	Consultation
Launch Date 26 March 2010
Respond by 18 June 2010
Ref: Department for Children, Schools and Families 

	Family and Friends Care Guidance

The draft statutory guidance for family and friends care aims to ensure that children and young people who are living with relatives or friends receive the support that they and their carers need to safeguard and promote their welfare. In particular, it sets out a requirement on local authorities to develop equitable and transparent policies for delivering effective services to those children, young people and their carers across the range of legal arrangements which underpin family and friends care.

	
[image: image1.png]A department for
children, schools and families


	Family and Friends Care Guidance

	A Consultation

	To
local authorities, non-departmental public bodies, carers, young people, third sector organisations and children's trust partners

Issued
26 March 2010

Enquiries To
If your enquiry is related to the policy content of the consultation you can contact Helen Jones by telephone: 0870 000 2288 or email: friendsandfamilyguidance.consultation@dcsf.gsi.gov.uk


	
	Contact Details

	
	For enquiries related to the DCSF e-consultation website or consultation process in general, you can contact the Consultation Unit by email: consultation.unit@dcsf.gsi.gov.uk or by telephone: 0870 000 2288.

	1
	Executive Summary

	1.1
	The White Paper Care Matters: ‘Time for Change' pledged to introduce a statutory framework for family and friends to reflect the requirement in the Children Act 1989 that local authorities have a duty to make arrangements for looked after children to live with relatives or friends where it is consistent with their welfare (S.22C (2)).  The commitment was a response to concerns that there were significant differences in the way in which support to family and friends carers is provided across local authorities.

	1.2
	The statutory guidance for family and friends care aims to ensure that children and young people who are living with relatives or friends receive the support that they and their carers need to safeguard and promote their welfare. In particular, it sets out a requirement on local authorities to develop equitable and transparent policies for delivering effective services to those children, young people and their carers across the range of legal arrangements which underpin family and friends care.

	2
	Background and Context

	2.1
	Most children live with their birth parents, but it has been estimated that around 200,000 - 300,000 live with family and friends.  This can be for a wide range of reasons; for instance parental difficulties, mental or physical ill health, domestic abuse, divorce or separation, alcohol or substance misuse, imprisonment or bereavement. 

	2.2
	A small number (6,800) of these children are looked after by the local authority and are cared for by family and friends who are approved as foster carers.  The majority of children who are looked after and cared for by family and friends do not enter the care system. They may be cared for by their family and friends on an informal basis, within private foster care arrangements, or through special guardianship orders.  Their carers may be entitled to benefits and tax credits and a range of different support from the local authority, but this varies from place to place.

	2.3
	Many family and friends carers are grandparents or aunts and uncles but they may also be older siblings.  They are more likely to be older, in poorer health and in more disadvantaged circumstances when compared to unrelated foster carers, yet receive significantly less support.  Farmer E and Moyers S (2008) report that many carers are left struggling to cope financially, emotionally and socially, receiving little, if anything to meet the needs of the child.  However, there are positive outcomes for children in family and friends care, which are achieved despite the adverse circumstances of the carers.

	3
	The Proposals

	3.1
	The Aims of the Proposals
The draft statutory guidance for family and friends care aims to ensure that children and young people who are living with relatives or friends receive the support that they and their carers need to safeguard and promote their welfare.  In particular, it sets out a requirement on local authorities to develop equitable and transparent policies for delivering effective services to those children, young people and their carers across the range of legal arrangements which underpin family and friends care. The family and friends may be caring for the children on an informal basis, as private foster carers, as local authority foster carers, or by way of a special guardianship order or residence order.

	3.2
	What The Guidance Specifies
 The draft statutory guidance for family and friends care:

· sets out the framework for providing effective support to family and friends carers, making clear their access to services should be based on the needs of the child, not the category of arrangements they are living in

· clarifies the legal context for this wide range of arrangements and sets out the responsibilities of local authorities and children's trust partners to provide effective services to support children living with family and friends carers

· sets out a new requirement for every local authority with responsibility for children's services to publish a comprehensive policy setting out its approach to family and friends care, covering the following matters:

                 - management accountability

                 - values, principles and objectives

                 - research evidence

                 - the legal framework

                 - information about services and support

                 - financial support

                 - accommodation

                 - managing and supporting contact

                 - family group conferences

                 - support groups

                 - special guardianship, residence orders and adoption

                 - family and friends foster carers

                 - complaints

· provides a framework for the assessment of family and friends as foster carers for looked after children, and clarifies the requirement that they be treated on an equal basis with unrelated foster carers.

	3.3
	What Aspects of the Proposals Are We Seeking Views on?
In relation to the above, we are interested in your views on the following:

· Are the local authority's statutory requirements clear in the draft guidance? If not, how could this be improved?

· Is the legal framework around family and friends care made clear in the draft guidance? If not, how could this be improved?

· Does the draft guidance set out sufficiently clearly the expectations of local authorities and children's trusts in relation to supporting family and friends carers? If not, why not?

· Are the matters to be addressed in the local policy [chapter 4] appropriate? Is there anything included inappropriately, and is anything missing from the list? 

· Is the framework for assessing family and friends foster carers (set out in chapter 5) appropriate? If not, why not?

· Do the draft National Minimum Standards for foster carers appropriately identify the particular issues for family and friends carers and will they support the local authority in its delivery of services for family, friends foster carers and children?

· Are the proposed areas for amendment to the Fostering Services Regulations 2002 the right ones?  Are there additional amendments that should be made?

	4
	How To Respond

	4.1
	Consultation responses can be completed online at www.dcsf.gov.uk/consultations by emailing friendsandfamilyguidance.consultation@dcsf.gsi.gov.uk  or by downloading a response form which should be completed and sent to:

Michelle Gambell
Department for Children Schools and Families
1st Floor, Sanctuary Buildings
Great Smith Street
London SW1P 3BT

	5
	Additional Copies

	5.1
	Additional copies are available electronically and can be downloaded from the Department for Children, Schools and Families e-consultation website at: http://www.dcsf.gov.uk/consultations 

	6
	Plans for making results public

	6.1
	The results of the consultation and the Department's response will be published on the DCSF e-consultation website in summer 2010.


_1319268526

