.

Many people who contact the team have already sought help from the local agencies, which the Council commissions in conjunction with Salford Drug Action Team. Close collaboration exists between, the team and local agencies.
Social Services Emergencies

The Emergency Duty Team operates out of office hours from Monday to Friday from 5.30 p.m. to 8.30 a.m. and 24 hours at the weekend and on Bank Holidays.

Asylum Seeker Team

This is a joint team, which provides financial, accommodation and social support for asylum seekers and refugees across the City.

Welfare Rights and Debt Advice

The purpose of the service is to reduce poverty and inequality, and enhance the quality of life of the people of Salford, through providing a professional:

Welfare Rights Advice Service - which promotes rights
to benefits and maximises benefit take-up; and

Debt Advice Service - which provides practical assistance to people in managing debt and promotes debt awareness;

and influencing policies which have a direct impact on the lives of those living on low incomes within the city."

The role of the service is to provide skilled advice and practical help, including advocacy, to enable the effective and successful exercise of rights.
Charging for services:

There is no charge for the assessment of need but there is a charge for most services for adults. In most instances, the charge is means tested, though some services have a fixed charge.

Services for Carers

The Directorate provides a range of short-break beds to support carers. Carers’ Assessments are carried out by the directorate and the Princes Royal Trust Carers Centre. The centre provides a one-stop shop information and advice service to both adult and young carers.

Advocacy Services

The directorate provides support and advocacy services in relation to welfare rights & debt advice. Advocacy services for older people are commissioned from Age Concern and advocacy for people with mental health needs are commissioned from Mind. The directorate also part funds Citizens Advice Bureaux in Salford.

Community Services

Neighbourhood Coordinators coordinate activities in each of the 9 community committee areas.

Community Development Workers work with Neighbourhood Coordinators, within community committee areas, to provide a service to voluntary and community groups. This is particularly aimed at helping community & voluntary groups develop and provide community based solutions to local problems.

The division also manages the 14 community centres and provides grants to community and voluntary groups, which support individuals and communities.

5
13

