	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 MAY 2004

TITLE : The Recruitment and Retention of Foster Carers

RECOMMENDATIONS : That the report is noted

EXECUTIVE SUMMARY :

This report sets out the progress made by the Community & Social Services Directorate in its work to recruit and retain foster carers. It is estimated that nationally there is a need for an additional 8,000 foster carers. Foster care provides better outcomes for children than residential care and it is therefore important to maximise use of foster care for looked after children.

BACKGROUND DOCUMENTS : None
(Available for public inspection)

CONTACT OFFICER : Carolyn Williams

0161 799 1762

WARD(S) TO WHICH REPORT RELATE(S)

All

KEY COUNCIL POLICIES:

Foster care is the Council’s first choice for looked after children under 12.

DETAILS

The recruitment and retention of foster carers are crucial issues for the Community and Social Services Directorate. Of the Directorates’ 471
 looked after children, 362
 are looked after by foster carers or placed for adoption, representing 76.86% of all looked after children and 96% of looked after children aged under 10 years. Children placed with foster carers experience a greater degree of stability and security, achieve better educationally and experience better health care than children placed in residential care and foster care is the placement of choice for the majority of young people.

In 2001 it was acknowledged that the level of allowances paid to foster carers in Salford had fallen significantly behind other local authorities in the area and was likely to have an increasingly adverse impact on our ability to recruit and retain foster carers and options to improve the situation were considered.

Foster Care Allowances and Fees

Basic Allowances

All foster carers receive a basic allowance for each child they care for based on the child’s age. This is intended to cover all the day to day costs of caring for the child including food, clothing, pocket money etc.

In May 2002 basic allowances were substantially increased to the level agreed by the National Foster Care Association (now Fostering Network) to represent the cost of caring for a child in their own home. Although this was a very substantial increase it did not take into account the additional costs of caring for a looked after child likely to have additional needs, or the expenses incurred by foster carers as a result of their work. In 2003 basic allowances were increased by 3%, representing an increase above the rate of inflation, and from April 2004 there has been a further 2 ½ % inflationary increase.

Despite these increases, basic allowances in Salford are still low in comparison to many other local authorities and do not reflect the true cost of caring for a fostered child. Many local authorities have now increased their basic allowance rates to the level recommended by the Fostering Network as the lowest rate foster carers should receive to cover the costs of looking after a fostered child. The Fostering Network continues to lobby for the implementation of these rates nationally with considerable support from central government.

The table below compares basic allowances in Salford with the rates recommended by the Fostering Network.

	Age of child
	Salford Basic Allowance 2004
	Fostering Network Minimum Allowance 2004

	0 – 4 years
	72.87
	108.49

	5 – 10 years
	82.95
	123.58

	11 – 15 years
	103.11
	153.84

	16+ years
	131.67
	191.37

Payment for Skills

In 2002 work also began to develop a system of reward payments for foster carers based on the skills and experience they bring to fostering.

In July 2003, after full consultation with foster carers, a Payment for Skills scheme was implemented. Additional costs are met from a combination of the mainstream budget, Neighbourhood Renewal Fund monies and the Choice Protects Grant. As a result all general foster carers now receive a reward payment for each child in placement based on the skills and experience they bring to fostering, in addition to their basic fostering allowance. Entitlement to Allowances and Fees was also made clearer and more accessible to foster carers and staff by the issuing of new procedures and guidance.

The scheme has been well received by the majority of foster carers who are almost universally better off a result. Early ‘teething problems’ with tax and benefit entitlements have been addressed with the support of the Welfare Rights Service and the introduction of tax concessions for foster carers by central government in April 2003.

The table below shows the number of foster carers on each level of the Payment for Skills Scheme:

	Level 1

(Relatives and friends foster carers approved for specific children)
	Basic allowance only
	77

	Level 2
(All new general foster carers)
	Basic allowance plus £35 per child
	50

	Level 3

	Basic allowance plus £70 per child
	47

	Level 4

	Basic allowance plus £110 per child
	39

	Total
	
	213

Foster carers move through the levels based on their attendance at training and their ability to demonstrate competences in fostering tasks at their Annual Foster Carer Reviews. Foster carers can achieve Level 3 after one year of fostering and Level 4 after 2 years of fostering if they meet the appropriate requirements.

Introduction of the Payment for Skills scheme has brought significant benefits to the fostering service:

· There is considerable evidence, both in research and experience that reward payments based on the skills carers bring to fostering result in a more highly skilled foster care resource.

· Take up of training has significantly increased, with all modules of the post approval training programme being subscribed to capacity during the last year.

· Many foster carers who had previously not elected to attend training have now begun to do so, and feedback shows that they are finding this enjoyable and useful in developing their skills.

· Foster carers feel that their skills are being acknowledged and valued by the Directorate.

· The scheme allows foster carers to pursue a career path leading ultimately to achievement of NVQ Level 3 in Child Care, a nationally recognised qualification.

· For some people on the higher skill levels fostering allows them to add to their family income and can represent an alternative to employment.

· The scheme is beneficial in terms of the recruitment of foster carers because it allows a wider pool of people to consider fostering as an option.

· The scheme promotes retention of foster carers with skills and experience and contributes to avoiding the loss of approved foster carers to independent agencies.

Recruitment

National statistics show a serious shortage of foster carers in all parts of the country. Recently publicity has highlighted the need to recruit an additional 8,000 foster carers nationally to allow children identified as in need of placement to experience family life with foster carers able to meet their needs. Recruitment of foster carers has been affected by demographic and social changes and has become increasingly competitive with the development of Independent Fostering Agencies, offering higher remuneration and an alternative to employment for people who become foster carers.

Applicants to foster come forward for a variety of reasons. For local authority applicants financial incentives are clearly not the primary consideration but prospective carers need to know that they will not be out of pocket in caring for a fostered child.

The ongoing recruitment of foster carers is a priority area of work for the Family Placement Team but is time consuming and demanding of resources. The drop out rate from initial expression of interest to approval is high as prospective foster carers learn more about what will be expected of them and the type of children they will have to care for.

In the year ending 31st March 2003 199 people enquired about fostering and were sent an information pack. 52 people requested and received an initial visit from the Recruitment Officer or a Family Placement Social Worker. Only 6 new foster carers were approved during the year representing a decrease from previous years.

For the year ending 31st March 2004 the picture has been more positive. 367 enquiries were received from people interested in considering fostering. 75 initial visits took place and 11 new foster carers were approved.

The Family Placement Team is about to launch a major recruitment campaign. This will be a locally based campaign focused on the Little Hulton / Walkden area and has the support of the local Neighbourhood Co-ordinator and a range of community groups. The aim is to achieve maximum publicity in the area to encourage local people to come forward to foster. Local celebrities have been approached to lend their support to the campaign and Sir Ben Kingsley, a famous Salfordian, has agreed to endorse the initiative. Press releases focus on foster carers who live in the area and the young people they care for and it is hoped the event will attract media coverage.

A Launch Event is planned at The Ellesmere Centre in Walkden on Friday 14th May 2004 which will be attended by the Deputy Mayor, Local Councillors, the Director of Community and Social Services, Foster Carers and Community and Social Services Directorate staff.

New publicity materials are being launched to support the campaign. New information packs, poster and leaflets have been produced to reflect the Council’s new corporate identity featuring photographs and information from real Salford Foster carers. A large bill board will be on display at the Walkden traffic lights featuring a Salford foster family. Promotional materials will be distributed at the launch event including pens, pencils, carrier bags and fluffy ‘computer bugs’ and staff and foster carers present will be wearing promotional magenta tee shirts!

Retention

Encouraging foster carers with skills and experience to continue to foster is clearly essential to ensure that children benefit from good quality foster care that meets their individual needs.

The reasons why carers continue to foster for a particular agency are complex. Adequate financial remuneration is undoubtedly an important factor. Foster carers who gain experience and develop their skills feel that the level of financial reward they receive reflects their value to their agency and the extent to which they are regarded as equal partners in the task of caring for looked after children. Skilled and experienced foster carers are a scarce and valuable commodity. Many Independent Fostering Agencies actively seek to recruit local authority approved foster carers by offering high levels of financial reward and in many local authorities significant numbers of approved foster carers have been lost to independent agencies.

Another major factor affecting the retention of foster carers is the level of support available. In Salford foster carers receive a range of support services including individual supervision and support from Family Placement Workers, practical help and increased emotional support from Family Placement Support Workers, access to a comprehensive training programme, input from the STARLAC and Education Support Teams, intervention by the Brief Intervention Team to prevent breakdown of placements, support groups and peer support, and access to independent advice and advocacy for complaints and allegations. Feedback from the Joint Review in 2003 and the last 2 Care Standards Inspections of the Fostering Service has indicated that foster carers feel very satisfied with the level of support they receive. They feel valued and included and cite personal relationships, the accessibility of Senior Managers and involvement in service developments as reasons why they continue to foster for Salford City Council.

At present retention rates are good. The major reason foster carers cease to foster is because of changes in their personal circumstances. To our knowledge no approved foster carers have been lost to Independent Fostering Agencies.

The table below shows the length of time currently approved foster carers have fostered for Salford.

	0 - 2 years
	17

	2 - 5 years
	28

	5 - 10 years
	44

	10 - 20 years
	38

	20 years plus
	10

	Total

	147

Conclusion

Changes to the system of Foster Care Allowances and Fees have been an important part of the Community and Social Services Directorate’s strategy to improve the Foster Care Service and increase placement choice for children. There are positive signs that the recruitment of new foster carers is improving and a number of factors are contributing to good retention of skilled and experienced foster carers. It remains important, however, that the process of improvement and evaluation is ongoing. Further consideration will need to be given to future capacity to increase basic allowances and extend the scope of the Payment for Skills scheme for the most experienced and specialised foster carers.

Carolyn Williams

Principal Manager, Family Placement

30th April 2004

� Excludes children placed with parents

� Source Carefirst

� The Fostering Network state that no element of the allowance should be considered as a reward payment for the foster carers and that any decision on fees should be taken entirely independently.

� Excludes Relatives and Friends Foster Carers

PAGE
7

