	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE LEAD MEMBERS FOR

COMMUNITY AND SOCIAL SERVICES & EDUCATION & LEISURE


TO THE SOCIAL SCRUTINY COMMITTEE

ON 11th July 2001


TITLE: THE EDUCATION OF CHILDREN LOOKED AFTER


RECOMMENDATIONS: THAT THE REPORT IS NOTED


EXECUTIVE SUMMARY: Objective Four of the national objectives for social services for children requires local authorities:

To ensure that children looked after gain maximum life chance benefits from educational opportunities, health care and social care.

And the first sub-objective deals with education:

· Helping children in care do as well at school as other children in the area 

The purpose of this report is to set out work by the two Directorates, Community & Social Services and Education and Leisure, to meet this objective. A separate report deals with social services performance indicators for children and underlines how big is the task of ensuring that children looked after do as well as other children in the community. Nevertheless, Members are invited to note the very considerable investment made by the two Directorates in addressing the issue.


BACKGROUND DOCUMENTS: none 
(Available for public inspection)


CONTACT OFFICER: Simon Hood, Principal Manager (Children and Families), Neelam Zaka Education and Leisure Co-ordinator. 


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


KEY COUNCIL POLICIES:  The report is relevant to two of the City's Strategic Objectives:

To ensure the best possible standard of personal health and social care for individuals, families and communities in the City. (SO 1)

Continuing to raise aspirations and achievements by providing learning and development opportunities of the highest quality. (SO 3)
Detail

Introduction

Education is the means by which all young people acquire the skills to participate in our increasingly complex and technological society.  Children who under perform at school and leave without any qualifications are at risk of being disenfranchised from their communities and excluded from growing prosperity of our society.  Accordingly some of these young people sometimes resort to less desirable methods of participating in our society and are particularly at risk of being involved in juvenile delinquency 

A relatively small but significant number of young people in Salford do not live with their parents.  These are children who are describes as being ‘looked after’ by the Local Authority or  ‘Children in Public Care’.  These children, due to their disruptive home circumstances, are considerably more likely to face difficulties within the education system. As referenced below the outcomes for children who grow up in the care are poor: - 

· “They are four times more likely to be unemployed”

· 60 times more likely to be homeless

· Constitute 25% of the adult prison population.

(Prime Minister’s review of adoption July 2000)

Recent Government guidance responding to a number of research reports identifying poor educational achievement has highlight the issues facing young people in public care.

"For too long the education of children and young people in public care has been characterised by fragmentation and unacceptable levels of failure. The under achievement of Children in Public Care, and the failure of agencies to work together in meeting their needs, is well documented and has been re‑visited in research and numerous reports. 

While no national statistics have before now been collated on the educational outcomes of children and young people in public care, leaving care studies reveal unacceptable levels of under achievement: 75 per cent of care leavers leaving formal education with no qualifications, and between 12 per cent and 19 per cent going on to further education compared with 68 per cent of the general population. Action is now urgently required to improve the quality of corporate parenting and the educational experiences and achievements of children in residential and Foster Care".

Guidance on the Education of Young People in Public Care. DfEE/DOH/2000)

This report is a reflection of the management activity in responding to the educational needs of Children in Public Care.  For clarity the report is divided into the following areas.

· Training and awareness raising.

· Promoting education at home.

· Sharing information.

· Attainment of Children in Public care.

· Future plans.

Training and Awareness Raising.

In October 1999 Salford hosted a multi agency conference to raise awareness of the educational needs and particular difficulties encountered by Children in Public Care.  This conference predated the guidance on the Education of Young People In Public Care but similarly served to focus attention on the numerous research reports testifying to the poor educational outcomes for these children. The conference served to place the needs of these children high on the corporate agenda and laid the foundation for subsequent LEA and Social Services planning. 

Numerous research reports identify that key to improving educational performance is the need to develop a whole authority responsibility to supporting this group of children. The Government characterise this responsibility as the ‘Corporate Parent’ and emphasised the collective responsibility of particularly LEA, Social Services, Health and Schools. In broad terms the corporate parent should provide the same standard of care as the good private parent.  To enable local authority staff to deliver on this expectation it is vital that all staff have a clear understanding of their joint roles and responsibilities.  Accordingly both directorates have undertaken a range of training programmes targeting key staff within the authority (details below).

	Course Title
	Number of Sessions
	Total Number of Colleagues Trained

	Foundation course for nominated teachers
	3
	37

	Multi-agency training (Looked After Children) 
	4
	170

	Foster Carer training
	4
	33

	Induction training for Residential Social Workers
	2
	35

	Literacy project training
	8
	41

	Education training for RSWs Residential Social Workers
	9
	55


The process of awareness raising has been key in aiding Headteachers and teachers to understand how children and young people come into the care system and the consequences of coming into care. The majority of Salford's schools now have a nominated teacher with responsibility for their 'Children in Care'. Nominated teachers will be expected to undertake specific training programmes, which will be available to them and act as advocates to ensure that Looked After Children are supported within the school setting.

 Through the individual supervision of Social Workers, training, team meetings and the issuing of guidance identifying the need to record comprehensively children's educational progress this group of staff are becoming more proactive in addressing the educational needs of our Looked After Children. 

The Education of Looked After Children Group which is a joint Education and Social Services initiative meet on a regular basis to discuss how best to implement the requirements from the Guidance on the Education of Young People in Public Care. The group has been successful in developing various training programmes, developing a protocol (currently in draft form), engaging schools and social services to address the educational needs of Looked After Children. The group is looking to include young people who have left the care system thereby using their 'expertise' to ensure that corporate parenting and joint working can become a reality.

Promoting Education at Home

 Many young people entering the care system have already had a turbulent educational history often as a result of parents being inattentive to their educational needs.  In the main children in residential care do not perform as well as their peers in foster care.  In part this is due the extent of emotional damage these children have experienced but also due to the lower educational expectations residential staff and Social Workers have of these children.  Teachers who similarly demonstrate lower expectation often compound such attitudes.

  To counteract this attitude each unit has produced an education action plan identifying how they will raise the profile of education within their respective units. Prior to developing the action plans extensive training was undertaken with residential staff. This was an important pre-requisite in 'turning around the cultures' of the homes. As there have been many changes in the education system in the past years it was important to ensure that residential staff themselves felt confident about schools and the terminology utilised within schools. Current strategies within schools put an emphasis on literacy, numeracy and ICT skills. If children and young people are unable to read and therefore not able to access the curriculum it can result in behavioural problems in the classroom. One of the first initiatives to be introduced in to three of the children's homes were the 'reading projects'. Training was given to staff prior to the projects being introduced and it was ensured that the children's homes were given appropriate reading materials and resources. The projects proved to be successful and there are plans to expand the project to the other children's homes. 

Additional educational support for children and young people has been possible through the implementation of the Study Support Groups which are currently being run in three of the children's homes. This support will be expanded to include three additional homes with an emphasis on home-school liaison.

There are occasions when children and young people (particular those in the residential setting) require a lot of support to help them to adjust to their new environment. Educational failure can be attributed to not only the moves, which the young people face, but their pre-care experiences. Whilst staff work to address the emotional needs of these children their previous experiences have often resulted in significant emotional damage that may take many years of consistent parenting to resolve. Meantime these children will require the best education it is possible to afford them.

 A Youth Worker employed by the Behaviour Support Service (Education and Leisure Directorate) is currently involved in supporting some of the young people from the children’s homes in their education and has proved very successful in terms of engaging the young people and ensuring a transition back into school. The Behaviour Support Service and the Special Educational Needs (SEN) Service have prioritised their work to accommodate the particular needs of Looked After Children in a bid to raise their educational attainment. The Pupil Referral Units in particular have proved invaluable for those children and young people who have been excluded from school or at risk of being excluded. 

Sharing Information

In February of this year a draft protocol between the LEA and the Social Services Directorate was produced and has currently been distributed for consultation and feedback.  

The function of the Protocol is as follows: -

· To provide a clear policy statement clarifying the commitment of the LEA in partnership with the Social Services Directorate in its role as Corporate Parent.

· To provide a framework for and assist in the co-ordination of services for children in public care.

· To raise awareness of the unique difficulties children in public care face particularly in relation to education.

· To provide guidance and information to assist those individuals supporting children in public care.

· To promote best practice.

· To establish key principles.

· To clarify roles and responsibility.

There are 108 schools within Salford some of which have a relatively large number of Looked After Children and some whom have none.  Of the Children in Public Care some live with their families, relative or friends, others live with foster carers or in residential care, and a significant contingent of children are accommodated in out of borough placements.  Keeping track of these children and particularly monitoring their educational performance has proved to be an onerous task for many local authorities with a high number of Looked After Children.  A recent OFSTED report reviewing 26 Local Authorities identified that for a considerable number of children in care little was known about their educational achievement or progress.  In February of this year a multi agency meeting was held to develop a strategy for establishing a reliable database for children in public care.  Salford is unique as an authority in maintaining close member oversight in the planning and decision making of Children in Public Care through particularly their involvement in the Quality Reviews process.   In recent months Senior Officers have developed the quality review mechanism to collate information related to education, health and issues related to social welfare etc.  The need for a comprehensive and accessible database is crucial in order to inform future planning and monitor current performance.  

Further work is ongoing with the Education Welfare Service and the Social Services Directorate to improve the range and quality of information the directorates are able to retrieve. 

Attainment of Children in Public Care

In view of the unacceptable levels of levels of failure for Children in Public Care a national priorities guidance target has been set ‘..Improve the educational attainment of Looked After Children, by increasing to at least 50% by 2001 the proportion of children leaving care at 16 or later with a GCSE or GNVQ qualification; and to 75% by 2003’.  Salford’s Education Development plan sets out targets for Looked After Children which are the same as for the rest of the school population to ensure that this particular group is not discriminated against. So often there exists a stereotypical view that this group of young people are incapable of achieving when this is not necessarily true.

	
	Provisional EDP Targets for 2001
	Revised Targets Inclusive of EiC for Secondary

	GCSE 5+ A*-C
	38%
	41%

	GCSE 1+ A*-G
	95%
	95%

	Looked After Children leaving school with 1+ GCSE A* -G or equivalent
	50%
	96%


A summary of the current situation with regards to attainment of Looked After Children (at 30th September 2000) is set out below:

	Key stage 1 results

(level 2 and above)
	Salford %
	National %

	English Assessment
	29.6%
	54%

	Reading Comprehension
	25.9%
	58%

	Writing
	14.8%
	54%

	Spelling
	33.3%
	60%

	Mathematics
	33.3%
	60%


National figures: 82% of all school children at key stage 1 achieved level 2.

	Key stage 2 tests 

(number who attained level 4 and above)
	Salford %
	National %

	English
	46.2%
	44%

	Mathematics
	42.3%
	43%

	Science
	42.3%
	52%


National figures: 76% of all school children at key stage 2 achieved level 4.

Salford figures: 74% of all school children achieved level 4+.

	Key stage 3 tests 

(number who attained level 5 and above)
	Salford %
	National %

	English
	11.1%
	30%

	Mathematics
	11.1%
	30%

	Science
	16.6%
	30%


National figures: 62% of all school children at key stage 3 achieved level 5.

Salford figures:   53% of all school children achieved level 5+  (mathematics)

                           56% of all school children achieved level 5+ (mathematics)          

	
	Salford
	National

	Number in Year 11 who sat at least one GCSE/GNVQ
	35.5%
	53.5%

	Number who obtained 1 GCSE at grade A* to G or a GNVQ
	35.5%
	49%    Compared with 94% of all school leavers.

	Number who obtained 5 GCSEs at grade A* to G
	32.3%
	35.5% Compared with 89% of all school leavers.

	Number who obtained 5 GCSEs at grade A* to C
	3.2%
	7%      Compared with 49% of all school leavers.


Salford figures: 34% of all school children obtained 5+ A*-C

                          95% of all school children obtained 1+ A*-G 

Future Plans

Many of our children come from backgrounds where education is not highly valued and too often social care professionals lose sight of the value of education focussing instead on the many other problems a young person is experiencing as a result of being separated from his/her family. Clearly this in contrast to the Governments agenda who see education as the means to escape social exclusion. In order to counteract these lower expectations and validate the importance of education it is envisaged that annual ceremonies will be hosted as a joint initiative between the Community and Social Services and Education and Leisure Directorates in order to reward the children for their educational achievements. Such an event was hosted in Salford last year with the Lord Mayor. A sum of £3000 has also been secured from Quality Protects monies for rewarding Children in Public Care. A criteria has been developed to ensure that the children and young people are rewarded ‘in a fair and consistent manner’. Not only are children and young people being rewarded but Foster Carers are also being acknowledged for their hard work and efforts; the first of many Oscars was hosted in Manchester earlier this year. 

The children’s homes all have education plans and policies in place to ensure that education is a priority and the children and young people are being monitored. Each home also has a  an appointed education liaison person. Plans are underway to introduce the Reading Project into a number of homes and to increase the Study Support Groups. As home-school links are important in ensuring a ‘corporate’ approach this will form part of the remit  for one of the teachers involved in the delivery of the Study Support Programmes . Quite often children and young people residing in the children’s homes are the ones who encounter the most difficulties in attending school. In light of this there are plans to recruit a Care and Education Team who will not only provide support for young people within the residential setting but will support them within the classroom. There is evidence that such a team is required and would be effective in addressing some of the issues faced by the children and young people. There are no plans for such provision being available to Foster Carers as yet. Foster Carers are currently  supported through training delivered by the Care and Education Co-ordinator and there are plans to extend the work of a Youth Worker to accommodate some Foster Carers to prevent placement breakdown.  

It will be ensured that schools adopt a ‘corporate parenting’ approach by ensuring that each school has a nominated teacher for their Children in Public Care and that policies are in place which will look at ‘meeting the needs’ of the children (a model policy is currently being developed). Further training will be made available to the nominated teachers and there will be opportunities for INSET for schools via the Care and Education Co-ordinator. 

The Guidance on the Education of Young People in Public Care states that ‘ the Government expects local authorities to set a maximum time limit of 20 school days within which they must secure an educational placement for any pupil in public care’. There are plans under way which will enable the LEA to meet this particular requirement. It is envisaged that a number of Looked After Children will also benefit from the Social Inclusion Project; this will help to ensure that children and young people are engaging in education and receiving appropriate provision.

Under new government guidance all Children in Public Care must have a Personal Education Plan.  These plans will set clear academic and behavioural targets and will be sensitive to the individual needs and circumstances of each child.  They will act as a conduit for educational communication between the school, the carers LEA and the Social Services directorate.  Alongside the Care Plan the Personal Education Plan will be reviewed in accordance with the statutory review requirements and unmet need aggregated for strategic planning. Personal Education Plans are currently being piloted within two schools and although the current proformas will need amending PEPs will be implemented Citywide during the latter part of the year.  

There is a considerable way to go in improving the educational outcomes for Children in Public Care. Salford has particular problems in view of the number of children who are in care of the authority. Despite these difficulties Salford was identified within a recent OFSTED report (Local Authority Support For School Improvement) as an authority for best practice ‘…The joint work of the two departments has helped to produce effective plans with clear targets and procedures for attaining them’. 

PAGE  
7

