Restricted

Local Safeguarding Children Boards, Wales

Review of Regulations and Guidance

Report of the Review Group

March 2008

Contents:

Introduction

Membership and Terms of Reference

Recommendations

Structure and Membership of LSCBs

Safeguarding Vulnerable Groups Act 2006

Funding and Resources

Governance and relationship with other Partnership Bodies

Roles and Responsibilities

Safeguarding - definition and responsibilities

Information Sharing

Miscellaneous

Regional Child Protection Forums

ANNEX A - Methodology

ANNEX B - Draft supplementary guidance on Roles and Responsibilities

ANNEX C - Thresholds for Intervention

INTRODUCTION
Local Safeguarding Children Boards were established on 1 October 2006 under the provisions of the Children Act 2004 and the Local Safeguarding Children Boards (Wales) Regulations 2006. Safeguarding Children: Working Together under the Children Act 2004, guidance to LSCBs in Wales, was also published in 2006. When the Regulations were considered in both the Health and Social Services Committee and in Plenary, the Minister for Health and Social Services gave a commitment to review the operation of LSCBs and the suitability of the regulations and guidance during their first year of operation.

In November 2006 the Minister agreed to the establishment of a Review Group, to include a representative from each of:

Local authority social services

Local authority education

Local authority housing

NHS Trust

Local Health Board

Police

Probation

Youth Offending Team

NSPCC

CAFCASS CYMRU

Welsh Local Government Association;

along with officials from relevant policy areas of the Welsh Assembly Government.

The Legislative Background

Under section 31 of the Children Act 2004, Area Child Protection Committees were replaced by Local Safeguarding Children Boards. The Act specifies the following as statutory partners of a local authority who must be represented on each Safeguarding Board:

· The chief officer of police for a police area any part of which falls within the area of the local authority;

· A local probation board for an area any part of which falls within the area of the authority;

· A youth offending team for an area any part of which falls within the area of the authority;

· A Local Health Board for an area any part of which falls within the area of the authority;

· An NHS Trust providing services in the area of the authority;

· The governor of any secure training centre within the area of the authority (or, in the case of a contracted out secure training centre, its director); and

· The governor of any prison in the area of the authority which ordinarily detains children (or, in the case of a contracted out prison, its director).

Section 32 of the Act defines the objective of a Local Safeguarding Children Board as:

· to co-ordinate what is done by each person or body represented on the Board for the purposes of safeguarding and promoting the welfare of children in the area of the authority by which it is established; and

· to ensure the effectiveness of what is done by each such person or body for those purposes.

The LSCB is, therefore, the key statutory mechanism for agreeing how the relevant organisations in each local area will co-operate to safeguard and promote the welfare of children in that local authority area, and for ensuring the effectiveness of what they do.

The core functions of an LSCB are set out in the Local Safeguarding Children Boards (Wales) Regulations 2006 and are:

· fostering a relationship of trust and understanding amongst those represented on the Board;

· raising awareness of the need to safeguard and promote the welfare of children and to provide information about how this might be achieved;

· developing policies and procedures to co-ordinate work on safeguarding and promoting the welfare of children, including policies and procedures in relation to:

(a) information sharing;

(b) actions, including thresholds for intervention, to be taken where there are concerns about a child’s safety or welfare;

(c) the recruitment and supervision of persons who work with or have regular access to children;

(d) the safety and welfare of children who are privately fostered.

· reviewing the efficacy of the measures taken by Board partners to co-ordinate what they do for the purposes of safeguarding and promoting the welfare of children and to make whatever recommendations it sees fit to those persons or bodies in light of such a review;

· undertaking “serious case reviews”;

· monitoring the extent to which any recommendations made in a review or a serious case review are being or have been met;

· developing criteria for measuring the performance of the children’s services authority against the children and young people’s plan in so far as the plan relates to safeguarding and promoting the welfare of children;

· disseminating information about best practice in safeguarding and promoting the welfare of children amongst the representative bodies and other persons;

· undertaking research into safeguarding and promoting the welfare of children;

· reviewing the training needs of those working in the area with a view to identifying training activities to assist in safeguarding and promoting the welfare of children;

· providing training whose purpose is to assist in safeguarding and promoting the welfare of children;

· co-operating with other Boards (whether in Wales or England) and any similar such bodies in Scotland and Northern Ireland where the Board considers that would be of mutual benefit; and

· seeking advice or information where the Board considers that to be desirable for the purposes of any of its functions.

MEMBERSHIP AND TERMS OF REFERENCE
Membership of the Review Group
Philip Hodgson -

Director of Social Services, Blaenau Gwent

Simon Jones -

National Society for the Prevention of Cruelty

 to Children

Emily Warren -

Welsh Local Government Association

Sue Gilby -

Director for Community Housing, RCT

Simon Jones -

Policy Advisor, NSPCC

Rachel Shaw -

Conwy & Denbighshire NHS Trust

Ingrid Masmeyer -

YOT Manager Cardiff YOT

Lin Slater -

Child Protection Service, National Public

 Health Service

Shirley Davies -

Dyfed Powys Police

Ged Bates/Peter Greenhill -
Probation

Joanne Absalom -
Chief Executive, Blaenau Gwent Local Health

 Board

Karl Napieralla -

Association of Directors of Education Wales

Welsh Assembly Government

Teresa Hallett -
CAFCASS CYMRU

Katy Young -
Care and Social Services Inspectorate Wales

David Clayton -

Department for Education, Children and

 Lifelong Learning

Dr Jane Ludlow -
Department For Public Health and Health

 Professions
Mike Burns -
Directorate for Children's Health and Social

 Services

Astrid Davis -
Directorate for Children's Health and Social

 Services

Yvonne Delaney -
Directorate for Children's Health and Social

 Services

Terms of Reference:
1. The objective of the Review Group is to provide advice to the Welsh Assembly Government, local authorities and LSCBs on the establishment and operation of Local Safeguarding Children Boards in Wales.

2. In particular, the Group will:

a) review the provisions of sections 31 to 34 of the Children Act 2004, together with the related regulations and guidance, and their fitness for purpose;

b) review the resource requirements of LSCBs and the extent to which they are being met;

c) review agency representation on LSCBs and the extent to which senior management commitment is demonstrated;

d) consider the accountability of LSCBs;

e) review the role and structures of regional child protection forums;

f) define safeguarding;

g) the role of other partnership organisations, including MAPPA and Domestic Abuse Forum;

h) consider arrangements in England.

3. The Group may consider other issues that it identifies as relevant to the effective establishment and operation of LSCBs.

4. The Group should aim to identify examples of good practice.

5. In undertaking its review the Group will seek the views of statutory Board partners and others and will meet with at least 4 Boards (1 from each police authority area) to discuss the effectiveness of local arrangements.

6. The Group may establish sub-groups to undertake specific tasks and may invite others to be members of, or to provide advice to, those sub-groups.

7. Following its review the Group will submit a report and recommendations to the Children's Health and Social Services Directorate of the Welsh Assembly Government on:

a) identified weaknesses in current arrangements that need to be addressed;

b) identified strengths or examples of good practice that might be disseminated across agencies in Wales;

c) proposed changes to legislation and guidance; and

d) areas where further work may be needed.

8. The Group will submit its report and recommendations by 31 October 2007.

Other issues:

9. The Children's Health and Social Services Directorate of the Welsh Assembly Government will take the report into consideration in submitting proposals to Ministers for any changes in the existing arrangements for LSCBs in Wales.

10. The intention will be that any significant changes to guidance and/or regulations will be subject to public consultation.

Recommendations
Welsh Ministers should consult on amending the Local Safeguarding Children Board (Wales) Regulations, to strengthen the requirements to include agencies other than those named in the Children Act 2004 in the membership of LSCBs, including in particular:

· CAFCASS CYMRU

· NSPCC

· adult social services

· adult health services and

· further education and 6th form colleges.

Safeguarding Children: Working Together under the Children Act 2004, should be updated to provide appropriate advice on the application of the Safeguarding Vulnerable Groups Act 2006.

The Welsh Assembly Government should consult on a funding model for LSCBs in Wales.

A funding model should be published (and kept under review) as non-statutory guidance in a revision of "Safeguarding Children: Working Together under the Children Act 2004"

Further work should be undertaken into the costs and funding of Serious Case Reviews.

Consideration should be given to the role that Local Service Boards might provide in setting the strategic direction for and overseeing the work of Local Safeguarding Children Boards and other partnership bodies.

Further guidance should be developed covering the role of all partnership bodies and their relationship to, and involvement in, the work of LSCBs.

The Welsh Assembly Government should consult on new guidance to cover the safeguarding roles and responsibilities of senior managers within LSCB statutory partners.

Guidance on the roles and responsibilities on non-statutory partners and the Welsh Assembly Government should be extended to cover other relevant agencies, including Estyn, Healthcare Inspectorate Wales and Health Commission Wales.

Guidance on the role and responsibilities of the Care and Social Services Inspectorate for Wales should be updated.

The Welsh Assembly Government should consult on further guidance on the scope and responsibilities of LSCBs and other partnership organisations in relation to safeguarding.

The Welsh Assembly Government should consult on revised guidance on the information sharing responsibilities and duties of LSCB partner agencies.

Safeguarding Children: Working Together under the Children Act 2004 should be revised to include updated guidance on Serious Case Reviews, Sexual Exploitation, Child Abuse and the Internet, Child Abuse linked to "Possession" or "Witchcraft", Child Victims of Trafficking and Forced Marriages.

STRUCTURE AND MEMBERSHIP OF LSCBs

Statutory Board Partners

Under section 31(2) and (3) of the Children Act 2004, the following are statutory partners of Local Safeguarding Children Boards:

· the local authority;

· the chief officer of police for a police area any part of which falls within the area of the authority;

· a local probation board for an area any part of which falls within the area of the authority;

· a youth offending team for an area any part of which falls within the area of the authority;

· a Local Health Board for an area any part of which falls within the area of the authority;

· an NHS trust providing services in the area of the authority;

· the governor of any secure training centre within the area of the authority (or, in the case of a contracted out secure training centre, its director);

· the governor of any prison in the area of the authority which ordinarily detains children (or, in the case of a contracted out prison, its director).

The Local Safeguarding Children Boards (Wales) Regulations 2006 prescribe the minimum membership of Safeguarding Boards for each of these partner agencies as follows:

· for the local authority:

i) the lead director for children and young people’s services or some other officer who is directly accountable to that person who is of sufficient seniority to represent the authority instead of that person;

ii) where the lead director is not the authority’s director of social services, the authority’s director of social services or some other officer directly accountable to that director who is of sufficient seniority to represent the authority instead of that director;

iii) where the lead director is not the chief education officer, the authority’s chief education officer or some other officer directly accountable to the chief education officer who is of sufficient seniority to represent the authority instead of the chief education officer; and

iv) the officer appointed by the authority with responsibility for the discharge of its functions under Part VI or VII of the Housing Act 1996 who is of sufficient seniority to act as the authority’s representative.

· for the police for any police area any part of which falls within the area of the Board, an officer who;

i) holds at least the rank of Inspector; and

ii) whom the chief officer has charged with specific responsibilities in relation to the protection of children;

· for a local probation board for any area any part of which falls within the area of the Board, the Chief Officer or some other officer directly accountable to the Chief Officer who is of sufficient seniority to represent the Board instead of the Chief Officer;

· for a youth offending team for an area any part of which falls within the area of the Board, the team’s manager or the managers deputy;

· for a Local Health Board (“LHB”) for any area any part of which falls within the area of the Board;

i) the LHB’s lead officer for children and young people’s services or some other officer directly accountable to him or her who is of sufficient seniority to act as the LHB’s representative instead of the lead officer;

ii) a registered medical practitioner charged with specific responsibilities in relation to the protection of children within the area of the LHB; and

iii) a registered nurse charged with specific responsibilities in relation to the protection of children within the area of the LHB;

· for an NHS Trust providing medical services in the area of the authority, other than the Welsh Ambulance Services NHS Trust, the Trust’s lead executive director for children and young people’s services or some other officer directly accountable to him or her who is of sufficient seniority to act as the Trust’s representative instead of the lead executive director;

· for the governor of any secure training centre within the area of the Board (or, in the case of a contracted out secure centre, its director), the governor’s (or director’s) deputy or an individual of higher rank; and

· for the governor of any prison in the area of the Board which ordinarily detains children (or, in the case of a contracted out prison, its director), the governor’s (or director’s) deputy or an individual of higher rank.

These arrangements are more prescriptive than the parallel arrangements in England where there is no regulation on the appropriate level of representation. However LSCBs in Wales support the approach that the Welsh Assembly Government has taken and discussions with Local Safeguarding Children Boards have not shown that there are any problems with these membership requirements. Most agencies are represented at an appropriately senior level and the use of substitutes is within reasonable limits.

None of the Board representatives spoken to thought that there was any need to change the regulations concerning the representation of statutory Board partners.

Other Board Members

In addition to the statutory Board partners, through regulations made under section 31 (5) of the Act, Welsh Ministers may require, additional members to be included. At present this power has not been exercised.

Through statutory guidance Welsh Ministers may also require LSCBs to seek the involvement of others in the work of LSCBs. Currently, under the guidance included in Safeguarding Children: Working Together under the Children Act 2004, LSCBs should secure the involvement of other relevant local organisations. Specific reference is made to the need to involve:

· CAFCASS CYMRU;

· the NSPCC;

· adult social services;

· adult health services (in particular adult mental health and adult disability services);

· faith groups;

· state and independent schools;

· Further Education Colleges including 6th Form Colleges;

· children’s centres;

· independent children's homes;

· independent fostering providers;

· GPs;

· independent healthcare organisations; and

· voluntary and community sector organisations.

Evidence presented to the Review Group by LSCBs suggests that the arrangements in respect of both CAFCASS CYMRU and the NSPCC are working well and that they are appropriately represented on and involved in the work of LSCBs where they are able to field a representative. Adult services also appear to be reasonable engaged.

However, discussions with LSCBs indicate that it is not always possible to engage with the other prospective partners. The numbers of schools in some areas, for example, may make it difficult to secure a single representative to cover all, or even some, of them; GPs are frequently reluctant to become involved in LSCBs; and smaller voluntary and community groups are often difficult to identify and reach. LSCBs need to consider ways of addressing this.
Discussions with the further education sector show a willingness and desire to be involved in the work of LSCBs but, evidence suggests, few have been invited to join LSCBs.

There is scope to strengthen the requirements to involve other agencies in the work of LSCBs through strengthening membership requirements through regulations. The following might be included in amended regulations, strengthening the requirement for LSCBs to involve them in their work:

· CAFCASS CYMRU;
· NSPCC;
· adult social services;
· adult health services;
· further education and 6th form colleges.
Recommendation:

Welsh Ministers should consult on amending the Local Safeguarding Children Board (Wales) Regulations, to strengthen the requirements to include agencies other than those named in the Children Act 2004 in the membership of LSCBs, including in particular:

· CAFCASS CYMRU

· NSPCC

· adult social services

· adult health services and

· further education and 6th form colleges.

SAFEGUARDING VULNERABLE GROUPS ACT 2006

Following the conviction of Ian Huntley for the murders of Holly Wells and Jessica Chapman, Sir Michael Bichard was commissioned by the Home Office in December 2003 to prepare a report on failings in child protection measures, record keeping, vetting and information sharing. The Report setting out Sir Michael's findings and recommendations was published on 22 June 2004.

(
Recommendation 19 of his report proposed the development of a registration scheme covering all those who work with children and vulnerable adults. The scheme, administered by a central body and with appropriate appeals mechanisms, would confirm that there is no known reason why an individual should not work with children or vulnerable adults. The register would be continuously updated with relevant information from the police and other bodies and available to prospective employers and parents for checking online.
The Safeguarding Vulnerable Groups Act 2006 now makes provision for:

· Enhanced Disclosures for a greater range of employees

· Judgements to be made before someone is employed before working with vulnerable groups; and
· The on-going monitoring and updating of a person's status.
The Act establishes the Independent Safeguarding Authority, which is a non-Departmental Public Body, entirely independent of Ministers, and will be responsible for the establishment and maintenance of two lists:

· The Children’s barred list; and
· The Adults’ barred list.

Persons included in either list will be barred from engaging in "regulated" activities in relation to children or vulnerable adults as appropriate. Persons on either list may, subject to suitable safeguards being in place, be able to engage in "controlled" activities.

Schedule 4 of the Act defines regulated activity relating to children and this includes the "exercise of a function of a person......" who is a "member of a Local Safeguarding Children Board".

Recommendation:
Safeguarding Children: Working Together under the Children Act 2004, should be updated to provide appropriate advice on the application of the Safeguarding Vulnerable Groups Act 2006.
FUNDING AND RESOURCES

Safeguarding Children: Working Together under the Children Act 2004 gives the following guidance:

"4.34 Section 31(8) of the Children Act 2004 says that the Local Authority and its partners must co-operate in the establishment and operation of an LSCB. This places an obligation on Local Authorities and statutory LSCB partners to support the operation of the LSCB.

4.35 To function effectively LSCBs need to be supported with adequate and reliable resources. Section 33 of the Children Act 2004 sets out that statutory partners (or in the case of prisons, either the Secretary of State or the contractor) may:

· make payments towards expenditure incurred by, or for purposes connected with, an LSCB, either directly, or by contributing to a fund out of which payments may be made;

· provide staff, goods, services, accommodation or other resources for purposes connected with an LSCB.

4.36 The budget for each LSCB and the contribution made by each member organisation should be agreed locally. The member organisations’ shared responsibility for the discharge of the LSCB’s functions includes shared responsibility for determining how the necessary resources are to be provided to support it.

4.37 The core contributions should be provided by the responsible Local Authority, the Local Health Board, NHS Trusts and the police."

It has been very difficult to establish reliable information on the funding of LSCBs in Wales. Although all LSCBs have been invited to submit returns on two occasions, not all LSCBs have replied and the quality of much of the information provided is variable and possibly inaccurate. Evidence suggests however that the main costs continue to fall to social service departments although LSCBs are made up of statutory partners across disciplines. It must be recognised that safeguarding is a corporate responsibility and the associated costs should not fall wholly or mainly on one agency.

What does it cost to run an LSCB?

Individual LSCBs will have varying costs, depending on a number of factors, including geography, population, levels of activity and levels of administrative/ executive support deemed necessary. We have therefore looked at a number of surveys and examples in an attempt to identify a figure that could be used in a funding model for LSCBs in Wales.

Looking first of all at the returns from LSCBs in Wales, of the 12 that gave estimated annual running costs, the average was just over £101,000 per annum. A figure in the order of £100,000 per annum has been endorsed as reasonable by those LSCBs who contributed directly to the review in discussions with Review Group members.

The LSCBs also considered that the most important element in funding was the ability to appoint a full-time safeguarding manager who would be responsible for the running of the Board and for the promotion of safeguarding in the Board area.

A survey of ACPCs in England, carried out in 2006, suggested that an average LSCB might be expected to need the following resources:

	
	Resource Requirements
	Cost (£)
	

	
	LSCB Co-ordinator
	65,000
	

	
	LSCB admin support
	6,000
	

	
	Staff Accommodation
	4,000
	

	
	Meetings (4-6 per annum)
	1,000
	

	
	Consumables
	2,000
	

	
	Training - development
	10,000
	

	
	Training - delivery
	10,000
	

	
	Publicity/publications
	2,000
	

	
	Other
	20,000
	

	
	Total expenditure
	£120,000
	

Wigan LSCB in England has set some good standards in practice and procedures that are being used or adapted by a number of LSCBs, including some in Wales. We have therefore taken a look at their budgeting as an example of how a well functioning LSCB might be funded and for 2006-2007, proposed expenditure and Income was as follows:

PROPOSED EXPENDITURE 2006/07

Safeguarding Training Manager
£40,000

Administration - Commissioning and Training
£10,000

Sub-group structure support
£3,000

Publicity / promotion
£3,000

Commissioning for training including £6,156 from reserves
£44,000

Total
£100,000
INCOME 2006/07

Children & Young People Services
£40,000

Ashton, Leigh and Wigan PCT
£30,000

Ashton, Leigh and Wigan PCT Direct Commissioning Funds
£14,000

Greater Manchester Police
£5,210

CAFCASS
£540

Gtr Manchester Probation Board
£1,094

5 Boroughs Partnership
£3,000

Total:
£93,844

This again suggests that a figure of approximately £100,000 per annum is a reasonable funding level for an adequately funded LSCB.

[image: image2.png]SACPC Budget 2004-05

Budget Requirement 2004-05 oot N
Indicative Contributions

200405 2004105
Multi-agency Training & Development Project Agency I Continution Proportion
Requiremnet
Salrks (:3%) 52400 ""
R T Ganied Fonvard o558 £ %
Hean £53,037 0250 %
Practice Review & Standards Polce = = 0%
Solarkes (13%) 625 Prebation 28500 050 s
Document Froduction cAroass © - -
Annual Report/Business Plan 9750 Saclal Savoss + £21.000 £21.000 1%
Newsiaters £1750 i ©124000 @1z, 150)
Publcy/Leatets 5,000 [— 25218 oW
Procedure Updates £4500
£16000 oL - 5%
Netghbouihoods - 5%
‘Serous Case eviaw Contingsncy) 10,000
TOTAL L 153,525

ACPC Support ssssR———

Independent Chai 214,500
Admin/Stationery Support 25,000
TOTAL £153,525

Ssssss——

Sheffield LSCB has published the following figures from 2004-2005:

If the figures included in the above for the "Training and Development Project" are stripped out, it again suggests an annual figure in the order of £100,000.

In the light of the available evidence and following discussions with LSCBs, the Review Group believes that a funding requirement of £100,000 per annum is a minimum requirement for an LSCB.

But who is to pay?

Guidance issued to LSCBs suggests that the greatest contributions to costs should come from the local authority, LHBs, NHS Trusts and the Police, with others contributing as appropriate. A model for the level of contributions might, therefore, be along the lines of the following:

	
	
	Contribution (£)
	Percentage contribution

	
	Social Services
	40,000
	40

	
	Education
	10,000
	10

	
	NHS Trusts
	15,000
	15

	
	LHB
	25,000
	25

	
	Police
	5,000
	5

	
	Others
	5,000
	5

	
	Total income
	£100,000
	100

LSCB Views
The overwhelming majority of Safeguarding Boards in Wales have called for greater clarity and guidance about the funding and resourcing of LSCB activities. Feedback from individual LSCBs and from the LSCB Workshop in March 2007 is that whilst the guidance it useful it is not sufficiently prescriptive to ensure that all LSCBs are adequately resourced.

Under the Children Act 2004, LSCB partners cannot be required to make any particular level of contribution to the costs of running a LSCB. Welsh Ministers are therefore restricted in the degree of prescription that they can apply, in that the Children Act 2004 simply states that, "statutory partners may make payments towards expenditure incurred by, or for purposes connected with, an LSCB".

LSCBs recognise the limitations of the powers given to Welsh Ministers under the Children Act 2004, but have called, as a minimum, for an indicative funding model to be produced and published. This, they believe would give them some leverage with statutory partners in seeking appropriate levels of contributions.

Serious Case Reviews

An increasing burden on a number of LSCBs is the cost of undertaking Serious Case Reviews. The Review Group acknowledges that it is difficult to factor these costs into a funding model given that not all LSCBs are faced with these costs on a regular basis and that the costs of Reviews will vary, depending on the complexity of the case and, in many cases, the need to appoint an independent person to prepare the overview report.

The Group recommends, however, that further work is undertaken on SCRs with a view to devising a sustainable model for undertaking and funding future Serious Case Reviews.

Recommendations:

The Welsh Assembly Government should consult on a funding model for LSCBs in Wales.

A funding model should be published (and kept under review) as non-statutory guidance in a revision of "Safeguarding Children: Working Together under the Children Act 2004"

Further work should be undertaken into the costs and funding of Serious Case Reviews.

GOVERNANCE AND RELATIONSHIP WITH OTHER PARTNERSHIP BODIES

Safeguarding Children: Working Together under the Children Act 2004, did not attempt to prescribe how agencies should manage relationships between LSCBs and other partnership organisation (Children and Young People's Partnerships; Community Safety Partnerships; and Health, Social Care and Well-being Partnerships). Statutory partners of LSCBs were, however, encouraged to develop structures to optimise joint working arrangements, reduce duplication and provide clear lines of accountability.

The guidance recommended that agencies consider the development of arrangements to bring together senior officers from each of the key agencies with statutory responsibilities or duties under sections 25, 28 and 31 of the Children Act 2004 as members of a Strategic Co-ordination Group to take responsibility for coordinating the activities of all the bodies and guiding the strategic direction of the key partnership bodies that will deliver those statutory duties/responsibilities.

Under such arrangements, LSCBs would retain overall responsibility for their statutory functions (inter-agency co-operation on promoting and safeguarding welfare, inter-agency training in this area, serious case reviews, etc) but will work through the Strategic Group and will follow the strategic lead set by that Group.

Most LSCBs have developed such arrangements and they appear to be working reasonably well.

However, since the publication of the guidance to LSCBs, work has proceeded on the establishment of Local Service Boards, to ensure local public service leadership is more effective and that the local leadership teams develop a new direct relationship with the Welsh Assembly Government. The aim is to improve local services for citizens by pooling resources and removing bureaucracy or other obstacles.
The priorities that each Local Service Board chooses to tackle will reflect local citizen and community concerns, the experience of staff, evidence of local performance and the national priorities set out by the Welsh Assembly Government. The programme for action will develop over time but could include issues such as:

· how to ensure the best use of all the resources available to the partners to improve services and outcomes for citizens;

· how public services can co-operate more effectively to respond to strategic issues requiring a cross-agency response, such as services for children and young people, and tackling homelessness and poor mental health;

· how to ensure a personalised and preventative service for individuals and families experiencing multiple disadvantage, including identifying and responding creatively to the hardest to reach;

· how services can work more effectively to meet the support needs of older people and others needing continuing care;

· how different agencies can co-operate on a small area basis to improve the social and physical environment; and

· how agencies can work together to promote more ambitious action on public health, and fulfilling the statutory duties of promoting equalities and sustainability, both as employers and major contractors in an area.

At the LSCB development events in September 2007 there was a general view that local Service Boards could take on the overarching strategic role for partnership organisations within their area, rather than to establish separate and additional strategic management groups. Consideration should therefore be given to developing this strategic role for Local service Boards along the lines of the model below.

[image: image3.png]SACPC Budget 2004-05

Budget Requirement 2004-05 oot N
Indicative Contributions

200405 2004105
Multi-agency Training & Development Project Agency I Continution Proportion
Requiremnet
Salrks (:3%) 52400 ""
R T Ganied Fonvard o558 £ %
Hean £53,037 0250 %
Practice Review & Standards Polce = = 0%
Solarkes (13%) 625 Prebation 28500 050 s
Document Froduction cAroass © - -
Annual Report/Business Plan 9750 Saclal Savoss + £21.000 £21.000 1%
Newsiaters £1750 i ©124000 @1z, 150)
Publcy/Leatets 5,000 [— 25218 oW
Procedure Updates £4500
£16000 oL - 5%
Netghbouihoods - 5%
‘Serous Case eviaw Contingsncy) 10,000
TOTAL L 153,525

ACPC Support ssssR———

Independent Chai 214,500
Admin/Stationery Support 25,000
TOTAL £153,525

Ssssss——

Under a model of this sort, the Local Service Board could have responsibility for ensuring that partnership arrangements are working effectively and that agencies are working together to ensure an integrated approach to the commissioning and delivery of appropriate services.

The day to day business of the Safeguarding Board and the other partnership bodies will remain with those structures as will specific policy and functional operations. Local Safeguarding Children Boards would therefore retain overall responsibility for their statutory functions (inter-agency co-operation on promoting and safeguarding welfare, inter-agency training in this area, serious case reviews, etc) but will follow the strategic lead set by the Local Service Board.

The position of other bodies (MAPPA; Domestic Abuse Forums; Area Adult Protection Committees; etc) also need to be taken into consideration, as they too deal with cross-cutting issues and arrangements need to provide a mechanism to involve them as

appropriate.

Recommendations:
Consideration should be given to the role that Local Service Boards might provide in setting the strategic direction for and overseeing the work of Local Safeguarding Children Boards and other partnership bodies.

Further guidance should be developed covering the role of all partnership bodies and their relationship to, and involvement in, the work of LSCBs.

ROLES AND RESPONSIBILITIES

"……..The chief executive of Brent council, Gareth Daniel, chose to describe his role as “strategic” and to distance himself from the day-to-day realities. Gina Adamou, a Haringey councillor, said, “If I ask questions she [Mary Richardson, the director of social services] would say ‘everything is okay, do not worry, if there is a problem I will let you know’.” I find this an unacceptable state of affairs. Elected councillors and senior officers must ensure that they are kept fully informed about the delivery of services to the populations they serve, and they must not accept at face value what they are told. There was also a reluctance among senior officers to accept there was anything they could have done for Victoria. The former chief executive of Haringey council, Gurbux Singh, said, “There is the issue of resources ... but beyond that I cannot honestly think of what else I could have actually done to ensure that the tragedy which happened did not happen.” This is not a view I share."
The Victoria Climbié Inquiry - Lord Laming (January 2003)

The roles and responsibilities of the statutory partners in Local Safeguarding Children Boards in Wales are clearly set out in Chapter 2 of "Safeguarding Children: Working Together under the Children Act 2004".

However it was noted that the guidance made only limited reference to the roles of individual senior managers within agencies. Their roles and responsibilities were covered in just two paragraphs:

"Senior management commitment to the importance of safeguarding and promoting children’s welfare

2.5 Chief officers and senior managers should demonstrate leadership and be informed about, and take responsibility for:

· the actions of all their employees; and

· the deployment of appropriate resources to meet their statutory duties and responsibilities.

2.6 They should identify a named person at senior management level to promote the importance of safeguarding and to promote the welfare of children throughout the organisation. Senior managers are also responsible for monitoring the actions of their employees to safeguard and promote the welfare of children. This includes ensuring that children and young people are listened to and concerns expressed about their or any other child’s welfare are taken seriously and responded to in an appropriate manner. "

During the course of the review a number of LSCBs and staff within individual agencies have expressed concern that senior managers are not always aware of their statutory responsibilities. Despite the recommendations in the Laming Report, many senior managers are content to delegate responsibility for safeguarding without retaining the appropriate accountability.

Whilst the Review Group are satisfied that there is no failure on the part of statutory Board partners to fulfil their statutory duties under the Children Act 2004, it believes that there is a potential for senior managers in partner agencies to recognise their individual responsibilities. This leaves the potential for a repetition of the events that led to the Victoria Climbié tragedy with managers abdicating responsibility for the actions of their staff.

The Review Group therefore believes that existing guidance needs to be expanded and strengthened to highlight the individual roles and responsibilities of individual senior managers. A draft that might form the basis for consultation is at Annex B.

The Review Group also noted that Chapter 3 of "Safeguarding Children: Working Together under the Children Act 2004", on the roles and responsibilities of the Welsh Assembly Government and other agencies that were not statutory partners of LSCBs, did not cover the following:

· Estyn

· Healthcare Inspectorate Wales

· Health Commission Wales.

In addition, the Group noted that the guidance on the roles and responsibilities of the Care Standards Inspectorate for Wales (CSIW) was now out of date following the establishment of the Care and Social Services Inspectorate for Wales (CSSIW).

Recommendations:

The Welsh Assembly Government should consult on new guidance to cover the safeguarding roles and responsibilities of senior managers within LSCB statutory partners.

Guidance on the roles and responsibilities on non-statutory partners and the Welsh Assembly Government should be extended to cover other relevant agencies, including Estyn, Healthcare Inspectorate Wales and Health Commission Wales.

Guidance on the role and responsibilities of the Care and Social Services Inspectorate for Wales should be updated.

SAFEGUARDING - DEFINITION AND RESPONSIBILITIES

Safeguarding is:

· Protecting children from abuse and neglect;

· Preventing impairment of their health or development; and

· Ensuring that they receive safe and effective care;

… so as to enable them to have optimum life chances.
The objective of a Local Safeguarding Children Board established under section 31 of the Children Act 2004 is-

(a) to co-ordinate what is done by each person or body represented on the Board for the purposes of safeguarding and promoting the welfare of children in the area of the authority by which it is established; and

(b) to ensure the effectiveness of what is done by each such person or body for those purposes.

This does not require Safeguarding Boards to take responsibility for the whole range of safeguarding issues. The Act places upon each Board a co-ordinating and monitoring role. How this role should be undertaken is, or should be, addressed in the regulations and guidance for Boards.

Statutory Board Partners

The Children Act 2004 does not lay total responsibility for safeguarding at the door of LSCBs. A key responsibility is placed upon the key statutory agencies.

Under Section 28 of the Children Act 2004, each of the statutory partners in a Safeguarding Board also have a statutory duty to make arrangements for ensuring that-

· their functions are discharged having regard to the need to safeguard and promote the welfare of children; and

· any services provided by another person pursuant to arrangements made by the person or body in the discharge of their functions are provided having regard to that need.

The Children Act 1989
The Children Act 1989 placed a general duty on all local authorities "to safeguard and promote the welfare of children within their area who are in need".

The Scope of Safeguarding
Safeguarding is everyone's responsibility. It is reasonable, therefore, to recognise that Local Safeguarding Children Boards cannot be expected to take responsibility on their own for the full range of safeguarding issues. This is recognised in the Children Act 2004 where responsibility for safeguarding and promoting the welfare of children is placed upon key agencies in the delivery of their functions (s.28).

The specific functions of a Safeguarding Board, as set out in Safeguarding Children: Working Together under the Children Act 2004, are:

Promotion and Awareness Raising:

· to take steps whose aim is to foster a relationship of mutual trust and understanding amongst the persons or bodies represented on the Board in relation to safeguarding and promoting the welfare of children within the area of the Board;

· to take steps whose aim is to raise awareness throughout the Board’s area of the need to safeguard and promote the welfare of children and to provide information about how this might be achieved;

· to disseminate information about best practice in safeguarding and promoting the welfare of children amongst the representative bodies and such other persons as the Board sees fit.

Procedures:

· to develop procedures whose purpose is to co-ordinate what is done by each representative body for the purposes of safeguarding and promoting the welfare of children within the area of the Board, including procedures in relation to information sharing;

· to co-operate with other Boards (whether in Wales or England) and any similar such bodies in Scotland and Northern Ireland where the Board considers that would be of mutual benefit.

Research:

· to undertake research into safeguarding and promoting the welfare of children;

· to seek advice or information where the Board considers that to be desirable for the purposes of any of its functions.

Training:

· to review the training needs of those working in the area of the Board with a view to identifying training activities to assist in safeguarding and promoting the welfare of children in the area of the Board;
· to provide training whose purpose is to assist in safeguarding and promoting the welfare of children in the area of the Board;

Monitoring and Review:

· to review the efficacy of the measures taken by each person or body represented on the Board to co-ordinate what they do for the purposes of safeguarding and promoting the welfare of children within the area of the Board and to make whatever recommendations it sees fit to those persons or bodies in light of such a review;

· to monitor the extent to which any recommendations made in a review are being or have been met;
· to develop criteria for measuring the performance of the children’s services authority against the plan produced under section 26 of the 2004 Act (children and young people’s plans), in so far as the plan relates to safeguarding and promoting the welfare of children in an authority’s area.
Serious Case Reviews:

· to undertake “serious case reviews”;

· to monitor the extent to which any recommendations made in a review are being or have been met.

In England a number of Safeguarding Boards have undertaken work to refine the scope of their activities in an attempt to focus on those children most in need. The Wigan Safeguarding Children Board has adopted the following safeguarding model which had found favour in many quarters, (including a number of Boards in Wales):

[image: image1.png]LEVEL | - Chidren with no scdiconsl needs ccsssing Universsl
services (icluding, for example,
sehaol and primary hesth are)

LEVEL 2 - Chidren with addiconal
eeds that can be met within the span

of asingleagency

needs that require 2 co-ordinated,
muli-agency response —offered a
‘Commen Assessment, 2 Change
Meeting and services faciltated by 2
Lead Professional

"The figure above outlines how safeguarding will be addressed in practice. The Safeguarding Board's remit will focus not only on the traditional territory of 'Children in Need of Protection' but also a range of needs within the Level 3b category. This is particularly important within the context of early intervention and safeguarding.

The CYPF Strategic Partnership will focus on the needs of all other children in Wigan."

Alongside this model the Wigan SCB has also defined the scope of its responsibilities as:

“Co-ordinating the assessment, planning, interventions and review of children and young people with significant needs and compromised parenting/caring in order to ensure they are safe and their welfare is promoted”
A model of thresholds for intervention (Annex C) has also been developed and there has been general agreement amongst representatives of LSCBs in Wales that these models are ones that they could work too.

The Review Group has also looked at the range of activities that might fall within the scope of "safeguarding". The following tables are a possible approach to apportioning responsibility for the different aspects of safeguarding to the existing partnership organisations (LSCBs, C&YPPs, HSCWB, CSPs). Again this reflects the thinking of many LSCBs who came up with similar allocations in an exercise conducted at the LSCB development events in September 2007.

Tasks and Responsibilities

Strategic Lead - LSCBs
	
	Role of LSCB

	Protection of children who are suffering significant harm or who are at risk of suffering significant harm, as a result of abuse or neglect within the home/family
	Agree thresholds for intervention.

Procedures

Protocols

Awareness raising

Undertake SCRs

	Protection of children from stranger abuse
	

	Protection of children from peer abuse
	

	Protection of children from sexual exploitation
	

	Child Protection enquiries
	

	Internet safety - grooming and sexual exploitation/abuse
	

	Internet safety - access to pornography and abusive images
	

	Internet safety - inappropriate "chat"
	

	Safety in care settings
	

	Safety in private foster care
	

	Serious Case Reviews
	

	Child Death Reviews (subject to ongoing work)
	

	Inter-agency protocols, incl:

· information sharing

· conduct of s47 inquiries

· complaints about CP conferences

· working arrangements with CSSIW.
	

	Awareness Raising
	

	Procedures to co-ordinate action
	

	Review of measures taken by partner agencies
	

	Performance measurement of children's service plan - safeguarding element
	

	Information about best practice
	

	Research into safeguarding
	

	Inter-agency training
	

Strategic Lead - Children and Young People's Partnerships

	
	Role of LSCB

	Safety in school
	Receive reports.

Monitor

Evaluate safeguard aspects of CYP Plan

	Access to advice and guidance
	

	Access to advocacy services
	

	Access to welfare services
	

	Access to education services
	

Strategic Lead - Role of Community Safety Partnerships

	
	Role of LSCB

	Road safety
	Receive reports.

Monitor

	Safety at home (excluding abuse and neglect)
	

	Safety at play
	

	Protection from bullying
	

	Safety from crime
	

	Safety from violence
	

	Safety in the community
	

	Protection from substance misuse
	

	Protection from domestic abuse
	

Strategic Lead - Health, Social Care and Well-Being Partnerships

	
	Role of LSCB

	Safety in health settings
	Receive reports

Monitor

	Health promotion (including mental health promotion)
	

	Access to preventative health services
	

	Access to primary health services
	

	Healthy eating
	

Clearly there are not always clear cut boundaries. For example, in relation to "safety from crime" the Community Safety Partnership will, in general, have the lead role. However where crime involves the abuse of children through abuse or neglect, sexual exploitation, forced marriage, etc, the LSCB will, at a minimum have shared responsibility or may take the lead (for example in the development of inter-agency procedures and protocols.

Recommendation:
The Welsh Assembly Government should consult on further guidance on the scope and responsibilities of LSCBs and other partnership organisations in relation to safeguarding.

INFORMATION SHARING
In many Serious Case Reviews over the past few years a common feature has been failings in information sharing. Whilst guidance in this area has been updated and revised on a number of occasions a number of professionals working with children and families continue to be unclear about the statutory framework for information sharing and disclosure.

The guidance contained in Safeguarding Children: Working Together under the Children Act 2004 provides a good, basic introduction to this subject. However, it could be revised to provide greater clarity. In particular, greater emphasis needs to be placed on the ability of staff to share information in order to prevent and support detection, investigation and punishment of serious crime and/or to prevent abuse or serious harm to others.

In discussions with LSCBs a number of representatives have asked for further guidance and The Welsh Assembly Government should therefore review existing guidance.

Recommendation:

The Welsh Assembly Government should consult on revised guidance on the information sharing responsibilities and duties of LSCB partner agencies.

MISCELLANEOUS
Since the publication of Safeguarding Children: Working Together under the Children Act 2004 there have been developments on a number of fronts that point to the need to update some of this guidance.

Serious Case Reviews
It is recognised that there is continuing work to refine guidance and procedures on serious case reviews, a number of LSCBs have requested further guidance as soon as possible. The existing guidance should therefore be reviewed and reissued for consultation, pending the outcome of the ongoing work into more detailed guidance and models.

Child "Suicides" and self-harming
Recent tragic incidents in Wales has highlighted the issue of suicides by children and young people. Whilst recognising that the majority of recent cases do not relate to children there is a perception that there is an increasing problem with child suicides in Wales. There is therefore a need for further work in this area together with the associated issue of children who self-harm.

Sexual Exploitation
In the light of work undertaken recently by Barnardo's Cymru and proposals for the development of national guidance on safeguarding children from sexual exploitation, the opportunity should be taken to incorporate new guidance into Safeguarding Children: Working Together under the Children Act 2004.
Child Abuse and the Internet

Following the establishment of the Child Exploitation and On-line Protection (CEOP) centre Safeguarding Children: Working Together under the Children Act 2004 should be revised to include the role and responsibilities of the centre and how it will work with child protection agencies. The role of the Internet Watch Foundation should also be covered.

Child Abuse linked to "Possession" or "Witchcraft"/Child Victims of Trafficking
The Welsh Assembly Government has recently consulted on new guidance covering safeguards for children affected by "possession" and "witchcraft" and for child victims of trafficking. This new guidance could usefully be incorporated in Safeguarding Children: Working Together under the Children Act 2004.

Forced Marriages
Following the publication of guidance from the Forced Marriages Unit, this section of Safeguarding Children: Working Together under the Children Act 2004 should be updated.

Recommendation:
Safeguarding Children: Working Together under the Children Act 2004 should be revised to include updated guidance on Serious Case Reviews, Child Suicides, Children who self-harm, Sexual Exploitation, Child Abuse and the Internet, Child Abuse linked to "Possession" or "Witchcraft", Child Victims of Trafficking and Forced Marriages.

REGIONAL CHILD PROTECTION FORUMS

Local Safeguarding Children Boards in Wales are represented on four regional Child Protection Forums, each based on one of the four police force areas, North Wales, Dyfed/Powys, South Wales and South East Wales.

The general objectives of the four forums are to facilitate the exchange of information and the development of good practice in child protection amongst LSCBs in their area; the development and review of regional protocols and procedures within the framework of Welsh Assembly Government guidance and the All Wales Child Protection Procedures; the development and review of multi-agency training; and promoting inter-agency co-operation on children's safeguards.

These forums have no statutory basis but they provide a valuable tool for inter-agency co-operation and joint working, particularly in the area of inter-agency protocols, procedures and training.

Although the forums operate on a voluntary basis and are therefore dependent on goodwill they appear to be soundly based and, to some extent, the establishment of statutory LSCBs has given them some fresh impetus.

There appears to be no need for action in this area from the Welsh Assembly Government.

Annex A

METHODOLOGY

Identification of key areas of concern.

The members of the Review Group provided initial feedback on areas of concern particularly those members who are both external stakeholders and members of their LSCB. These concerns were used to frame the Terms of Reference and to draft the initial letter and questionnaire to LSCBs inviting their comments and views on both the new legislation and guidance.

Throughout the year opportunities for formal and informal discussions have been used to ensure that LSCB members can provide input to the review process, this included meetings at the two day LSCB Workshop in March 2007.

As this process has continued we have sought further evidence to the concerns raised. The most important issue has been around the funding of the LSCB and in particular the contributions made to the LSCB budget by the statutory members. This has led to the development of questionnaires to establish what funding is available and what is provided.

Finally based on the established evidence interviews were undertaken with four LSCBs to gain a further understanding of how the Boards have bedded in and attempted to achieve their safeguarding agenda.

We have also used the work and feedback that took place during three LSCB development workshops in September to feed into this review and shape some of our discussions.

Letter to all LSCBs inviting comments and suggestions for issues to be considered.

In January 2007 a letter was sent to all LSCB chairs in Wales and LSCB statutory partners inviting their comments on a series of questions. Responses were received from 13 LSCBs and also from the National Public Health Service and NSPCC. This information was collated along with further information provided through a CSSIW questionnaire sent to the LSCBs along with a grant of £5000.

QUESTION: Is the guidance and regulations for LSCBs fit for purpose; are they clear; are LSCBs over-regulated?

Fifteen responses were received mainly asking for greater clarity and detail in the guidance. There were particular concerns about the definition of safeguarding, funding and relationships with partners.

QUESTION: Are there appropriate arrangements in place for the LSCB in your area to be provided with the funding and resources it needs?

Sixteen responses received some giving financial details but mainly noting that this issue is still under debate and a cause of difficulty. This is an issue where the LSCBs would prefer more prescriptive guidance in order to act as a lever to force contributions from partner bodies and ensure a consistent approach.

QUESTION: What arrangements are in place to engage with non-statutory Board partners?

Fifteen responses, most LSCBs appear to be inclusive of non-statutory bodies. NSPCC offered example of good practice and would like more involvement of children.

QUESTION: What structures has the LSCB adopted and what use is made of sub-groups?

Fifteen responses, structures do in cases depend on previous ACPC structures and others note problems of transition and bedding in. There has been some collaborative working. The LSCBs have different structures and this makes it more difficult to compare LSCBs for evaluation purposes.

QUESTION: What arrangements are in place to facilitate relationships with other partnership structures?

Sixteen responses mostly noting this is ongoing work and one response specifically requested further guidance. One response noted the set up of a Strategic Co-ordination Group.

QUESTION: What arrangements, if any at this stage, have been made for the scrutiny of LSCB functions?

Fourteen responses this was an area that was acknowledged as requiring further work and arrangements were being put into place to address this. One LSCB had firm proposals to audit against the document Safeguarding Children: Working Together under the Children Act 2004 guidance.

QUESTION: Is there sufficient clarity around the role of Boards in relation to safeguarding as opposed to child protection; has the LSCB developed a definition of safeguarding and, if it has, what is that definition; has the LSCB developed a strategy to cover the transition from protection to safeguarding?

Fourteen responses some definitions but much work ongoing and it was suggested that a WAG definition would be helpful and ensure consistency but would also need to allow for local variation. Many LSCBs expressed concern that the safeguarding agenda is too broad to be effective.

QUESTION: Who chairs the LSCB and do you have any views on the value of appointing an independent chair?

Chairs are from appropriately senior level and mostly from social services or education departments. The benefits of an independent chair are recognised but also the cost implications of such an appointment.

Other comments

Conwy and Denbigh are currently investigating a joint board and already have joint training.

Meetings with representatives of four LSCBs (Carmarthen, Denbigh, Merthyr Tydfil and Torfaen).

The four LSCBs that were interviewed were selected on the basis of their geographical position in that they each fell within a different police authority and they had offered to take part in further work following their initial questionnaire responses. In fact stakeholder participation has been very positive with many LSCBs volunteering for further work. The interviews took place during September, this was towards the end of the first operational year for LSCBs and it was assumed that LSCBs had bedded in to some extent.

Each of the interviews was semi-structured with a list of questions being sent to the LSCBs in advance. The common themes that arose from the interviews were:

Funding - Discussions recognised that each LSCB has serious funding problems with the social services departments picking up most of the costs and providing the other resources to run the LSCBs. It was also recognised that in order to take their work and the safeguarding agenda forward in a meaningful way each LSCB will need to appoint a co-ordinator. This would be a significant part of their proposed budget with other costs incurred through training, information provision and administration.

During these interviews it was suggested that approximately £100 - 120k would be an appropriate sum to cover the costs of running the LSCB. However, the LSCBs also recognised that ensuring appropriate funds were forthcoming from statutory partners was a significant problem and a very time consuming one. It was suggested that more robust guidance would be beneficial as would the imposition of targets particularly health related targets that could act as a lever to the statutory partners in the LHBs and Trusts.

The preferred form of guidance would be a funding formula in order to put pressure on partner agencies.

Roles and responsibilities - The widening of the child protection agenda to safeguarding has many implications for LSCBs. They have become aware that their role is not to undertake the whole safeguarding curriculum but to oversee the safeguarding work of the partnerships in their area including LSB, CYPP, HSCWB and CSP. The LSCBs would welcome further clarification of the individual roles both within the LSCBs and through the various partnerships.

Induction packs/training - The establishment of LSCBs and the requirement of senior representation through regulations has resulted in a steep learning curve for those individual members of LSCB who have had no previous experience of safeguarding. In some LSCBs this has resulted in a series of training exercises to ensure that individuals are aware of their responsibilities in particular following the Climbié Report. It was suggested that safeguarding should be written into the job descriptions of those senior persons in the statutory agencies. It was also suggested that some generic training materials be made available on a Wales wide basis.

Engagement with faith and voluntary groups - this has not always been achieved in LSCBs, though they are working towards this aim. Engagement with non-statutory agencies is generally successful but there is reluctance to accept representation unless there is active participation.

It was noted that the LSCBs are content to work with both CAFCASS and CSSIW as members of sub-groups and see no necessity for them to become statutory members. In fact membership by CSSIW could cause a conflict of interest, as they will have to inspect the LSCBs.

Audit toolkit - LSCBs are aware that their responsibilities for safeguarding are much wider than the previous child protection agenda and that in order to fulfil their responsibilities they would welcome a self-audit toolkit. Further to this they are also responsible for over-viewing the safeguarding roles within the partnerships in their areas and would benefit from a toolkit to audit the other partnerships.

Serious Case Reviews - Because Serious Case Reviews cannot be predicted they are a cause of concern for LSCBs in respect of their costs. Serious case reviews cannot be budgeted for and there were a number of suggestions that a list of preferred overview writers be held centrally. Requests were made for protocols, procedures and templates to be created to provide greater clarity and guidance for the completion of the reviews. Further it was stated that the reviews need to result in positive outcomes to be recommended in order to be of value.

Information sharing - There was general consensus that chapter 14 on Information Sharing in the document Safeguarding Children: Working Together under the Children Act 2004 needs clarification in order to help those holding information understand their roles in safeguarding.

Models of intervention/thresholds - It was suggested that an All-Wales model of intervention with recognised thresholds would facilitate cross authority working.

Feedback from three LSCB development workshops held in Cardiff, Swansea and Wrexham.

Three events were held in September in conjunction with CSSIW for the LSCBs in Wales. The events took place in Cardiff, Swansea and Wrexham and were facilitated by Tony Morrison an independent consultant on safeguarding issues. The workshop aims were to develop the safeguarding agenda across the partnerships along with roles and responsibilities.

Participants were able to identify the achievements and challenges that they have experienced in the first operational year of LSCBs. Much of the responses were common amongst participants.

Many of the positive comments revolved around the successful establishment of LSCBs with appropriate commitment and collaboration resulting in terms of reference, business plans and joint training. Work has progressed on definitions of safeguarding, consideration of roles and responsibilities. Many LSCBs have appointed a business manager or co-ordinator, which is seen as a key post. One LSCB has established a junior LSCB to allow participation by children and young people.

The challenges were also universal with resources and budgets being a major problem with a direct effect on staffing. The difficulties of working with 22 local authorities, the other partnerships and statutory agencies that are not co-terminous was also acknowledged. Other problems centred on the challenges of moving to the wider remit of safeguarding and ensuring that the ownership of LSCB is not limited to social services departments. Further problems include the work involved in serious case reviews, information sharing, inspection and accountability.

The workshop considered how safeguarding fits with the seven core aims adopted by the Welsh Assembly Government:

· Have a flying start in life;

· Have a comprehensive range of education and learning opportunities;

· Enjoy the best possible health and are free form abuse, victimisation and exploitation;

· Have access to play, leisure, sporting and cultural activities;

· Are listened to, treated with respect, and have their race and cultural identity recognised;

· Have a safe home and a community which supports physical and emotional wellbeing; and

· Are not disadvantaged by poverty.

The workshop participants were able to consider and discuss how their safeguarding role dovetailed with the other partnerships and how to ensure delivery of the agenda. The role of LSCBs as overseeing the safeguarding work of the other partnerships was recognised as was the need for common definitions, targets and relevant performance indicators.

The workshop was very well evaluated and discussions with individuals who attended indicate that the LSCBs have taken on board the work and concepts discussed and used them to formulate business plans. However, the workshops confirmed the need for further help and guidance in the following areas;

· Safeguarding definitions (including wellbeing and protection) to be established and common to all the partnerships based on 7 Core Aims.

· Roles, responsibilities and governance to be determined for the LSCB, LSB and other partnerships.

· Serious case review procedures and protocols to be rationalised across Wales.

· Develop joint performance indicators based on outcomes not process that cover all statutory partners not only social services

· Collaborative working required in some areas to promote efficiency through economy of scale.

ANNEX B

Draft Guidance on Roles and Responsibilities
THE ROLE AND RESPONSIBILITIES OF

LOCAL SAFEGUARDING CHILDREN BOARDS

AND THEIR CONSTITUENT PARTNERS

LOCAL AUTHORITIES

"……..The chief executive of Brent council, Gareth Daniel, chose to describe his role as “strategic” and to distance himself from the day-to-day realities. Gina Adamou, a Haringey councillor, said, “If I ask questions she [Mary Richardson, the director of social services] would say ‘everything is okay, do not worry, if there is a problem I will let you know’.” I find this an unacceptable state of affairs. Elected councillors and senior officers must ensure that they are kept fully informed about the delivery of services to the populations they serve, and they must not accept at face value what they are told. There was also a reluctance among senior officers to accept there was anything they could have done for Victoria. The former chief executive of Haringey council, Gurbux Singh, said, “There is the issue of resources ... but beyond that I cannot honestly think of what else I could have actually done to ensure that the tragedy which happened did not happen.” This is not a view I share."
The Victoria Climbié Inquiry - Lord Laming (January 2003)

The Chief Executive

In his report into the death of Victoria Climbié, Lord Laming said, "I strongly believe that in future, those who occupy senior positions in the public sector must be required to account for any failure to protect vulnerable children from deliberate harm or exploitation. The single most important change in the future must be the drawing of a clear line of accountability, from top to bottom, without doubt or ambiguity about who is responsible at every level for the well-being of vulnerable children".

The Children Act 2004 places new statutory responsibilities on local authorities. These include:

· Under section 25, making arrangements to promote co-operation with a view to improving the well-being of children;

· Under section 26, a requirement to prepare and publish a plan setting out the strategy for the discharge of functions in relation to children and relevant young persons;
· Under section 27, the appointment of a Lead Director for Children and Young People's services for the purposes of co-ordinating and overseeing arrangements under sections 25 and 26;
· Under section 28, making arrangements to ensure that their functions are discharged having regard to the need to safeguard and promote the welfare of children; and

· Under section 31, to establish a Local Safeguarding Children Board for their area.

In this context the role of the Chief Executive should include ensuring that statutory inter-agency arrangements are in place that encourage local inter-agency co-operation and good communication.

The Chief Executive should also receive regular briefings from senior officers to monitor the effectiveness of services to vulnerable children and their families and should nominate a Director who has lead responsibility for safeguarding children - if this person differs from the nominated lead director for children and young people's services then he/she must make sure that appropriate systems are in place to ensure that there is a close working relationship between both roles.

The Chief Executive will also be accountable for the establishment of effective safeguarding arrangements, including the establishment of a Local Safeguarding Children Board, and, with chief officers from other statutory Board partners, should be responsible for ensuring that the Board is adequately resourced.

The Lead Director for Children and Young People's Services

The role of the Lead Director in Wales does not change arrangements for executive authority or accountability for services, unlike the Children’s Services Director in England. The Lead Director will be a member of the Authority’s corporate team, accountable to the Chief Executive, who reports to the council on the performance of its officers. The role of Lead Director could also be performed by the Chief Executive should this be felt appropriate.

The Lead Director should be able to access directly all members of the authority, including executive and scrutiny committee members.

Lead Directors of Children and Young People’s Services will have three key roles. Primarily they will be responsible for promoting partnership in planning for children and young people, both corporately across departments of the local authority and, in recognition of its leadership role, across the authority and its partners. This responsibility is independent of and additional to any operational responsibility a lead director may have for a particular service or group of services. It centres on enabling co-operative joint working to take place.

Secondly, Lead Directors will provide the leadership needed to ensure that partnership planning is given a high profile within the local authority and promotes strategic change for children and young people in the area. This will include promoting the need for necessary planning information to be shared and decision-making to take place in a constructive and collaborative atmosphere. The Lead Director will also wish to make sure that partnerships have clear governance arrangements and a focus on outcome measures in their planning and regular assessment of their performance, in order to enable them to measure their effectiveness. Lead Directors will be responsible for making sure that the arrangements for partnership governance are agreed and reviewed annually, using the Nuffield Partnership Self-Assessment tool or its equivalent. They will also be responsible for regular completion of the NSF for Children Young People and Maternity Services Self-Assessment Audit Tool that measures improvement in service standards.

Thirdly, Lead Directors will be responsible for making sure that the local authority implements the UN Convention on the Rights of the Child. This responsibility will include that children and young people, and families participate in the preparation and review of the CYPP, that their views are effectively represented and that matters raised by them receive responses.

The Lead Director will be accountable to the Chief Executive for carrying out the tasks set out, and thence to the members of the authority’s executive, overview and scrutiny committees.

Lead Directors must be senior officers capable of exercising the authority necessary to lead a change process that will have an impact on the understanding and approach of their peers to partnership working. These aspects have added importance given the lead position of local authorities in promoting partnership.

It is a requirement of the Local Safeguarding Children Boards (Wales) Regulations 2006 that the Lead Director, or someone directly accountable to them, should be a member of the Local Safeguarding Children Board for their area.

The Lead Member for Children and Young People's Services

The Lead Member’s role mirrors the Lead Director’s role on the political level. The Lead Member will be responsible within the political process for promoting the authority’s lead role in enabling partnership working, ensuring that decision-making processes give due weight to the need for co-operation across partners. The Lead Member should champion effective collaboration and will share with the Lead Director responsibility for ensuring that due priority is given to the needs of children and young people, and that key messages from participation are listened to and receive responses.

The Lead Member will provide leadership across the range of local authority children’s services and beyond, through engagement with partners. The role differs from the Lead Director’s role in that the leadership responsibility is political rather than professional. As an elected member of the council, the Lead Member will support the development of a strategic direction for local authority services and encourage leaders of partner organisations to develop and sustain a shared vision.

The Lead Member for Children’s and Young People’s Services should be a member of the authority’s executive. The functions for which the Lead Member will exercise political responsibility will, as a minimum, be those functions for which the Lead Director has responsibility as described above. As a member of the local authority executive, the Lead Member will be in a position to highlight the accountability of chief officers to the chief executive and elected members for their particular service’s contribution to improving outcomes for children and young people, and to meeting their responsibilities under the CYPP.

The Lead Member will also be ideally placed to ensure that children and young people are able to make a real contribution to the development of services. This will be achieved by their participation in planning, during which they can give their views on priorities and the effectiveness of services. It is important that that they receive a response in return.

Communication between partnerships and individual partner agencies must provide effective information on the background to and reasons for decisions. This will be a particular responsibility of both lead directors and members in exercising their roles of promoting co-operation. Each must ensure that decision-making within the executive and council of the authority is effectively informed about relevant partnership decisions. Similar links will be required of those exercising leadership on LHBs and NHS trusts.

The Director for Social Services

Current requirements are laid out in the Local Government Act 2000 Guidance Chapter 5, and the Local Authority Social Services 1970 Act Section 6. In summary, these identify the main areas of accountability and responsibility of the Director of Social Services as follows. The Director of Social Services:

i. has accountability for the quality of all social services functions

ii. must be accountable to and report to the Chief Executive

iii. has a wider role and will need to work effectively within the local authority to implement council-wide policies, joined-up services (for example joint initiatives with the NHS) and on crosscutting issues to deliver best value

iv. must have direct access to, and be in a position to provide advice and information to Councillors, in particular Executive Members with social services responsibilities, and the Executive Leader

v. must have authority and credibility within the Local Authority and with partners

vi. must ensure clear accountability arrangements within officers’ line management arrangements, so that accountability is ensured whether staff are directly managed by the director of social services or by other senior staff

vii. must ensure that arrangements are made for quality and professional development across all social care functions so that staff are supported to deliver social care wherever they are based

viii. must ensure clear accountability arrangements where external agencies are providing services – contracts must make sure that quality and standards are written in for all services delivered, and that accountability is clearly defined, and adherence to these terms is closely monitored

ix. must take action to ensure that adequate arrangements are in place to protect vulnerable children and adults

x. is the focus for performance assessment by the Welsh Assembly Government.

A local authority’s constitution and scheme of delegation will need to ensure that it is wholly clear who is responsible for social services functions and how they will be held to account, including through overview and scrutiny committees.

In addition:

i. The duties should be the responsibility of one person, who should have direct accountability to the Chief Executive.

ii. The person is responsible for the quality of social services to local people, whether they are directly provided or contracted out, and whether directly managed or delegated.

iii. The person should be the principle point of contact below the Chief Executive for links with the Welsh Assembly Government (including the CSSIW) with regard to performance.

iv. The person should provide information to the Welsh Assembly Government, CSSIW and Scrutiny Committees.

v. The person is ultimately responsible for the quality of services and information.

vi. The person should provide professional leadership and advice to the Chief Executive and Councillors, and ensure that quality assurance systems are in place.

vii. The person is responsible for ensuring financial and human resources for social care.

viii. The person should be able to provide assurances to the Chief Executive and Councillors that:

a) The needs of the community have been assessed and resources identified and used appropriately;

b) There are outcomes that show improvements;

c) The statutory duties are being carried out;

d) All inspections have been acted upon;

e) Evidence is being used to improve the services; and

f) Social services functions are discharged having regard to the need to safeguard and promote the welfare of children.
ix. The statutory and non-statutory social care function should be related to the Council’s scheme of delegation and to specific post holders, to ensure that there is clear accountability within the Council, with local people, and with the Welsh Assembly Government.

It is a requirement of the Local Safeguarding Children Boards (Wales) Regulations 2006 that the Director for Social Services, or someone directly accountable to them, should be a member of the Local Safeguarding Children Board for their area.

Director for Education
Regulation 5(1)(b)(ii) of the Local Safeguarding Children Boards (Wales) Regulations states that the Director of Education or some other officer directly accountable to the Director must be a member of the Local Safeguarding Children Board.

The Director of Education must therefore ensure that:

· education services are appropriately represented on the Local Safeguarding Children Board for the area and

· the services for which they are responsible are discharged having regard to the need to safeguard and promote the welfare of children.
The Director also:

i. must be accountable to and report to the Chief Executive

ii. has accountability for the quality of all the local authority education functions

iii. must ensure clear accountability arrangements for safeguarding within officers’ line management arrangements, so that accountability is ensured whether staff are directly managed by the director of education or by other senior staff

iv. must ensure clear accountability arrangements where external agencies are providing services – contracts must make sure that quality and standards are written in for all services delivered, and that accountability is clearly defined, and adherence to these terms is closely monitored

v. must ensure that arrangements are made for quality and professional development, including appropriate training and development in children's safeguards, across all education functions so that staff are supported to deliver services wherever they are based

vi. joint protocols are in place to cover the sharing of information with other organisations, for example children’s social services, in appropriate cases.

A local authority’s constitution and scheme of delegation will need to ensure that it is wholly clear who is responsible for education functions and how they will be held to account, including through overview and scrutiny committees.

Director for Housing

Under the Local Safeguarding Children Boards (Wales) Regulations 2006, the Director for Housing Services in each local authority must be represented on their Local Safeguarding Children Board. Directors are also responsible for ensuring that the services for which they are responsible are delivered taking account of the need to safeguard and promote the welfare of children (s.28: Children Act 2004).

Housing and homelessness staff in local authorities can play an important role in safeguarding and promoting the welfare of children as part of their day to day work, recognising child welfare issues, sharing information, making referrals and subsequently managing or reducing risks. Housing staff, in their day to day contact with families and tenants, may become aware of needs or welfare issues which they can either tackle directly (for instance by making repairs or adaptations to homes) or by assisting the family in accessing help through other organisations.

Housing authorities are key to the assessment of the needs of families with disabled children who may require housing adaptations in order to participate fully in family life and reach their maximum potential. They also have a front line emergency role, for instance managing re-housing or repossession when adults and children become homeless or at risk of homelessness as a result of domestic violence.

Housing authorities may also hold important information that could assist local authority children’s social services carry out assessments under section 17 or section 47 of the Children Act 1989. Conversely children’s social services staff and other organisations working with children can have information which will make assessments of the need for certain types of housing more effective.

The Director for Housing should therefore ensure that:

· The services for which they are responsible are discharged having regard to the need to safeguard and promote the welfare of children in accordance with section 28 of the Children Act 2004;

· Joint protocols are in place to cover the sharing of information with other organisations, for example children’s social services or health professionals in appropriate cases;

· Housing services are appropriately represented on the Local Safeguarding Children Board for the area.

Director for Leisure/Cultural Services

Directors with responsibility for leisure and cultural services have a statutory responsibility, alongside other directors, for ensuring that the services for which they are responsible are delivered taking into account the need to safeguard and promote the welfare of children.

Chapter 5 of Safeguarding Children: Working Together under the Children Act 2004 requires LSCBs to make appropriate arrangements at a strategic management level to involve others in its work as needed. This includes making arrangements for the appropriate involvement of leisure and cultural services. The responsible director should therefore ensure that they are appropriately represented in the work of their local LSCB.

Safeguarding Children: Working Together under the Children Act 2004 also provides some general guidance on basic safeguarding issues, including the need for employees, volunteers and contractors to be alert to any indications that a child may require safeguarding from harm and know whom to contact if they have concerns.

Working practices and procedures should be adopted that minimise situations where abuse of children may occur, such as unobserved contact. It is also good practice to draw up and disseminate widely, codes of practice for coaches', parents' and children’s participation in activities provided by departments.

Directors for Leisure and Cultural Services should, therefore, ensure that:

· The services for which they are responsible are discharged having regard to the need to safeguard and promote the welfare of children in accordance with section 28 of the Children Act 2004;

· Appropriate safeguarding policies and procedures are in place in all local authority leisure and cultural services settings;

· There are clear avenues for reporting any safeguarding issues to senior staff and, where appropriate, to social services;

· Staff receive appropriate training in those policies and procedures;

· All staff working with or responsible for the care or supervision of children are subject to the appropriate level of CRB checks.

Other Local Authority Directors

 It is a statutory duty under s.28 of the Children Act 2004 for all local authorities to ensure that their functions are discharged having regard to the need to safeguard and promote the welfare of children. All local authority directors and heads of services must therefore be able to demonstrate to the authority's chief executive and elected members that the service(s) for which they are responsible are delivered taking account of this statutory duty.

At the same time they must be prepared to cooperate with the Local Safeguarding Children Board for their area, including appropriate representation at Board meetings when requested.
The Council Leader
The council leader is ultimately responsible for ensuring that the local authority fulfils its statutory duties in relation to children's safeguards. This includes the statutory duty under s.28 of the Children Act 2004 to ensure that all of the authority's functions are discharged having regard to the need to safeguard and promote the welfare of children.

The council leader needs to ensure that:

· S28 duties are met;

· The effectiveness of the delivery of safeguarding functions are monitored and evaluated;

· A Local Safeguarding Children Board has been established;

· Local authority representation on the Board is appropriate;

· The local authority provides adequate support, resources and facilities for the Board and for the delivery of the authority's safeguarding functions; and

· That effective arrangements are in place to ensure effective strategic management of joint working between LSCBs, Community Safety Partnerships, Children and Young People's Partnerships, etc.
All Elected Members
Elected members need to be aware of the requirement under s.28 of the Children Act 2004 that all local authorities ensure that their functions are discharged having regard to the need to safeguard and promote the welfare of children. They all have a corporate responsibility to ensure that this duty is fulfilled and they should satisfy themselves that appropriate reporting and monitoring and evaluation arrangements are in place.

THE NHS

Local Health Boards

LHB Chief Executives have the responsibility to ensure that the health contribution to safeguarding and promoting the welfare of children is discharged effectively across the whole local health economy through the LHB commissioning arrangements. This includes ensuring that the LHB's functions are discharged having regard to the need to safeguard and promote the welfare of children, in accordance with s.28 of the Children Act 2004.
The LHBs statutory duties include involvement in, and commitment to the work of the Local Safeguarding Children’s Boards (LSCBs) including representation on the board at an appropriate level of seniority. It is the Chief Executive's responsibility to ensure that the LHB is appropriately represented on the LSCB and that the LHB supports the LSCB in its work. Under the Local Safeguarding Children Boards (Wales) Regulations 2006, LHBs are to be represented on LSCBs by the LHB's lead officer for children and young people's services or some other officer directly accountable to him or her and who is of sufficient seniority to act as the LHB's representative instead of the lead officer.

Lead officer and member for children and young people’s services: Local Health Boards are required to appoint a lead officer for children and young people’s services (section 27(2)(a) of the Act) and designate a lead member for children and young people’s services (section 27(2)(b)). The lead director will be responsible for oversight of the Board’s functions under section 25 of the Act. In respect of these functions the Act requires a Local Health Board to co-operate with a local authority in making arrangements to improve the well-being of children in the authority’s area.

Designated Professionals: LHBs should also be represented on LSCBs by the designated doctors and nurses for child protection. All LHBs should have access to a designated doctor and designated nurse who work within the NPHS to take a strategic, professional lead on all aspects of the health service contribution to safeguarding children across the LHB area.

The designated doctor will be an experienced senior paediatrician with appropriate and current expertise in safeguarding children. The designated nurse will be an experienced senior Specialist Community Public Health Nurse with relevant experience in safeguarding children. Both are members of the LSCB for the area.

Designated professionals take an overarching responsibility across the LHB area including all providers. They are an important source of professional advice on child protection/safeguarding matters to local authority social services departments, LHBs, NHS Trusts, Health Commission Wales, NHS Direct and the Welsh Ambulance Service. They also provide advice to all partner agencies and the voluntary sector. Designated professionals will provide advice and support to the named professionals in each provider Trust.

Designated professionals also provide skilled professional involvement in child protection processes in line with LSCB procedures and play an important role in promoting, influencing and developing policy and procedures at a national and local level. Acting on behalf of the LHB they will lead on the health component of serious case reviews.

Appointment as a designated professional does not, in itself, signify responsibility personally for providing a clinical service for child protection. This should be the subject of separate agreements with relevant Trusts.
NHS Trusts
NHS Trusts Chief Executives have the responsibility to ensure that the health contribution to safeguarding and promoting the welfare of children is discharged effectively across the area in which it delivers services and, under s.28 of the Children Act 2004, are also responsible for ensuring that the Trust's functions are discharged having regard to the need to safeguard and promote the welfare of children.

The statutory duties of NHS Trusts include involvement in, and commitment to the work of the Local Safeguarding Children’s Boards (LSCBs) including representation on the board at an appropriate level of seniority. It is the Chief Executive's responsibility to ensure that the Trust is appropriately represented on the LSCB and that the Trust supports the LSCB in its work. Under the Local Safeguarding Children Boards (Wales) Regulations 2006, NHS Trusts are to be represented on LSCBs by the Trust's lead executive director for children and young people's services or some other officer directly accountable to him or her and who is of sufficient seniority to act as the Trust's representative instead of the lead executive director.

Lead executive and non-executive directors for children and young people’s services: NHS Trusts are required to appoint a lead executive director for children and young people’s services (section 27(3)(a) of the Act) and to designate a lead non-executive director for children and young people’s services (section 27(2)(b)). The lead executive director will be responsible for oversight of the Trust’s functions under section 25 of the Act. In respect of these functions the Act requires a Trust to co-operate with a local authority in making arrangements to improve the well-being of children in the authority’s area.

All NHS Trusts should identify a named doctor, a named nurse and where relevant a named midwife for safeguarding children who take a strategic and professional lead on all aspects of health service contribution to safeguard children across the Trust and provide advice and expertise for fellow professionals and other agencies and have specific expertise in children’s health and development, child abuse and neglect and local arrangements for safeguarding and promoting the welfare of children within their own organisation. The role should be reflected in job descriptions.

The named professional roles should always be explicitly defined in job descriptions and sufficient time and funding should be allowed to fulfil their Trust strategic child protection responsibilities effectively. For large NHS Trusts and LHBs where acute and community services are provided, which may be on a number of sites, a team approach can enhance the ability to provide advice and mutual support for those carrying out the named professional role. If this approach is taken it is important to ensure that the leadership and accountability arrangements are clear.

THE NATIONAL PROBATION SERVICE

PRIVATE "TYPE=PICT;ALT="

The Offender Management Act 2007 sets out new arrangements for the provision of probation services. The Act lifts from probation boards the statutory duty for making arrangements for probation services and places this duty on the Secretary of State who will contract with providers to deliver these services.

The Act enables the creation of new public sector bodies, probation trusts, with whom the Secretary of State may contract, alongside providers from the voluntary, charitable and private sectors. The areas which will form the first wave of probation trusts have already been identified as Dyfed Powys, Humberside, Leicestershire and Rutland, Merseyside, South Wales and West Mercia.

Probation Service Chief Officers or Chief Executives are committed to safeguarding and promoting the welfare of children. Within each Probation Area the Chief Officer or Chief Executive (or delegated Assistant Chief Officer/Executive) is responsible for safeguarding and promoting the welfare of children and providing leadership for good practice.

The Chief Officer/Executive should be involved in developing local strategies and practice guidance for adult offenders and also victims of serious crime which incorporate the responsibility to safeguard and promote the welfare of children. He/she will be responsible for the implementation of such strategies and guidance. The Chief Officer/Executive will also be responsible for ensuring that the service's functions are discharged having regard to the need to safeguard and promote the welfare of children.

The Chief Officer/Executive (or delegated Assistant Chief Officer/Executive) will work with the Local Safeguarding Children Board to agree what action should be taken to ensure that every child has the opportunity to fulfil their potential and to minimise the risks of poor outcomes for children and young people, and the part that the Probation Service can play to lead to improved outcomes.

Under Regulation 5(2)(b) of the Local Safeguarding Children Boards (Wales) Regulations, LSCBs shall include among its membership the Chief Officer/Executive of the local probation service or some other officer directly accountable to the Chief Officer/Executive who is of sufficient seniority to represent the service instead of the Chief Officer/Executive. The Chief Officer/Executive should therefore ensure that the Probation Service is appropriately represented on any LSCBs within their area.

THE POLICE

Section 28 of the Children Act 2004 requires each police authority, including the British Transport Police Authority, and the chief officer of police for a police area in Wales, to make arrangements for ensuring that their functions are discharged having regard to the need to safeguard and promote the welfare of children.

Each chief officer of police forces in Wales should therefore establish senior management commitment to safeguarding and promoting children’s welfare by:

· having an identified Association of Chief Police Officers (ACPO) lead on children issues in each force;

· having a strong commitment to the importance of these issues through clear policies and procedures with appropriate links to partner agencies; and

· ensuring that suitable training and/or awareness are in place to promote the welfare of children.

The police service has a number of key contributions to make in safeguarding and promoting the welfare of children. Whilst their principal role is the investigation of child abuse allegations, they also have a key role in preventing crime against or involving children and minimising the potential for children to become victims.

The police service contribution, for which chief officers are ultimately responsible, should also include:

· identifying vulnerable children in domestic violence cases;

· using police powers to take children into protective custody when appropriate;

· protecting the needs of children as witnesses or victims;

· working with partner agencies in the criminal justice system dealing with youth offenders to divert children away from crime; and

· working with partner agencies to educate children and young persons on issues such as substance misuse and the prevention of crime.

In dealing with these issues, the aim of the police service is to protect the lives of children and ensure that the welfare of the child is paramount.

The police service also has a significant contribution to make to safeguarding and promoting the welfare of children through:

· implementation of policy and dissemination of good practice which recognises the welfare of children as the prime consideration, within the requirements of the criminal justice system;

· recognition that responsibility lies with all police officers and police staff and not just specialist child abuse investigation units within the force;

· prioritising the investigation of crime and the protection of children from harm; and

· the commitment towards working with other agencies to ensure that the interests of the child are best served by effective partnership working between agencies.

Under s.31(3) of the Children Act 2004 the chief officer of police is a statutory partner of any Local Safeguarding Children Board within the police area. Regulation 5(2)(a) of the Local Safeguarding Children Boards (Wales) Regulations states that the chief officer of police must be represented by an officer of at least the rank of Inspector and who has been charged with responsibility for safeguarding and promoting the welfare of children.

YOUTH OFFENDING TEAMS

The YOT steering group/management board is responsible for overseeing the work of the YOT and ensuring that its functions are discharged having regard to the need to safeguard and promote the welfare of children. The YOT steering group/management board will facilitate a strategic approach to YOT participation in safeguarding and welfare arrangements between agencies.

The YJB guidance Sustaining the Success (2004) sets out the arrangements for developing the work of YOTs and the YOT steering group/management board and includes a framework for establishing protocols between YOTs and other children’s services. The framework includes clarifying responsibilities for responding to welfare concerns and meeting the needs of children and young people in the youth justice system.

The YOT manager/head of service, responsible for the strategic and operational functions of the team, should ensure that effective policies and procedures are in place that address safeguarding and the promotion of welfare.

The YOT manager/head of service should ensure that there are clear lines of accountability within the YOTs in relation to safeguarding and promoting the welfare of children. All managers need to be made aware of the importance of this area of work in carrying out their functions.

Under s.31(3) of the Children Act 2004 the youth offending team is a statutory partner of any Local Safeguarding Children Board within its area. Regulation 5(2)(c) of the Local Safeguarding Children Boards (Wales) Regulations states that the youth offending team must be represented on LSCBs by either the team's manager or deputy.

THE ROLE OF INDIVIDUAL SAFEGUARDING BOARD MEMBERS

The Chair

There are four key areas of personal skills that a successful chair needs to have or develop:

· Separating their role as Chair from that of their professional role;

· Ensuring people interact effectively;

· Ensuring the Board maintains a clear focus; and

· Continuously improving Board and Board member performance.

Chairs also need to ensure that a number of key infrastructure building blocks are in place to enable the Board to operate really effectively. These include:

· Committee infrastructure;

· People and skills infrastructure; and

· Partnership infrastructure.

Committee Infrastructure: This will involve providing people from within and outside the Board with an opportunity to be involved in doing work for the Board and so having the opportunity to provide additional skills and knowledge that might not otherwise be available to the Board. The Chair will also need to check that committees have the competence to deal with whatever work is required of it by the Board and will need to ensure that chairs of committees are fully briefed about requirements and expectations.

People and skills infrastructure: In addition to developing a full complement of suitably skilled and knowledgeable members, the Chair may also need to involve themselves in:

· Ensuring that appropriate advice is available on statutory and procedural issues;

· Ensuring that action points from meetings have been or are being addressed within target completion dates; and

· Encouraging the involvement of non-Board members to provide additional capacity for the Board.

Partnership infrastructure: An LSCB must work in partnership with member agencies and others if it is to be effective. The Chair may need to be involved in ensuring that:

· Members are attending and actively contributing to meetings; and

· A structured and logical approach is being used to build and regularise partnerships.

The Chair is responsible for leading the Board and for ensuring that it successfully discharges its overall responsibilities. It is the Chair’s role to:

· Lead the board, ensuring its effectiveness in its role and setting its agenda;

· Ensure the provision of accurate, timely and clear information to board members;

· Ensure there is effective communication with statutory and non-statutory partners, other partnership bodies (including the Children and Young People's Partnership and the Community Safety Partnership) the Welsh Assembly Government and the public;

· Manage and develop the Board so that all Board members act as a team and make a full contribution to the Board’s affairs;

· Ensure that key and appropriate issues are discussed by the board in a timely manner;

· Ensure the board has adequate support and is efficiently provided with all the necessary data on which to base decisions;

· Be responsible for objective setting, performance review and development with all Board members; and

· Ensure that members of the Board receive accurate, timely and clear information, in particular about LSCB performance, to enable the Board to take sound decisions and to monitor activity effectively.

The Chair needs to be conversant with the requirements of the Local Safeguarding Children Board (Wales) Regulations 2006 and of Safeguarding Children: Working Together under the Children Act 2004, guidance for LSCBs published by the Welsh Assembly Government. In particular the Chair should have a good understanding of the statutory functions of Safeguarding Boards and their scope of interest.

The Chair should not be accountable to one partner agency, but to the Board as a whole and, through them, to all statutory partners. Therefore whilst the Chair may be appointed from amongst the statutory partners, the individual appointed must recognise the independence of their role as Chair and act accordingly.

Where there are local co-ordinating arrangements to ensure effective communication and strategic direction for the different partnership arrangements in an area, the Chair should be included in those arrangements to represent the interests of the Safeguarding Board.

Statutory Members

The following are statutory members of Local Safeguarding Children Boards:

· for the local authority—

i) the lead director for children and young people’s services or some other officer who is directly accountable to that person who is of sufficient seniority to represent the authority instead of that person;

ii) where the lead director is not the authority’s director of social services, the authority’s director of social services or some other officer directly accountable to that director who is of sufficient seniority to represent the authority instead of that director;

iii) where the lead director is not the chief education officer, the authority’s chief education officer or some other officer directly accountable to the chief education officer who is of sufficient seniority to represent the authority instead of the chief education officer; and

iv) the officer appointed by the authority with responsibility for the discharge of its functions under Part VI or VII of the Housing Act 1996 who is of sufficient seniority to act as the authority’s representative.

· for the police for any police area any part of which falls within the area of the Board, an officer who;

i) holds at least the rank of Inspector; and

ii) whom the chief officer has charged with specific responsibilities in relation to the protection of children;

· for a local probation board for any area any part of which falls within the area of the Board, the Chief Officer or some other officer directly accountable to the Chief Officer who is of sufficient seniority to represent the Board instead of the Chief Officer;

· for a youth offending team for an area any part of which falls within the area of the Board, the team’s manager or the managers deputy;

· for a Local Health Board (“LHB”) for any area any part of which falls within the area of the Board;

i) the LHB’s lead officer for children and young people’s services or some other officer directly accountable to him or her who is of sufficient seniority to act as the LHB’s representative instead of the lead officer;

ii) a registered medical practitioner charged with specific responsibilities in relation to the protection of children within the area of the LHB; and

iii) a registered nurse charged with specific responsibilities in relation to the protection of children within the area of the LHB;

· for an NHS Trust providing medical services in the area of the authority, other than the Welsh Ambulance Services NHS Trust, the Trust’s lead executive director for children and young people’s services or some other officer directly accountable to him or her who is of sufficient seniority to act as the Trust’s representative instead of the lead executive director;

· for the governor of any secure training centre within the area of the Board (or, in the case of a contracted out secure centre, its director), the governor’s (or director’s) deputy or an individual of higher rank; and

· for the governor of any prison in the area of the Board which ordinarily detains children (or, in the case of a contracted out prison, its director), the governor’s (or director’s) deputy or an individual of higher rank.

The duties of Board members are to:

· Constructively challenge and contribute to the development of strategy;

· Scrutinise the performance of the Board and others in meeting agreed goals and objectives and monitor the reporting of performance;

· Satisfy themselves that financial controls are robust and defensible;

· Ensure the Board has a clear vision, purpose, goals and priorities to enable both the Board and their own organisation to drive forward improvements in children's safeguards in their area; and

· Ensure the Board acts in the best interests of the public and is fully accountable to the Board's statutory partners for the performance of its statutory functions.

They therefore need:

· To have a strategic lead or local responsibility for safeguarding issues within their agency/ service and be the identifiable individual whom the LSCB holds accountable for that organisation’s or service's safeguarding arrangements.

· To have the authority to agree proposals for the commitment of resources, including personnel, in support of the work of the LSCB and the sub committees.

· To positively contribute to the development of joint working across partner agencies as part of the work of the LSCB.

· To have responsibility for the dissemination of all information and communications of behalf of the LSCB within their agency/service.

· To have the authority “to hold their agency/services to account” in terms of their safeguarding practice and to oversee the necessary changes in practice.

· To undertake any tasks as agreed by the LSCB which are relevant to their agency/service and be an active participant of the Board and to attend, as priority, LSCB meetings.

· To ensure that their agency’s/service's work plan on safeguarding is submitted to the LSCB on an annual basis.

· To have an overview of performance management and quality assurance regarding safeguarding within their agency/service and provide information on children's safeguarding activities as required.

· To ensure their agency’s resources are made available to Serious Case Reviews as required, including representatives for the Panel and the writing of the agency management reports.

Board members should therefore be ready to challenge others, including other statutory partners, where they believe that the Board is failing to meet its statutory obligations.

Individual Board members remain accountable to their parent organisation but, at the same time, must ensure that their organisation makes an effective contribution to supporting the work of the Safeguarding Board, commits appropriate resources and, most importantly, fulfils their statutory responsibilities under the Children Act 2004 and other relevant legislation.

Other Members

The Children Act 2004 makes provision for representatives of such other relevant persons or bodies as the authority by which it is established consider, after consulting their Board partners, be represented on it. Guidance to LSCBs therefore requires CAFCASS CYMRU to be represented on each Board and also suggests that the following are represented on the Board:

· the NSPCC where a representative is made available;.

· adult social services;

· adult health services;

· adult mental health and adult disability services;

· faith groups;

· state and independent schools;

· Further Education Colleges including 6th Form Colleges;

· children’s centres;

· independent children's homes;

· independent fostering providers;

· GPs;

· independent healthcare organisations;

· voluntary and community sector organisations including bodies providing specialist care to children with severe disabilities and complex health needs; and

· in areas where they have significant local activity, the armed forces, the Immigration Service, and National Asylum Support Service.

These Board members have similar roles and responsibilities as the representatives of the statutory partners. In particular, they need:

· To have the authority to commit their agency to supporting the work of the LSCB and the sub committees.

· To positively contribute to the development of joint working across agencies as part of the work of the LSCB.

· To have responsibility for the dissemination of all information and communications of behalf of the LSCB within their agency.

· To undertake any tasks as agreed by the LSCB which are relevant to their agency and be an active participant of the Board and to attend, as priority, LSCB meetings.

All Members
Under section 32(1) of the Children Act 2004, the objective of a Local Safeguarding Children Board is-

(a) to co-ordinate what is done by each person or body represented on the Board for the purposes of safeguarding and promoting the welfare of children in the area of the authority by which it is established; and

(b) to ensure the effectiveness of what is done by each such person or body for those purposes.

Statutory and non-statutory partners need to work together:

· To develop and agree local policies and procedures for interagency child protection work, including procedures in relation to the sharing of information;

· To develop criteria for measuring the performance of the children’s services authority against the plan produced under section 26 of the Children Act 2004, in so far as the plan relates to safeguarding and promoting the welfare of children;

· To help develop good working relationships based upon mutual trust and understanding amongst the persons and bodies represented on the LSCB in relation to safeguarding and promoting the welfare of children;

· To ensure agencies share a common understanding of how and when action should be taken to protect a child and that there is an agreed understanding across agencies about operational definitions and thresholds for intervention;

· To review the efficiency of the measures taken by each person or body represented on the LSCB to co-ordinate what is done for the purposes of safeguarding and promoting the welfare of children and to make recommendations to those persons and bodies in light of such a review. This will include monitoring whether any recommendations are being or have been met;

· To undertake serious case reviews in accordance with “Safeguarding Children - Working Together under the Children Act 2004” and monitor if any recommendations made are being or have been met;

· To undertake research into safeguarding and promoting the welfare of children;

· To disseminate information about best practice in safeguarding and promoting the welfare of children amongst the representative bodies and professionals;

· To provide training to assist in safeguarding and promoting the welfare of children;

· To raise awareness within the wider community of the need to safeguard and promote the welfare of children and to provide information about how this might be achieved;

· To co-operate with other LSCB in Wales and England and similar bodies in Scotland and Northern Ireland where the respective Board considers it to be of mutual benefit

ANNEX C

Thresholds for Intervention

	Level of Vulnerability

	Indicators

The indicators listed below are examples only.
	Responses

	Level 1 –

Children with no additional needs accessing universal services (including, for example, schools and primary health care)

	
	

	Level 2 -

Children with additional needs that can be met within the span of a single agency

	• Children who present a management problem to parents

• Children in families where there is poor hygiene

• Children identified by schools as requiring additional educational support

• Children with a minor disability that require extra support

• Children involved in criminal activity

• Children returning home, having been Looked After by the local authority

• Children in households where there are initial indications of domestic violence where children are not at immediate risk of significant harm

• Children in households that are subject to inter-parental disputes in family and public law proceedings

• Children starting to have unauthorised absences from school

• Children of families seeking asylum

	• Seek advice from the designated manager in your agency.

• Undertake a service specific assessment and determine the need for services: e.g. a Health assessment if hygiene is an issue; or a school assessment if attendance is an issue.

• Identify the need for extra services and provide

• Log the concern and your action with the Change Co-ordinator.

• Agencies are responsible for determining the range of services they can provide at Level 2.

	Level 3a –

Children with additional needs that require a co-ordinated multi-agency response – Offered a Common Assessment, a Change Meeting and services facilitated by Lead Professional

	• Children with a significant emotional and / or behavioural disorder

• Young Carers

• Children with chronic absence from school

• Children beyond parental control

• Children in families without permanent accommodation

• Children with chronic ill health or terminal illness

• Children involved in substance misuse

• Unaccompanied asylum seekers

• Children in households where the parenting is compromised as a consequence of parental disability, mental health, substance misuse or domestic violence, although the child’s needs are not at a high level

	• Offer a Common Assessment with consent of family/child/young person. If outcome indicates need for multi-agency services:

• Arrange a Change Meeting;

• Appoint a Lead Professional.

	Level 3b –

Children with a high level of needs and where the parenting is compromised as a consequence of parental physical disability, mental health, substance misuse or domestic violence.

Children who are at risk of becoming level 4.

Children Act 2004 places a duty on all agencies to make arrangements to safeguard

and promote the welfare of children.

Safeguarding children means all agencies take responsibility to intervene early to provide appropriate support to children who have additional needs to prevent them from becoming children at risk of significant harm.

	• Children with disabilities

Children at this level are likely to be at a high level of risk because the parenting they receive is likely to be compromised by some of the following factors:

• Children with high level needs whose parents are unable for whatever reason to meet their basic needs

• Children in families where there has been one serious or several significant instances of

domestic violence

• Children for whom a Change Meeting has already been held with no discernible

improvement in outcome

• Children who have previously been on the Child Protection Register

• Children with high level needs whose parents have a history of not engaging with

professionals / agencies

• Children with high level needs whose parents do not accept the concerns of professionals

• Children with high level needs from families were there is little confidence that parents will

accept services or remain involved with them

• Children with high level needs who are not currently being monitored by any agency

• Pregnant women where the safety of the unborn child may be compromised

• Children from families experiencing a crisis likely to result in a breakdown of care

arrangements

	Referral to Social Care for Initial assessment to identify the need for:

· appropriate services; or

· a multi-agency Core Assessment; or

· a Strategy Discussion to determine significant harm; or

· a Change Meeting to plan and review services.

All services will need a multi – agency Safeguarding Plan.

These children will all have a formal review that has the same status as a Child Protection Review.

N.B.: Children at this level may move between Level 3 and Level 4 and are amongst the most vulnerable.

	Level 4 –

Children experiencing significant harm or where there is a risk of significant harm.

A child shall be taken to be in need of protection where a local authority:

(a) Is informed that a child who lives, or is found, in their area –

1. Is the subject of an emergency protection order; or

2. Is in police protection; or

(b) Has reasonable cause to suspect that a child who lives, or is found, in their area is suffering, or likely to suffer, significant harm.

The authority shall make or cause to be made, such enquiries as they consider necessary to enable them to decide whether they should take any action to safeguard or promote the child’s welfare.

Children Act 1989 s 47 (1)

	• Children subject to Public Law Proceedings in the Family Court

• Children on the Child Protection Register

• Children where physical, sexual or emotional abuse or neglect or fabricated illness is suspected

• Children whose parents are unable to provide care, for whatever reason

• Children whose behaviour is so extreme they are at risk of removal from home e.g. control issues, risk taking, dangerous behaviour, at risk of sexual exploitation

• Children who disappear or are missing from home regularly or for long periods

• Children in households where parents / carers have mental health, substance dependency or domestic violence issues which put children at risk of significant harm

• Where a pre-birth assessment has identified an unborn child to be at risk of significant harm

	Refer to Social Care or to the Police.

A multi-agency Initial Assessment will be carried out to determine the provision of

Services.

A Strategy Discussion to determine the need for s47 enquiries between the Police, Social Care and other agencies, as necessary.

Undertake a multi-agency Core Assessment.

Determine the need for an Initial Child Protection Conference if the child may continue to suffer significant harm.

Consider holding a Change Meeting after formal advice.

� EMBED PBrush ���

Community Strategy

Local Service Board

Children and Young People's Partnership

LSCB

Community Safety Partnership

Health and

 Well-Being Partnership

MAPPA

Domestic Abuse Forum

Restricted

_1260941195.doc
[image: image1.png]LEVEL | - Chidren with no scdiconsl needs ccsssing Universsl
services (icluding, for example,
sehaol and primary hesth are)

LEVEL 2 - Chidren with addiconal
eeds that can be met within the span

of asingleagency

needs that require 2 co-ordinated,
muli-agency response —offered a
‘Commen Assessment, 2 Change
Meeting and services faciltated by 2
Lead Professional

_1259667851

