WELSH ASSEMBLY GOVERNMENT CIRCULAR 01/10

[image: image1.png]Llywodraeth Cynulliad Cymru
Welsh Assembly Government

To: Local Authority and Independent

Fostering providers, prospective and current

Foster carers

The Independent Review of Determinations (Adoption and Fostering) Regulations Wales 2010 and The Fostering Services (Amendment) Wales Regulations 2010

This guidance is to alert local authority and independent fostering providers, prospective

and current foster carers to the coming into force on 1 April 2010 of the Independent Review
of Determinations (Adoption and Fostering) (Wales) Regulations 2010 and the Fostering Services Amendment) Wales Regulations 2010.

These regulations:

· introduce an independent review of determination mechanism for fostering;

· make changes to requirements regarding the membership of fostering panels and the tenure of panel members; and

· make some additional minor changes to the provisions regarding fostering panels.

The guidance highlights the procedure and encourages you to think about what changes you may need to make to your processes and practices in the light of the new regulations.

The Independent Review of Determinations (Adoption and Fostering) Wales Regulations 2010 also make amendments to the existing independent review of determination mechanism for adoption, most notably by outsourcing these arrangements to an independent body and in relation to the constitution of adoption panels and other minor amendments. These changes are not covered in this letter, but the current guidance for adoption agencies will be updated to reflect them and will be published on the Welsh Assembly Government Website.
This guidance is also to inform fostering service providers that the Welsh Assembly Government has contracted the British Association of Adoption and Fostering Cymru (BAAF) Cymru to operate the Independent Review of Determination Mechanism for both Adoption and Fostering from 1 April 2010.

Statutory Basis for the guidance

This guidance is issued under sections 25 (1) and 28 (2) of the Children Act 2004 (CA04), and section 7 of the Local Authority Social Services Act 1970 (LASSA). Local authorities and fostering providers must have regard to this guidance when making a recommendation to the fostering service provider about whether or not a person is suitable to act as a “local authority foster parent” which includes foster carers approved by independent fostering providers.

Section 7 of LASSA requires local authorities in the exercise of their social service functions to act under the general guidance of the Welsh Ministers. It should be complied with unless local circumstances indicate exceptional reasons that justify a variation.

Sections 25 of the Children Act 2004 requires each children’s services authority in Wales to make arrangements to promote co-operation between the authority, each of the authority’s relevant partners; and such other persons or bodies as the authority consider appropriate, being persons or bodies of any nature who exercise functions or are engaged in activities in relation to children in the authority’s area.

Section 28 of the Children Act requires each person and body to whom this section applies must 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.

CHAPTER 1

INDEPENDENT REVIEW OF DETERMINATION (FOSTERING)

Background

1. The independent review of determination mechanism (IRD) for fostering is part of a wider package of measures being introduced by the Welsh Assembly Government to improve the approvals process for foster carers and to encourage more people to come forward to foster. It responds to concerns from stakeholders that the current approval process is insufficiently independent, and brings fostering in line with adoption where there has been an IRD since December 2005. Powers to make regulations implementing the IRD (fostering) were introduced by the Children and Young Persons Act 2008.

2. The IRD is not an appeal process and nor is it a higher appellate authority. The function of the panel is to review all the documents and information relating to a “qualifying determination” and make a recommendation to the fostering service provider about whether or not a person is suitable to act as a “local authority foster parent” (which includes foster carers approved by independent fostering providers) and/or a recommendation about the terms of approval, as the case may be. The final decision about the individual’s approval/terms of approval will continue to rest with the fostering service provider.

Summary of changes
3. Currently, persons seeking approval as a foster carer and existing foster carers have two options in response to a fostering service provider’s proposal not to approve them as a foster carer, or to terminate or amend the terms of their approval. They may either accept the proposal or they can submit written representations to the provider within 28 days of the date of the provider’s letter. If they choose the latter, the provider is required to refer the case back to their fostering panel for a review of that proposal. The new regulations introduce a third option, enabling the individual to apply to Welsh Ministers for a review of the “qualifying determination” by an independent review panel (“review panel”).

4. If the individual chooses this third option, the review panel will review all the information that was provided to the original fostering panel and make a fresh recommendation about the suitability of the individual to be, or to remain approved and/or about the terms of the approval, as the case may be. When the review panel has made its recommendation, the provider will be required to take this, along with their fostering panel’s original recommendation, into account when making their final decision about approval or the terms of the approval.

A summary of the actions providers should consider in response to the introduction of the independent review of determination mechanism.
5. Fostering service providers will need to:

· make amendments to their letter notifying individuals of a qualifying determination, so that it makes clear all the options available, which include: a) accepting the determination; b) making written representations to the provider; or c) applying for review by the independent review panel (see paragraph 9).

A model letter which you may wish to use is provided at the end of this Annex (see paragraph 44). A leaflet which explains the IRD process will be available on the Welsh Assembly Government website for fostering service providers to print off and include in their letters.

· make sure that the provider’s decision-maker is aware that if notification of review by the independent review panel is received from the IRM administrator (BAAF Cymru administrator), the final determination should be postponed until the review panel’s recommendation is received. The recommendation of the review panel must be taken into account, along with the fostering panel’s recommendation, when reaching a final determination (see paragraph 11);

· set up processes for providing the IRM administrator, within 10 working days of notification of an application to the IRM, with:

· all the original documents that were available to the fostering panel

· any relevant information in relation to the individual which was obtained by the fostering service provider after the date on which the report was prepared or the documents referred to the fostering panel; and

· a copy of the notice and of any other documents sent in accordance with regulation 28(6)(a) or regulation 29(7)(a) of the Fostering Services (Wales) Regulations 2003 (“FSR”) (see paragraph 12.

· set up processes for providing the IRM administrator with any additional information or assistance that they request (see paragraph 15);

· make provision for up to two representatives of the provider to attend the review panel meeting where the provider’s qualifying determination is being reviewed (see paragraph 20);

· where the provider’s qualifying determination has been reviewed by the review panel, set up processes for sending the IRM administrator a copy of the notification sent to the individual of the provider’s final decision (see paragraph 37);

· advise their finance department of the IRD and what action they need to take on receipt of the invoice for a contribution to the cost of the review from the IRM (see paragraphs 38 to 40).

 Qualifying determination

6. A qualifying determination is a determination made by the fostering service provider that they:

· propose not to approve a prospective foster carer as suitable to foster;

· are no longer satisfied that the foster carer continues to be suitable to foster; or

· propose to change the terms of the foster carer’s existing approval .

7.
A determination is a qualifying determination, for the purpose of the IRM, if the notice sent in accordance with regulation 28(6) or 29(7) of the Fostering Services (Wales) Regulations 2003 (i.e. the notice from the fostering service provider informing the individual about the qualifying determination) is dated on or after 1 April 2010. If the notice is dated before this date, the determination is not a qualifying determination and the application may only make representations to the fostering service provider, there is no right to application for review by the IRM.

8. A determination is not a qualifying determination where a fostering service provider has turned down a person’s application for approval as a foster carer, or terminated their approval, because regulation 27(5) of the Fostering Services (Wales) Regulations 2003 applies and the fostering service provider is not satisfied that the welfare of the child requires the person to be approved. In this case a person is not eligible for review of the determination by the IRM, but can still make representations to the fostering service provider, as currently. Regulation 27(5) concerns persons who are not regarded as suitable to be a foster carer because they, or a member of their household aged 18 or over, have been convicted of a specified offence (defined in regulation 27(7)) committed at age 18 or over or have been cautioned for such an offence and the offence was admitted to at the time.
Steps fostering service providers must take upon making a qualifying determination

9. When a fostering service provider makes a qualifying determination, they must notify the person of that determination in writing, providing reasons for it and a copy of the fostering panel’s recommendation. Fostering service providers should make sure that the notice is actually sent on the day that it is dated. As currently, the notice must advise the person that, within 28 calendar days of the date of the notice, they may submit any written representations that they wish to make to the fostering service provider. In addition, in line with the new regulations, fostering service providers must inform the person that they may, as an alternative, apply to Welsh Ministers for a review by an independent review panel of the qualifying determination. It should be made clear to the person that an application for review by the review panel must be made in writing and include reasons for the application. A leaflet providing information about the IRM for fostering will be provided on the IRM website. We would encourage providers to print this out and attach it to their notification letter.

Steps fostering service providers must take should a person apply for review of their qualifying determination by the review panel

10. On receipt of a written application for review, the IRM administrator will write to the
fostering service provider to inform them of the applicant’s request to have their case
reviewed by the review panel. This notice will include a copy of the application. The
provider will be advised in writing of the date, time and venue of the panel meeting once
the meeting has been arranged.

11. If a fostering service provider receives notification of the applicant’s request for review by the review panel, they should ensure that their decision-maker does not make its decision to implement the original determination until the review panel has made its recommendation and that recommendation, along with that of the provider’s fostering panel, has been taken into account.

12. The notice from the IRM administrator will ask the provider to send them all the appropriate documentation that was available to the original fostering panel when they were considering their recommendation which informed the qualifying determination. These documents should be sent within 10 working days of receipt of the notice and should include:

· a copy of any report prepared and of any other documents that were referred to the fostering panel;

· any other relevant information in relation to the person which the provider obtained after the date they sent the documents to their fostering panel;

· a copy of the notice informing the person about the qualifying determination.

13. Before sending the notice, the IRM administrator will seek the applicant’s consent for the fostering service provider to disclose all papers, including medical information. The applicant will be asked to send their consent direct to the fostering service provider, and to send a copy to the IRM administrator.

14. The fostering panel minutes should not be sent to the IRM administrator. This is so that the review panel can consider the case anew without being influenced by the thinking behind the original panel’s recommendation.

15. The review panel have the power to seek additional information and assistance from the fostering service provider, where they consider this to be necessary. The provider must provide this unless it is not reasonably practicable to do so.

16. Before the review panel meets, the IRM administrator will send to the fostering service provider any additional information provided by the applicant and a list of the panel members.

When an application is received by the IRM: The applicant’s perspective
17. Once the IRM administrator receives an application for review of a qualifying determination, they will send to the applicant a written acknowledgement and advise them that the fostering service provider has been notified and sent a copy of the application.

18. The IRM administrator will then arrange the review panel meeting. Once this has been arranged, the IRM administrator will write to the applicant and to the fostering service provider with the date, time and venue of the panel meeting. The applicant will be informed that they may attend the panel meeting. They will also be informed that they may provide further written details of the application up to three weeks before the panel meeting and may expand upon these at the panel meeting.

19. Before the review panel meeting, the IRM administrator will send to the applicant a copy of the papers presented to the review panel, any additional information provided by the fostering service provider and a list of the review panel members who will review the qualifying determination. The exception to this is confidential third-party information which cannot be shared with the applicant.

Who can attend the review panel meeting?
20. The IRM administrator will invite the fostering service provider to send up to two representatives to the panel meeting. It will be for the provider to decide who should attend, but experience with the IRM (adoption) has shown that the person most likely to be of assistance to the review panel will be the original assessing social worker. This is because the review panel’s questioning is likely to focus on information obtained during the assessment. Whoever the provider decides to send, that person must have a sound knowledge of the case and bring the file with them. It is important in these situations that the independence of the review panel is not affected by any discussion of the decision-making process of the original fostering panel.

21. The IRM administrator will also invite the applicant to attend the review panel meeting and advise the applicant that a friend may attend to give him/her moral support, but not to speak on his/her behalf or to act as an advocate. The applicant will be able to ask questions of the review panel and respond to questions posed by the panel.

22. The applicant may bring an interpreter or helper with him/her in addition to a friend. Where the applicant brings an interpreter, the review panel will have the assistance of its own interpreter.

23. No expenses will be paid by the review panel to applicants, their friend/interpreter or to the provider’s representatives who attend the review panel meeting.

Who sits on the review panel?

24. The constitution and membership of a review panel is similar to that of a fostering panel. The members must be independent of the fostering service provider which made the qualifying determination.

25. In the case of a fostering determination there should be five persons appointed to the panel to include two social workers with at least three years PQ experience in child care social work including direct experience of fostering, three other persons from the central list including
where reasonably practicable at least one person who is, or within the previous two years has been, a local authority foster parent.

26. A panel must be advised by a social worker within the meaning of Part IV of the Care Standards Act with 3 years post qualifying experience, a panel may, where the panel considers it appropriate, be advised by, a legal advisor with knowledge and expertise in fostering legislation, a registered medical practitioner with relevant experience in fostering and any other person who the panel considers has the relevant expertise. The Medical Adviser will assist the panel members with any medical issues. However, they will not be a voting member of the panel and will not be involved in the decision–making process when the panel decides what recommendation to make. The panel advisers referred to must be on the central list.

27. The Welsh Ministers must appoint to chair a panel a person who has the skills and
 experience necessary for chairing a panel.

28. The review panel meeting will be considered to be quorate and may proceed only when
there are five members, including the chair and the two social workers, are present.

29.
The criteria for disqualification of persons from being appointed to the review panel are

 set out in regulation 11 of the Independent Review of Determinations(Adoption and
 Fostering) (Wales) Regulations 2010.

Review panel’s recommendation

30. When reviewing a qualifying determination, the review panel will consider and take into
 account:

a. the provider’s qualifying determination and reasons, and the recommendation of the provider’s fostering panel;

b. information that was before the fostering panel;

c. any relevant information that arrived after that hearing;

d. the applicant’s grounds for review; and

e. any additional information submitted by the applicant.

31. If the review panel is reviewing a qualifying determination not to approve a prospective
 foster carer, or to terminate the approval of an existing foster carer, they will make a
 recommendation about whether the person should be approved; and, if they consider
 that the person should become or remain approved, they may also choose to make a
 recommendation regarding the terms of the approval.

32. If the review panel is reviewing a qualifying determination to revise the terms of an
 existing foster carer’s approval, they may only make a recommendation about the terms
of the approval, and may not make a recommendation that the approval should be terminated.

33.
Once the review panel have considered the applicant’s case, they will record their recommendation in writing. The IRM administrator will send a copy of the review panel’s recommendation, and the reasons for the recommendation, to the applicant and fostering service provider.

34. The IRM administrator will also send to the provider a copy of the panel’s minutes when
this has been agreed by the panel chair. A full set of paperwork considered by the review
panel is retained, in secure cabinets, by the IRM for (5) years. Thereafter, these files will
be destroyed in a secure manner.

Steps fostering service providers must take once they have been notified of the review panel’s recommendation

35. Once the fostering service provider’s decision maker has received the review panel’s
recommendation, they may proceed to make their final decision. In reaching this
decision they must take into account the review panel’s recommendation, as well as their
original fostering panel’s recommendation.

36. As is the case currently, as soon as practicable after reaching their final decision, the
fostering service provider should notify the applicant in writing of the decision and, if it
has been decided not to approve them or to terminate their approval or change the
terms of approval, of the reasons for the decision.

37. Where the review panel has considered a case, the fostering service provider must send a copy of the notification to the IRM administrator.

What is the cost of review?
38.
Fostering service providers whose qualifying determination is reviewed by the independent review panel will be required to contribute a standard amount towards the cost of the review. The provider will be liable to pay the contribution whatever the outcome of the independent panel’s review. The amount of the contribution is £2,227.
39. Individuals applying for a review by the IRM will not contribute to the cost of the review.

40. The IRM administrator will send the provider an invoice for the contribution once the review has been completed.

Who runs the IRM and where do I send documents and information requested by the IRM administrator?
41. The British Association for Adoption and Fostering Cymru will operate the IRM on behalf of the Welsh Assembly Government from 1 April 2010 until further notice.

42. All enquiries and correspondence must be directed to the IRM’s head office only, and not
to the Welsh Assembly Government. The contact details for the IRM’s head office are:

Contract Manager

Independent Review of Determination Mechanism (Wales)
7 Cleeve House

Lambourne Crescent

Cardiff

CF14 5GP

Telephone: 029 20761155

Email Cardiff@baaf.org.uk
This guidance can be accessed from the Welsh Assembly Government website at:

http://new.wales.gov.uk/topics/childrenyoungpeople/childrenfirst/publications/?lang=en
43. Model Letter informing Individuals of a qualifying determination

Name and Address of prospective or current foster carer

Dear

I am writing to inform you that having considered [your application to become a foster carer / your approval as a foster carer / the terms of your approval as a foster carer] and the recommendation of the fostering panel, this fostering service provider [proposes not to approve you as suitable to be a foster parent / proposes to terminate your approve as a foster parent / has decided to change the terms of your approval as a foster carer]. This is because [insert the decision maker’s reasons. Include a copy of the fostering panel’s recommendation]. This decision is referred to in this letter as “the qualifying determination”.

I know this will be disappointing news for you but before a final decision is made, you may:

a. accept the qualifying determination; or

b. make written representations to this fostering service provider; or

c. apply for the qualifying determination to be reviewed by an independent review panel.

Option 1 – Accept the qualifying determination

It would be helpful if you could advise me, within 28 calendar days from the date of this letter, if this is your preferred option. The qualifying determination will be confirmed and a formal decision will be sent to you.

Option 2 – Representations to the agency

If you choose to make representations to this fostering service provider, they must be in writing and be received at this office within 28 calendar days from the date of this letter. On receipt, your case and written representations may be referred to a fostering panel to consider and to make a fresh recommendation. The fostering panel’s recommendation will be taken into account when the final decision is made by this fostering service provider.

Option 3 – Application to an independent review panel for a review

I attach a leaflet which explains the role of the independent review panel. If you wish to apply to the independent review panel to review this fostering service provider’s qualifying determination, your written application and your reasons for the application must be received by the independent review panel within 28 calendar days from the date of this letter. A copy of the review panel’s recommendation will be sent to this fostering service provider and will be taken into account with the original fostering panel’s recommendation when we make the final decision.

If I have not heard from either you or the independent review panel’s administrator after the period of 28 calendar days has expired, a decision will be made by this fostering service provider. You will be notified of that decision.

Yours sincerely

CHAPTER 2

FOSTERING PROVIDERS’ FOSTERING PANELS

Background

1. Amendments have been made to the Fostering Services Regulations 2003, with respect to fostering panels, to:

(1) address a conflict in the current provisions regarding membership of the fostering panel;

(2) amend the current provisions regarding limits on the length of office of fostering panel members;

(3) include provisions which make clear (a) that fostering panels may request information or assistance from the fostering service provider, and that the provider should provide it where reasonably practicable; and (b) that fostering panel members may obtain legal or medical advice if they consider it necessary in relation to the case.

A summary of the actions providers should consider in response to the changes to provisions concerning fostering panels.

2. Fostering service providers should:

· ensure that their fostering panels are aware of and are compliant with the new provisions from 1April 2010 (see paragraphs 3 - 13);

· ensure that any policies and guidance relating to fostering panels are updated to reflect the new provisions (see paragraphs 3 - 13);

· ensure their fostering panel members are aware of their power to seek information and assistance from the fostering service provider and to seek medical and legal advice (see paragraphs 12-13);

· put in place processes for responding to requests for information and assistance from their fostering panel (see paragraphs 12 – 13).

(1) Membership of the fostering panel

3.
Provisions of the Fostering Services Regulations (Wales) 2003 concerning fostering panels will conflict from 1 April 2010. Currently, where the registered provider of a fostering service is an individual, regulation 24(3)(b)(i) states that that individual must sit on the fostering panel. However, regulation 24(6) states that no person may serve on a fostering panel for more than two terms of three years.

4. For registered individuals who became panel members in 2003 by virtue of regulation 24(3)(b)(i), when the Fostering Services Regulations came into force, the limit of two terms of three years expired in 2009.

5. To address this conflict, the Regulations have been amended to remove the requirement, where a registered provider is an individual, for that individual to sit on the fostering panel. Instead the Regulations state that where the registered provider is an individual, the panel must include that individual or an employee of the agency who is concerned with the management of the agency, or if this is not reasonably practicable, a person (who need not be an employee of the agency) who has experience in the provision of a fostering agency. As with other panel members, these persons must serve no more than the maximum length of office. The intention of the provision is to allow a representative of the agency to sit on the panel, as is the case for other types of fostering service provider, but to provide some flexibility as to who this person should be.

(2) Limits on the length of office of fostering panel members

6. Currently, a person may not serve office for the panel of the same fostering service provider for more than two consecutive terms of three years. Because the provisions refer to “consecutive terms”, there has been some question as to whether a person may return to the panel after a gap has been served, and if so, how long the gap should be.

7. The amendments to the Regulations extend the maximum period of office to three terms of three years, and remove the requirement for the terms to be served consecutively. The maximum period of office may include periods served before the Amendment Regulations came into force, and should not exceed a total of 9 years (see example H).

8. To take account of the fact that specific individuals (e.g. if the provider is a partnership, one of the partners) are required to sit on the fostering panel, provision has been made for a panel member who has served the maximum term of office to return to the panel after a gap of three years has been served.

9. After a three year gap, if a person returns to sit on the panel, the maximum period of office that can be served starts to be counted again from the day the person returned to the panel.

10. A term may be less than three years. This would be the case if a person steps down from the panel during a term, before three years have elapsed. A person may only serve three terms, regardless of whether or not the terms are the maximum three years in length. So, for example, if a person steps down from their first term after one year and then returns to the panel after a gap of less than three years, they may only serve another two terms of up to three years each before they must have a gap of three years (see examples C and I)

11. Examples

· Person A serves three consecutive terms of three years, they must then step down for at least three years before they are able to return to the panel.

· Person B serves one term of three years, they then step down for two years. They return to the panel and serve a second term of three years, then step down for a year. They return to the panel and serve a third term of three years. They are then required to step down and have a gap of at least three years before they may return to the panel.

· Person C serves one year, and then steps down from the panel – they have served one term. Person C returns to the panel and serves two years then steps down again – they have now served two terms. Person C returns to the panel and serves another year before stepping down – they have served three terms. Person C must now step down for an interval of at least three years before they may return to the panel.

· Person D serves one term of up to three years and then steps down from the panel. After an interval of at least three years, the maximum period of office starts counting again from the beginning, so Person D may serve another three terms of up to three years before they must step down for another interval of at least three years.

· By 1 April 2010, person E had already served two terms of three years. They may serve another term of up to three years before they must step down for an interval of at least three years.

· By 1 April 2010, Person F had already served one term of three years and was one year into a second term. They may complete their second term (up to a further two years) and serve an additional term of up to three years, before they must step down for an interval of at least three years.

· Person G stepped down in April 2009, having served two terms (the maximum period of office at the time). They may return to the panel and serve a further term of up to three years before they must serve a three year gap.

· Person H is an individual who is a registered provider and who has sat on their fostering panel since April 2003 when the Fostering Services Regulations (Wales) came into force.

· Person I stepped down as a panel member in April 2007, after having served five years – they are considered to have served two terms. They may return to the panel and serve another term of up to three years before they must step down for an interval of at least three years.
28
2

