	Consultation
Launch Date 23 January 2012
Respond by 16 April 2012
Ref: Department for Education 

	Children’s Safeguarding Performance Information Consultation

This consultation asks for views on the proposed children's safeguarding national performance information dataset, how the data is published and how the locally held information (published December 2011) is used.

	[image: image1.jpg]Jepariment for

Education


	Children’s Safeguarding Performance Information Consultation

	A Consultation

	To
social/police/health services, schools and early years settings, local authorities and VCS

Issued
23 January 2012

Enquiries To
If your enquiry is related to the policy content of the consultation, you can contact Rachel Merritt by telephone: 02077838255 or e-mail: dataset.consultation@education.gsi.gov.uk


	
	Contact Details

	
	If your enquiry is related to the policy content of the consultation, you can contact Rachel Merritt by telephone: 02077838255 or e-mail: dataset.consultation@education.gsi.gov.uk
If you have a query relating to the consultation process you can contact the CYPFD Team by telephone: 0370 000 2288 or via the Department's 'Contact Us' page. 

	1
	Foreword from Tim Loughton, Parliamentary Under Secretary of State for Children and Families

	1.1
	This Government is determined to provide the right impetus for local areas to improve the child protection system. From the Prime Minister, right across Government, to local authorities and out to frontline workers, we all need to focus resolutely on tackling barriers in the system and achieving better results. Without robust information we do not know what the barriers are, what works and what does not, or whether we are making an impact. 

	1.2
	Performance information has a key role to play in driving improvement locally. It provides context for discussion about the health of child protection services. Asking the right questions with sufficient challenge and rigour and being able to scrutinise information intelligently is vital. It enables local areas to focus on whether children and young people have a safe environment, where they may grow to achieve their potential and contribute to society. It enables local areas to understand what is having a positive impact and what is creating a barrier to good practice, and adjust accordingly to create a learning system. Without this, we utilise neither what we know nor share learning to effect future change.

	1.3
	Nationally collected quantitative data provides information on the vital processes and activities that make up the child protection system. It provides invaluable data about the number of assessments and referrals, the number and characteristics of Children in Need or children who are the subject of a Child Protection Plan and the timeliness of decision-making. Local authorities can use this nationally collected data to benchmark with other local authorities. It enables understanding of levels of activity, pressures and flow through the system, whether that is into the care system, to adoption, or no longer needing the help of services. 

	1.4
	Important though it is, nationally collected information in isolation does not tell the full story of the child's journey, the quality of help given or the impact on the child or young person. It does not tell you how children, families and practitioners feel about the difference made. This is why locally held information together with national information must be an intrinsic part of local quality assurance and performance management. It must be used by local authorities and their partners and also scrutiny bodies such as Local Safeguarding Children Boards (LSCBs) and by Ofsted who use such information to judge the impact and effectiveness of services. It must remain relevant, drive improvement and learning and develop in line with practice. Without this we do professionals a disservice along with the children and young people they aim to help.

	1.5
	Building on Professor Munro's recommendations, this consultation aims to give you the chance to help us shape the changes to the children's safeguarding performance information that will drive improvement in the services our most vulnerable children and young people rely on to improve their life experiences and enable them to achieve their potential. 

	2
	Executive Summary

	2.1
	The consultation on the children's safeguarding performance information will look at three specific areas: the detail of the national data items, how data is published and how the locally held information (published December 2011) is used.

	2.2
	The Department for Education currently collects some children's safeguarding performance information at a national level through data collections such as the Children in Need census. We are consulting on what data will make up the core national minimum of data requirements of central and local Government and partners in understanding and managing child protection services. The draft data-set we are consulting on has been informed by the final report of Professor Munro's review of child protection as well as initial work carried out with partners last autumn.

	2.3
	Currently the Department publishes the main children's safeguarding performance information it collects nationally on its website http://www.education.gov.uk/rsgateway/DB/STR/d001041/index.shtml as excel spreadsheets. We are consulting on how we should make performance information available to best aid transparency, accountability and effective running of services. 

	2.4
	In December 2011, the Department published on its website at http://www.education.gov.uk/munroreview/CSPI.shtml the local children's safeguarding performance information following work with key partners including the Association of Directors of Children's Services (ADCS) and Ofsted. This comprises the key questions local areas should challenge themselves to answer in order to understand the impact they are making and the overall quality of provision in key areas. We are consulting on how locally held information (published December 2011) is used.

	2.5
	The Department aims to publish the complete framework of children's safeguarding performance information to help drive continuous improvement in child protection services in May 2012. This will include what information should be collected nationally (new data collections will come on stream for publication autumn 2014) and recommended information that should be collected locally.

	3
	Background and Context

	3.1
	This consultation is part of a wider programme of work taking forward the Government's response to Professor Munro's recommendations for reforming the child protection system.  The Government response to the Munro review is not intended to be a one-off set of recommended solutions imposed from the centre, but a joint venture between central Government, local agencies, local authorities and professionals. Our reforms are designed to shift the focus of the child protection system on to the things that matter most: the views and experiences of children and young people.

	3.2
	This consultation focuses on agreeing what children's safeguarding performance information is needed to: continuously improve child protection services and have a good understanding of the health of the system to improve outcomes for vulnerable children and young people. Recommendation 4 of Professor Eileen Munro's review of child protection stated, Local authorities and their partners should use a combination of nationally collected and locally published performance information to help benchmark performance, facilitate improvement and promote accountability. She proposed a refocused and reduced twin core of data which set out the minimum information requirements of central government and recommended data for use by local areas. The set included a mix of performance driver measures and outcome measures some which must be collected nationally and some which should be information held locally.

	3.3
	The Government's response to Professor Munro's review accepted that performance information should be used as an important but not exclusive measure of effectiveness. It was agreed that data should be used locally to indicate where questions should be asked, and that care must be taken to establish the nature and quality of frontline practice interaction with children and young people. The Department set out its intention to work with the sector to confirm by December 2011 what the suite of locally published performance information should be and to publish the suite of nationally collected performance information by May 2012. New data collections will come on stream for publication autumn 2014.

	3.4
	The Department published the reframed local child safeguarding performance information on 13 December 2011 following a targeted consultation with partners. The agreed local information set reframed the information items set out in the Munro review as a set of questions local areas should challenge themselves to answer in order to understand and improve the performance of their child protection service. The approach of prescribing challenging questions to prompt discussion, learning and knowledge of impact, rather than prescribing standardised surveys and other methods of collection, allows local areas greater flexibility to demonstrate their understanding in key areas. It also makes it easier for them to embed continuous feedback and improvement into their own local systems and work with partners.

	3.5
	While these local children's safeguarding performance information questions have been published by the Department, the sector will wish to own and develop them over time. The Children's Improvement Board (CIB) (comprising of the Local Government Agency, Association of Directors of Children's Services (ADCS), and Solace), Ofsted, other Government Departments and Professor Munro support this revised approach. They feel it puts professional judgment at the heart of the improvement process while ensuring strong scrutiny methods are used by local areas. The approach is one that Ofsted agree can be embedded into inspection activity and the ADCS see as fitting within sector led support and challenge.

	3.6
	Some amendments were also made to the draft national data items as a result of the discussions and feedback on the local items. These draft national items were included alongside the published local items in December 2011.

	4
	The Proposals

	4.1
	Professor Munro argued that current performance information and associated targets have been given a disproportionate focus that has skewed management and professional practice away from what matters: making a difference to the lives of children and young people. The draft children's safeguarding performance information that we are consulting on aims to redress the balance.

	4.2
	The nationally collected data is needed to answer important basic questions about the characteristics of vulnerable children and young people, understanding of resource and staffing needs, and basic questions about levels of activity and timeliness of process. It enables local authorities to have a more robust and richer data source when linked to other central data collections that improves the management information they have to aid decisions about the running of their services. Local areas will be able to draw on the national data to understand changes in concentrations of need and trends over time, as well as to inform:

· service planning and development including, for example, through the Joint Strategic Needs Assessment; and 

· service improvement including self evaluation, sector-based improvement (including peer reviews) and inspection activity.

	4.3
	The Department and wider Government use nationally held information to fulfil international obligations, support the effective administration of funding, and support the evaluation of economic, social and environmental trends, to inform policy development and to support accountability and transparency. ADCS agree that both the Department and local government need this information, for the Department to understand the health of the system, and for local authorities to benchmark with other authorities. National data collections enable comparability and benchmarking both within the UK and with similar jurisdictions internationally.

	4.4
	Now that some information is collected at child level, as opposed to aggregate level, the Department is able to link data sources to provide a richer understanding of the child protection system. In particular, we can link centrally the Children in Need (CIN) census to other data collections such as the National Pupil Database and the Children Looked After dataset. We will match these data collections centrally to establish new indicators of wellbeing that include the educational outcomes of Children in Need and the safety of Children Looked After. Collecting information at a national level means that the information published has been validated centrally and that nationally agreed definitions and guidance are used to enable benchmarking and comparability between local areas, statistical neighbours and national averages. This reduces the burdens on individual local authorities in providing data which can then be used at a local level and, where relevant, matched nationally between different data collections.

	4.5
	However, there are some fundamental gaps in data collected nationally such as the outcomes of these children and basic information about workforce. We remain committed to collecting centrally only the information that we are unable to get from other sources and that is important in our understanding of the social work workforce, any changes in it and the impact on children and young people. In the past we have used the National Minimum Data Set for Social Care (NMDS-SC) to collect workforce data which has required employers to provide individual data on each worker. We will no longer be asking for data returns this way and instead will only be requesting high level data aggregated across all social working staff in that organisation.

	4.6
	The national information items included in this consultation are a mix of items already collected, items requiring changes to existing collections such as the CIN census or items that are collected via other mechanisms such as the NMDS-SC. As stated in the Government response to Professor Munro's review, although the national data items can be announced in May 2012, some data items will not be available at that time.

	4.7
	A consultation response form is available for you to complete. We would like you to review the content of the draft national children's safeguarding information items (which are included as a separately downloadable document).  We would like to understand any concerns you have about any of the items as well as any suggestions you might have about how they could be improved upon and any additional suggestions or views on items which are not needed.

	4.8
	Government should do what it can to help local areas to make effective use of both nationally collected and locally held information and to set a helpful framework in which to make use of performance information. We would welcome views on what the Government could do to make the data it is proposed we collect at a national level more accessible and useful to local areas.

	4.9
	In parallel CIB and its contractor Atkins have been working closely with the ADCS Standards, Performance and Inspection (SPI) Committee to develop the data profiles to support sector led improvement and peer challenge, and have agreed a framework for pilot activity.

	4.10
	The framework to be tested includes: 

· a data overview, organized into themes and delivery objectives, 

· an analysis of the data that stands out as significantly above or below national data (and in future, statistical neighbour data), 

· comparison of actual data and that which would be predicted from related variables 

· potential questions/lines of enquiry specific to the local authority to support peer challenge.

	4.11
	Atkins will also be piloting this framework with a small group of local authorities (LAs) between February and March.  An initial data profile for all 152 LAs for use in peer challenge activities will be available from February 2012.

	4.12
	In isolation, nationally collected quantitative information is not enough to understand the quality of the service and impact on vulnerable children and young people's lives. Therefore, there is a need for such nationally collected data to be looked at alongside more qualitative locally held information that focuses on the feedback of children, young people and practitioners in order to sense check the impact of services and continuously improve them. We would welcome your views on how locally held information is used.

	4.13
	Alongside this consultation, the CIB and its contractor Atkins are running pilots in 10 local authorities to test the feasibility of collecting the proposed local performance information and seeking examples from authorities that have already answered the questions posed in the local information section of the Munro framework. A number of these local authorities will be working with peer challenge partners in piloting the data framework, and other local authorities who volunteered to be involved will be part of regional consultation activity.

	5
	How To Respond

	5.1
	Consultation responses can be completed and submitted online at www.education.gov.uk/consultations, or by emailing the completed response form to dataset.consultation@education.gsi.gov.uk, or by downloading a response form which should be completed and sent by post to: Department for Education, Level 5, St Paul's Place, 125 Norfolk Street, Sheffield, S1 2FJ.

	6
	Additional Copies

	6.1
	Additional copies are available electronically and can be downloaded from the Department for Education e-consultation website at: http://www.education.gov.uk/consultations 

	7
	Plans for making results public

	7.1
	The findings from this consultation and the agreed children's safeguarding performance information set will be published on the Department for Education website in summer 2012.


