

Scottish Care Leavers Covenant & Agenda for Change What's the big idea?

Kenny McGhee & Ewan Ross CELCIS

kenny.mcghee@strath.ac.uk ewan.ross@strath.ac.uk

7th October 2015

www.celcis.org

- Social Work (Scot) Act 1968
- Children (Scot) Act 1995
- Supporting Young People Leaving Care (Regs & Guidance) 2004
- GIRFEC 2006
- These Are Our Bairns 2008
- Children & Young People (Scot) Act 2014...?

- ADHD
- ADD
- OCD
- ODD
- IDD....
- ...Implementation
 Deficit Disorder

Strong Foundations

• A core message from research suggests that while leaving care represents a crucial moment in a young person's life, it needs to be built upon the firm foundation of a stable and positive experience of being looked after during which young people can be adequately prepared for adult life

Helping care leavers: Problems and strategic responses Stein, M and Wade, J 2000

http://www.york.ac.uk/inst/spru/pubs/pdf/helpingCL.pdf

Staying Put Scotland 2013: An Explicit Philosophy of Care

- people are *encouraged*, *enabled and empowered* to remain in positive care settings until they are *ready* to move on towards more independent living.
- Graduated & Extended Transitions:
 ensure the avoidance of accelerated,
 abrupt transitions from care settings
 for looked after young people and
 care leavers
- Post Care Accommodation Options:
 Housing Options Protocols for Care Leavers Guidance for Corporate Parents and Community Planning Partnerships:

Encourage Empower

Better
Outcomes

Staying Put Scotland Providing care leavers with connectedness and belonging Guidance for Local Authorities and other Corporate Parents http://www.scotland.gov.uk/Resource/0043/00435935.pdf

Relationships Matter...

"The weight of evidence, from all quarters, convinces us that the relationships with people who care for and about children are the golden thread in children's lives..."

"unless in exceptional circumstances....planning should focus on ensuring continuity of key valued relationships for the child".

The Children and Young People (Scotland) Act 2014

- Corporate Parenting (Part 9): identifies additional range of Corporate Parents and imposes new duties upon them
- Aftercare (Part 10): extends the entitlement to receive advice, guidance and assistance from the local authority up to their 26th birthday
- Continuing Care (Part 11): The right for young people, 16+ who cease to be looked after, to remain in the same in the same accommodation and receive other assistance, up to their 21st birthday

Corporate Parenting

An organisation's performance of actions necessary to uphold the rights and safeguard the wellbeing of a looked after child or care leaver, and through which physical, emotional, spiritual, social and educational development is promoted.

http://www.gov.scot/Resource/0048/00483676.pdf

Centre for excellence for looked after children in Scotland The Corporate Parenting Family

Outcomes from Corporate Parenting

Section 63 recommends that every corporate parent consider their contribution towards:

- Active participation in shaping services.
- Providing safe, secure, stable and nurturing homes for looked after children and care leavers
- Enabling looked after children and care leavers to develop or maintain positive relationships with their family, friends, professionals and other trusted adults.
- Securing positive educational outcomes for looked after children and care leavers
- Ensuring 'care' is an experience in which children are valued as individuals, and where support addresses their strengths as well as their needs.
- Ensuring physical or mental health concerns are identified early and addressed quickly
- Increasing the number of care leavers in education, training and employment
- Reducing the number of looked after children and care leavers who enter the youth and criminal justice systems.

Access All Areas (UK) 2012

- Explicit recognition of the vulnerability of care leavers aged 18-25 and prioritisation of them in policy documents
- Automatic entitlement for care leavers aged 18-25 to provisions addressing their needs as vulnerable adults
- Where discretion exists in definitions of vulnerability or in giving priority access create a favourable supposition that these are exercised in favour of care leavers up to the age of 30.
- Create or maintain robust systems of information and data sharing between different government departments and local services
- Ensure joint working and protocols are in place between different government departments and local services and leaving care services
- Responsive, personalised services to
 care leavers.
 http://resources.leavingcare.org/uploads/a061b117

23876ecc89f36166cc622521.pdf

SCLC Alliance

SCLC Membership of Subgroups

Action for Children

ARC Scotland

Breathing Space, NHS

CLAN Childlaw

Creative Scotland

Community Jobs Scotland (SCVO)

Convention of Scottish Local Authorities (COSLA)

Children's Hearings Scotland (SHS)

Crown Office and Procurator Fiscal Service(COPFS)

Enquire

Includem

Interventions for Vulnerable Youth (IVY)

NHS Forth Valley

National Union of Students (NUS)

Police Scotland

The Princes Trust

Quality Assurance Agency (QAA)

Rock Trust

Royal Conservatoire of Scotland

Scottish Prison Service (SPS)

Scottish Government (Mentoring & Advocacy)

Scottish Association for Mental Health (SAMH)

Scottish Funding Council (SFC)

Skills Development Scotland (SDS)

Scottish Children's Reporter Administration

(SCRA)

St Mary's Kenmure

Supporting Offenders with Learning Disabilities

(SOLD),

Social Work Scotland (SWS)

Together (Scottish Alliance for Children's Rights)

Up-2-Us

Young Scot

Our #ScotCLC Journey

- Alliance group includes: CELCIS, Who Cares? Scotland, STAF, IRISS, Life Changes Trust, Barnardo's Scotland, Quarrier's, Centre for Youth & Criminal Justice (with reference to, support from and inclusion of other partners and stakeholders)
- Production of the 'agenda for change' under key policy themes
- Development of branding and profile
- Launching of the Covenant in October 2015 to coincide with NCLW
- Engagement and targeted sign up to the Covenant from MSP's, EM's, CEO's, and leaders at local and national level
- Cross-sector endorsement, profiling, campaigning, support for, and monitoring of, implementation over the next 2-3 years at both local and national level.

Scottish Care Leavers Covenant

- Developing a cross-sector 'agenda for change' designed to fully support and drive forward the implementation of Parts 9 & 10 of the Children and Young People (Scotland) Act 2014.
- Closing the implementation gap between legislation, policy and practice.
- Closing the outcomes gap for care leavers
- Informing and influencing the culture change required to do this

Corporate Parents A Promise to Act

- Actively endorse the Scottish Care Leavers Covenant and commit to uphold and promote the key principles within and across their specific remits and responsibilities and;
- Take specific relevant action to fully support and implement the Agenda for Change to close the gap and make real our ambitions and aspirations for care leavers.

Guiding Principles

- Care-proofing of policy: Corporate parents recognise the vulnerability of care leavers as young adults, with explicit reference to, and prioritisation of them as a 'protected group' in policy documents.
- Assumption of entitlement: A default position where care leavers are entitled to services, support and opportunities, up to their 26th birthday. Where discretion exists in definitions of vulnerability or in giving priority access, these are exercised in favour of care leavers.
- Staying Put and Continuing Care: The full and meaningful implementation of Continuing Care where looked after young people and care leavers are actively encouraged, enabled and empowered to 'stay put' in positive care settings until they are ready to move on.
- 'Relationships are the 'golden thread' of good practice." All good practice is based on good relationships, based on understanding, empathy, respect, and 'stickability'. Young people are supported to maintain positive relationships and attachments with previous carers and professionals throughout their care experience and beyond.

Corporate Parenting into Adulthood

Care Proofing the policy landscape for care leavers to ensure an Assumption of entitlement in favour of care leavers for all discretionary powers

fouth & Criminal Justice Rights & Participation Education & Training Health & Wellbeing & Accommodation Aftercare Policy Pillars **Employment** Housing **Graduated & Extended Transitions** Staying Put & Continuing Care Relationship-based practice Foundations Stones

Buzz Group Discussion

- With reference to the Agenda for Change
 - Discuss the implications of the Covenants Agenda for Change for practitioners and agencies?
 - How can the Care Leavers Covenant be maximised for greatest impact?
 - Identify one action that you or your agency can take to support the successful roll-out of the Covenant and Agenda for Change.

Changing Cultures - Changing Expectations

"Everything makes a difference......but nothing makes *all* the difference. We build better lives and a better world slowly, painstakingly, and there are no short cuts, just lots of improvements: most small, a few greater, none...decisive."

lain Banks, The Quarry, 2012

References

- NCAS/Catch22 (2012) Access All Areas http://resources.leavingcare.org/uploads/a061b11723876ecc89f36166cc622521.pdf
- Duncalf, Hill and McGhee (2013) *Still Caring? Supporting Care leavers in Scotland*, CELCIS Briefing RS-2013-02 http://www.celcis.org/media/resources/publications/Still-caring-briefing-mar-13.pdf
- HM Govt. (2013) Care Leaver Strategy: A cross-departmental strategy for young people leaving care https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/266484/Care_Leaver_Strategy.pdf
- The Care Inquiry (2013) Making Not Breaking:
 http://www.celcis.org/media/resources/publications/Inform Children Young People Act Part 9-v2.pdf
- Scottish Govt. (2013) Staying Put Scotland: http://www.scotland.gov.uk/Resource/0043/00435935.pdf
- Scottish Govt. (2013) *Housing Options Protocols for Care Leavers* http://www.scotland.gov.uk/Resource/0043/00435939.pdf
- McGhee et al (2014) A National Study: Throughcare & Aftercare Service in Scotland's Local Authorities http://www.celcis.org/media/resources/publications/Throughcare-and-aftercare-in-scotlands-local-authorities.pdf
- Children and Young People (Scotland) Act 2014 http://www.legislation.gov.uk/asp/2014/8/contents/enacted
- CELCIS (2014) The Children and Young People (Scotland) Act 2014 Parts 10 and 11 (Aftercare and Continuing Care) http://www.celcis.org/media/resources/publicationsInform__Children_Young_People_Act_Part_10-11.pdf
- CELCIS (2014) The Children and Young People (Scotland) Act 2014 Part 9 (Corporate Parenting) http://www.celcis.org/media/resources/publications/Inform_Children_Young_People_Act_Part_9-v2.pdf
- CELCIS (2015) Scottish Care Leavers Covenant: Agenda for Change: Project Briefing Paper http://www.celcis.org/media/resources/publications/Scottish-Care-Leavers-Covenant-Briefing-May-2015.pdf