[image: image1.png]N

2 ISLINGTON

[image: image2.png]

Children’s Services
222 Upper Street, London N1 2UD

Report of:
Operational Manager, CLA Resources
	Meeting of

	Date

	Agenda Item

	Ward(s)

	Corporate Parenting Board
	March 2014
	Foster Carer Recruitment Strategy
	

	Delete as appropriate
	Exempt
	Non-exempt

SUBJECT: Islington Fostering Service Recruitment Strategy 2014/15
Summary

1. This report sets out how Islington will recruit foster carers to fulfil the recommendations of Islington’s Placement needs and Financial analysis document.
2. Islington fostering service is the main provider of local foster homes for 160 children and care leavers of all ages including parent and children together, remand foster care, family based short breaks carers for disabled children and supportive lodgings for care leavers.
3. The costs average £630 per child per week, compared to £895 per week in the independent sector.
4. This strategy sets out how further recruitment is planned, both by Islington and in partnership with the Fostering North London, the Consortium of 6 Boroughs.
5. The strategy sets out a range of methods to attract new foster carers including word of mouth, media advertising and includes social networking approaches.
6. Corporate parents are asked to help to spread the message in the community that Islington children need local foster carers.

1 Introduction
The analysis indicates the need to recruit carers closer to home. Of Islington’s current foster carers Out of 105 mainstream households: 91% live within 8 miles, 95% live within 20 miles and only 5% live beyond 20 miles. The document also raises the need for permanent foster homes. Many older children settle permanently in short term foster homes and therefore the need to recruit families for older children and teenagers is the most pressing . The cost of delivering in-house fostering has slightly reduced whereas external placements have risen in cost by 3%. The analysis indicated that 61% of looked after children had needs which were more than simply care and attention. Older children and teenagers have had to be placed in children’s homes because carers could not manage to meet their complex mental health, disability or behavioural needs. Islington fostering service provides a range of training such as ‘Caring for young people at times of mental health crisis’, Autism and Managing Difficult behaviour, to raise the skill of foster carers to meet children’s needs.
1.1 This recruitment strategy sets out how Islington will continue to recruit its own foster carers, offering as many good local placements as possible. The Fostering service offers a range of placements for children of all ages from birth to parent and child including accommodation for care leavers. In 2012/3, Islington fostering service provided homes for 277 different children through the year, but to find the right match for each child, 100 children had to be placed in costly agency placements. There is a particular shortage of carers for teenagers in North London, due in part to housing pressures.
1.2 The recruitment, supervision and support of foster carers is highly regulated and inspected by Ofsted. The registered manager is accountable directly to Ofsted for the quality of care provided including the process of recruiting suitable foster carers. New statutory guidance sets out to reduce delay and attract more foster carers, reducing unnecessary barriers.
1.3 Position as at 31st March 2013
 A total of 26 new foster carers were recruited 2012/3 as follows:

· 16 new carers for unrelated children

· 9 friends and family foster carers

· 1 short breaks carer

· 5 new supportive lodgings carers for care leavers were recruited.
At this date we had 113 mainstream foster carers, and 21 friends and family foster carers, plus 5 supportive lodgings providers for care leavers. 7 foster carers were also approved for short breaks for disabled children. 150 children and young people were occupying fostering beds, including young people who remained with their former foster carers after the age of 18. Of all our foster children, 83 children were placed together with their siblings and 25 were recorded as having some type of disability or significant health need according to Ofsted criteria. Through the year we also provided 6 parent and child together placements to support an assessment or to teach parenting skills.

1.4 Recruitment of carers in 2013/4 has not been as successful, with 10 projected new unrelated carers and 3 more short breaks carers for disabled children likely to be approved. 4 new supportive lodgings carers were approved this year for care leavers.
1.5 Diversity of provision

Islington foster carers come from a wide range of ethnic backgrounds, reflecting Islington’s diverse community. As of 31/3/2013; 42% were of African or Caribbean origin, 3% mixed parentage, 5% Asian and 42% of white origin.

1.6 North London Fostering Consortium sharing scheme

 Through this scheme 2 of our children have been placed with Camden foster carers, both of which have met those children’s needs very well. Since the sharing scheme began we have provided 17 external short term placements at different times when our own carers were waiting for children, which generated income towards fostering service overheads.

1.7 New fostering schemes

 We have now started recruiting for Specialist Foster carers for our most challenging young people who might otherwise be placed in children’s homes.15 families enquired but most have withdrawn and new advertising will be undertaken in May 2014 for this scheme.

1.8 Additionally we have recruited a carer for the Fostering North London Remand scheme, to reduce the associated risks to young people of custodial remand and also have 2 carers available for the new specialist Fostering North London Parent and Child Fostering scheme providing 12 week assessment placements.
1.9 We continue to develop the Short breaks service for disabled children, offering enjoyable breaks for children with cerebral palsy and autism needs. We have recruited Supportive lodgings carers for care leavers who can support young people from 16 to 25 years old if needed. Each scheme has its own terms and conditions and its own carer’s support group.
1.10 Foster carer workforce challenges

Foster carer availability constantly fluctuates, with carers resting from time to time or resigning when fostering no longer suits their family. Over the last year we lost 26 families, mainly carers who had gradually stopped fostering and some who became Special Guardians for their foster children. 70 of our foster carers are now over 50 years old, indicating future workforce issues. We always need foster carers for challenging teenagers and sibling groups.
1.11 Islington’s local housing shortage remains the biggest challenge to people wanting to become foster carers as a spare bedroom is needed to accommodate children over 2 years old. Islington helps foster carers with the bedroom tax on the second bedroom as foster carers are exempt from the first room tax. The Director’s Housing Quota has enabled adult children of foster carers to be housed, making more space for foster children and several foster carers have been moved to larger properties to enable more space for existing foster families.
1.12 Plans to improve foster care recruitment in Islington

The fostering recruitment team is undertaking a research project to identify what attracts and retains foster carers with Islington, including interviewing foster carers who have left.

2 Islington’s approach to foster care recruitment

2.1 Foster carer recruitment advertising

The fostering service targets advertising for carers for teenagers, older children and siblings of all ages. We always welcome carers who are experienced in caring for disabled children and children with complex health needs as indicated in the Placement needs and financial analysis document.

2.2 Competition in North London for Foster carers

Competition is fierce across over 100 independent fostering agencies, as well as all the Greater London local authorities competing for foster carers. Our fostering allowance rates are average for London and we have a North London Consortium arrangement not to raise rates without agreement amongst the 6 boroughs. Independent fostering agencies charge Islington an additional 100% for overheads, although the foster carers are actually paid similar rates or lower than our own foster carers.

2.3 Maintaining word of mouth recommendation recruitment

Word of mouth recommendation from satisfied foster carers is mentioned as the source of enquiry by 25% of newly approved Islington foster carers. We prioritise our working partnerships with foster carers. Managers meet regularly with Islington Foster Care Association, which receives a small grant from the council to provide activities for carers and children. We provide legal protection insurance, public liability cover and membership to The Fostering Network. The fostering service hosts a yearly Thank You lunch and awards event with the Mayor and Council leaders. Islington Fostering Service also offers a range of comprehensive training and support groups which are well attended. All these services promote the good reputation of the Islington fostering service and encourage foster carers to recommend the service to others.

2.4 There is a £500 ‘Find A Foster Carer’ reward for existing foster carers who recommend a successful applicant, encouraging foster carers to spread the message about fostering.
2.5 Transfer of agency foster carers in to Islington

We encourage foster carers to transfer to our supervision, having regard to our contracts with agencies and we offer tailored support packages to these carers. Last year 5 foster families transferred in this way saving Islington £1200 per week for 3 Islington children who had been placed with those families at that time. We offer incentives such as payment of the second bedroom tax and honouring their existing fostering allowances. This information is documented on our website and specific leaflet. Currently 3 more families are discussing their transfer to us, although this is not popular with the agencies.

2.6 Efficient responses to enquirers

The fostering team ensures that enquirers are responded to quickly on the Freephone number. There is a maximum 1 hour response time to enquirers, who are immediately invited to an information meeting and sent an information pack. They are then visited and invited to a 4 day preparation group to learn more about fostering with Islington.

2.7 Ensuring the recruitment of the most suitable foster carers is a challenge, Islington’s conversion from enquirers to approvals is 6% in keeping with national averages. Applicants withdraw at each stage, from enquiry to information session, from home visit to preparation group and then to full assessment and approval. On specialist schemes there is a higher rate of success, such as of 11 short breaks enquirers where 5 applicants are now completing the process. Last year 62% of people who made a full application became approved foster carers. The assessments are thorough, to ensure that each family can provide safe care.
2.8 Although enquiries for 2012/13 have been higher than usual, at 295 since April 13, this has translated into less foster carer approvals. Suitability has been a concern, with many enquirers not being able to speak adequate English or having a space for a child to sleep.
2.9 Shared advertising with the North London Fostering Consortium

We undertake some shared advertising although this does not entirely solve our recruitment challenges as Consortium wide campaigns have to be general, not specifying what each borough offers. Specific Consortium projects are designed for general recruitment such as the Evangelical Alliance’s Home for Good campaign and the new campaign to attract carers for Muslim children.

2.10 Fostering North London website

The Consortium’s 6 borough fostering website has been refreshed to make fostering seem easier to understand. It has links to Facebook, Twitter feed, Linked in address and Pinterest. The Consortium’s teenage fostering film made with our carers and young people is on all the websites and has now had over 1000 YouTube viewings, www.youtube.com/watch?v=mZiHScYJw7M. Further layout improvements are being planned to keep the website up to date and easier to navigate.
3 Advertising plan to attract foster carers

3.1 The fostering recruitment seasonal timetable
 The fostering service plans to continue to advertise for carers with a seasonal pattern. The New Year is a new resolution stage in many people’s lives and a good time to attract potential carers with a new year; new start campaign. In the spring and early summer national Foster Care Fortnight campaigns raise awareness and attract enquirers. More people are willing to stop and speak with fostering staff at community events. In the autumn many prospective carers approach fostering services at the start of the new academic year.
3.1 Islington’s own foster care recruitment

The Fostering service is launching a major Spring advertising campaign on local tube stations and the backs of buses. We plan to continue to advertise locally and to increase the use of internet and social media to attract foster care enquirers.

3.2 Continued community recruitment activity

The fostering service plans to continue to undertake their street campaign targeting specific community outlets including cafes, hairdressers, nail-bars, children’s centres and schools. The fostering service gets editorial into community newsletters, staff newsletters and arranges posters to be displayed. They attend community events such as the Cally Festival and other local events. The recruitment officer welcomes all invitations to attend any event or centre to talk about fostering.

3.3 Improved support from the Council’s Corporate Communications team

Over the last year we have gained access to more of the council’s communications, such as bus stop poster sites, seasonal intranet promotions and a banner outside the Town Hall. It is critical that the wider council continues to help spread the message that we are looking for all different people to foster Islington children. The fostering webpages have had 4590 views over a 6 month period and feedback is that they are very informative. However the fostering webpages still look rather more corporate than welcoming and the images need updating.
4 Conclusion

4.1 More local foster carers are still urgently needed for a range of children and young people. Local placements are critical to good outcomes to avoid disrupting the education of children who are already vulnerable.
4.2 Recruitment strategy overall recommendations

In order for Islington Fostering Service’s fostering recruitment strategy to meet its aims and objectives the following is recommended:

a. That foster carer advertising and recruitment remains a high priority for Islington council. This includes continuing to develop internet and social networking advertising as well as community and staff newsletters.
b. Improved presentation of Islington fostering webpages to make them more open, welcoming and attractive to enquirers, moving away from the standard website template.
c. Continued contribution to joint recruitment advertising campaigns with the North London Fostering Consortium where this is the best way to attract particular groups of carers. This includes better use of the Fostering North London website and social networking accounts.

d. Continue to promote the Find a Foster Carer reward amongst foster carers and encourage them to spread the word that Islington needs foster carers, for children, for teenagers, for siblings, for disabled children and for care leavers.
e. Continue to encourage the transfer of foster carers from independent fostering agencies having regard to contractual agreements.
f. That all Corporate Parents help to spread the message that Islington children and young people.

Report author: Susanna Daus
Tel: 3892
E-mail:susanna.daus@islington.gov.uk
Item 7

Islington Fostering Service Recruitment Strategy 2014/15 March 2014
Page 1 of 8

