[image: image2.png]fogether fo: O
adoption

STATEMENT
OF
PURPOSE

April 2019
CONTENTS

	1.
	Introduction

	2.
	Vision for the Service

	3.
	Aims

	4.
	Objectives

	5.
	Principles and Values

	6.
	Equality and Diversity

	7.
	Adoption Manager

	8.
	Structure of the Service

	9.
	Services Provided to Children

	10.
	Recruitment, Preparation, Assessment, Support and Approval of Adoptive Parents

	11.
	Post Placement and Post Adoption Support

	12.
	Adoption Panel

	13.
	Arrangements to Monitor and Evaluate the Service

	14.
	Complaints Procedure

	15.
	Arrangements for approval and review of Statement of Purpose

	16.
	Arrangements for the distribution of Statement of Purpose

1.
Introduction

1.1 This Statement of Purpose has been produced in accordance with underpinning legislation.
· Adoption National Minimum Standards 2014

· Care Planning Regulations 2010

· Adoption Agency Regulations 2005 (amended 2011);

· Adoption Agencies (Miscellaneous Amendments) Regulations 2013

· Local Authority Regulations 2005

· Adoption Agencies & Independent Review of Determinations (Amendment) Regulations 2011

· Adoption Agencies (Panel & Consequential Amendments) Regulations 2012

· Care Planning, placement and Case and fostering services (Miscellaneous Amendments) Regulations 2013

· Adoption and Children Act 2002

· Care Standards Act 2000

1.3
Cheshire West and Chester, Halton, Wigan, Warrington and St Helens, Councils collaborated to establish the Together for Adoption shared adoption service in 2017. Together for Adoption is hosted by Wigan Council and has two dedicated social work teams that provide the recruitment, assessment and approval of adopter’s service and an adoption support service to the communities of the five local authorities.

1.4 Together for Adoption is based at

Bewsey Park

Troutbeck Avenue,

Warrington.

WA5 0BA
1.5
Together for Adoption is part of the wider Children’s Social Care Service in all five local authorities and reflects each Council’s commitment to ‘Best Practice’ in the provision of an Adoption Agency.

Wigan, Warrington, St Helens, Cheshire West and Chester and Halton Councils believe that children should experience permanence and security throughout their childhood and that it is best for a child to live within their birth family, if it is safe to do so. Where this is not possible, all five Councils aim to provide, in conjunction with Together for Adoption, permanent alternative families who will promote the child’s well-being and development by providing the highest possible standards of care to meet their individual assessed needs.
2.
Vision for the Service

In Children’s social care reform: a vision for change (2016) the government outlined its overarching vision for transforming the quality of children’s social care services by 2020. In respect of adoption, the government’s vision is for an adoption system where:

· Decisions about placements are always made in children’s best interests.

· Service delivery has at its heart innovation and practice excellence.

· Social Workers are highly skilled professionals who make high quality, evidence-based decisions and do not tolerate damaging delay for children in their care.

· Matches are made without unnecessary delay.

· Every adoptive family has access to an ongoing package of appropriate support with a right to a high quality, specialist assessment of need.

· The voice of adopters and their children is at the heart of national and local policy decision making and delivery of services.

The vision of Together for Adoption is to;
Provide all children who need an adoptive placement with a family that is the best possible match, and provides the highest standards of care, safety, protection and an enduring loving relationship.
· Ensure that those affected by adoption receive the information, support and advice that they need to understand their adoption journey.
· Ensure that RAA families are well prepared, enabled and supported to care for the children with plans for adoption.
3.
Aims
3.1 The main aim of Together for Adoption is to provide a child focused and efficient service: which will be demonstrated by increased numbers of adopters being recruited, through timely assessment and the provision of training and support, which prepares adopters well and enables children to achieve permanence in loving and nurturing families.

3.2 To provide an effective, flexible shared adoption agency where the needs of individual children can be met within the legal security of adoption as appropriate.
3.3 To ensure that adoption is considered as an option for all children requiring permanent alternative care away from their birth family.

3.4
To provide a proactive and professional family finding service which seeks to match individual children with prospective adoptive families that have been assessed as able to meet their needs.

3.5
To ensure that the recruitment, preparation, training and support given to prospective adopters is a comprehensive service and meets their needs so that they can be successful adopters.
3.6 To provide a responsive and comprehensive adoption support service to children, their birth families and adoptive families living in Cheshire West and Chester, Halton, Wigan, Warrington and St Helens who as a result of adoption require advice, counselling, practical or emotional support. In addition, to provide adoption support services to children and their adoptive families placed by Together for Adoption outside of the boundary of all five Local Authorities.
3.7
To provide a signposting service for any person requesting an Adoption Intermediary Service. This is not provided by Together for Adoption.
3.8
To signpost prospective adopters who are interested in Inter-Country Adoption to the relevant Adoption Agency.

3.9
To provide a counselling service for adopted adults who wish to access their files or trace their birth family. To support adults who access their files, to provide them with a copy of all the relevant information about their birth family and also the reasons why they were adopted.
3.10
To provide the Adoption Panel Advisor role and Adoption Support Service Advisor role to ensure that the quality of the shared service is supported and developed across the five boroughs.
4.
Objectives
4.1
To ensure that the needs, wishes, welfare and safety of the child are at the centre of the adoption process.
4.2 To recruit and maintain sufficient numbers of prospective and approved adopters to meet the assessed needs of the children of Cheshire West and Chester, Halton, Wigan, Warrington and St Helens who need adoptive placements. This recruitment should whenever possible reflect the ethnicity, culture, religion and language needs of the children.

4.3 To provide an efficient and effective service for prospective adopters. This service to include, information, preparation, assessment and ongoing support.

4.4 To offer a service to birth parents who wish to relinquish children for adoption.
4.5 To develop and deliver a range of adoption support services to adopters, adopted children and their birth families in accordance with legislation, regulations and guidance.
4.6 To provide a signposting service for adopted adults searching for their birth family and for birth family members who are searching for an adopted adult.
4.7 To provide organisation and management of the post adoption letter box contact scheme.

4.8 To ensure that staff working in the shared adoption service have the necessary qualifications, knowledge, skills and training to deliver an effective service.

4.15
To provide information and advice to those seeking to adopt from overseas. This service is being provided by a service level agreement with the Inter Country Adoption Centre.

5.
Principles and Values
5.1
The work of Together for Adoption is underpinned by the following values and beliefs.

(a) Children
· Every child is entitled to a permanent family throughout their childhood, which should meet all their needs in terms of stability, safety and security, that promotes their physical, social and emotional development and that offers a supportive lifelong relationship.
· Where a child’s needs cannot be met within their birth family, adoption may offer the best alternative to meet their needs.

· In all planning for children, the child’s welfare is paramount, and their wishes and feelings should always be sought and taken into account in decision making, in accordance to their age and understanding.

· Children are entitled to be treated with respect; diversity and difference should be valued and enjoyed. A child’s sense of identity and self-respect needs to be actively promoted, particularly awareness of issues of ethnicity, culture, religion, gender and ability.
· Children should only be separated from their siblings where clear evidence supports doing so based on the child’s assessed needs.

· Every child is entitled to information about his/her birth family in order to promote his/her sense of identity.

· Contact (direct or indirect) should be encouraged if compatible with the child’s needs.

(b) Adopters

· The role of the adoptive parent in offering a permanent family to a child will be valued and respected.

· All adoptive applicants will be treated fairly, openly and with respect throughout the adoption process. No applicant will be discriminated against on grounds of ethnicity, culture, disability, sexuality, gender, age, financial status or marital status.

· All applicants are entitled to know what issues will be taken into account in their assessment, including age, health, relationships and family history. Applicants will be regarded as partners in the assessment process and will be kept fully informed of their progress, and of any concerns identified in the assessment.

(c) Birth Families
· Wherever possible, Together for Adoption will work in partnership with birth families to ensure that effective plans are made and implemented for children.
· Birth families will be treated fairly, openly and with respect, and their relationship with their child will be acknowledged.

· Birth families will be kept fully informed of the adoption process, the legal implications and their rights.

· Birth families will be given such information about their child’s adoptive parents as is compatible with the child’s and the adoptive family’s safety and security.
· Birth families will have access to independent counselling and advice if required. This service is commissioned from an independent Voluntary Adoption Agency.
6.
Diversity
6.1
Each Council has a Corporate Diversity and Equalities Strategy and Together for Adoption will work towards achieving their stated objectives. These can be accessed via each Council’s internet sites.
 6.2
Together for Adoption has a key role to play through the provision of placements that are able to meet a diverse range of individual needs.
 6.3
Together for Adoption will ensure it provides services in a way which appropriately meets the needs of all individuals, and that its structure policies and procedures do not discriminate against disadvantaged groups.
7.
Service Manager
7.1
The host Authority for Together for Adoption is Wigan.

7.2
The Manager of Together for Adoption is Debbie Needham.

Qualifications - Debbie is a fully qualified Social Worker, registered with HCPC. She has a degree in Social Sciences and holds the CQSW, and an NVQ 5 Diploma in Management.

Experience- Debbie has worked in Children and Families in the North West as a Social Worker since qualifying in 1989. Since 1992 Debbie has specialised in Fostering and Adoption. Debbie has worked mainly in the statutory sector in Local Authorities and for a brief 3 years in a Voluntary Agency. This experience has been in various management roles since 1999.
Contact Details:

d.needham@wigan.gov.uk
Address:

Bewsey Park Community Centre

Troutbeck Avenue,

Warrington.

WA5 0BA

Telephone:

01942 487272
8. Structure of the Service

8.1
Cheshire West and Chester, Halton, Wigan, Warrington and St Helens have collaborated to establish Together for Adoption. This shared adoption service is hosted by Wigan and has two dedicated social work teams – Recruitment and Assessment and Adoption Support - that provide a range of adoption services to the communities of five local authorities.
8.2
The Service Manager of Together for Adoption is responsible for the day to day running of the service.
8.3 The Service Manager is supported by two Principal Managers, an Administration Manager and a Panel Adviser. These managers are in turn supported by four Practice Managers
Together for Adoption has five named agency decision makers. In relation to adopter approvals, the ADM’s operate on a rota basis. Regarding SHOBPA’s for relinquished children and matches for children the ADM’s make decisions for children from their respective Local Authority.
Cheshire West and Chester – Emma Taylor
Director of Children’s Social Care,
HQ, 1st Floor
58 Nicholas Street
Chester
CH1 2NP
Halton – Tracey Coffey
Operational Director Children’s Social Care

People Directorate

Halton Borough Council

St Helens – Linda Evans
Senior Assistant Director - Social Work and Community
Peoples Services Department, St Helen's Council
Atlas House
Corporation Street
St Helens
WA9 1LD

Warrington - Amanda Amesbury
Operational Director – Deputy DCS

Children’s Social Care

Families and Wellbeing

Warrington Borough Council
New Town House,

Buttermarket Street
Warrington
WA1 2NH

Wigan – Susan Myers
Practice Director, Children and Families
Wigan Council
Life Centre South (South Site)
College Avenue
Wigan
WN1 1NJ

Together for Adoption Structure
[image: image1.png]Recruitment and Assessment Principal Manager (1FTE)
JillSudborough

R& A Team Practice R&A Team Practice
Manager (1FTE) Manager (1FTE)
Louise Rawsthorne. Cortine Tootle:

Social Workers
Fran Stone.
Rebecca Healey.
Wenda Hancock
Suzanne Chadwick
Joanne O'Brian
Vacancy FT

Social Workers
Sarah McBurnie
Karen Foxwell
Kathryn Kelly
Alex Lambert
Sarah Darley
Hannah Ewins
Hazel Blundell

Social Workers
Ann Atherton
Jaki Tweedale

Joanne Bureess

Interim Servioe Manager (1FTE)

Debbie Needham

Adoption Support
ipal Manager (1FTE)
Andrea Williams

‘Adoption Support
Practice Manager
Lisa Dempsey

Social Workers
Justine Harrison
Howard
Sarah McAndrew

Family Support
Workers
Sue Prince
Laura Martin
Pam Balmer
Adele Wheeler

Social Workers
Jean Clark
Becky Smith

‘Adoption Support
Practice Manager
Helen Walters

Social Workers
Diane Webster

Claire Thompson
Libby Hardman

Family Support
‘Workers
Sarah Bayley
Michelle Lovelock
Lz Sheriff

Family Support
Worker
Susan Conboy

Administration
Manager (1FTE)
Sharon Redrup

Team Admin
Kelly Moran
Tracey
Macdonald
Ben Hickton
(cwac)

Panel Adviser
(1FTE)
Libby Addison

Pam Corbett

Research and
information
Officer
Kate Dillon.

Staff: Names, Role Qualifications, Experience

Agency Decision Makers

	Name
	Role
	Qualification/Experience

	Sue Myers
	Assistant Director and Agency Decision

Maker - Wigan
	M.Ed – Education Leadership
CQSW – Social Work Degree

NPQICL – Integrated Leadership (Post Grad)

	Tracey Coffey

	Operations Director of Children’s Services
Agency Decision Maker - Halton
	BA (Hons) History 1989

CQSW and Post Graduate Diploma in Applied Social Studies 1993

MBA 2012

24 years’ experience in social work

	Amanda Amesbury

	Assistant Director and Agency Decision Maker - Warrington
	BA (Hons) 1995 DIPSW 1995. MA social Work 1999.NVQ Management 2004. National Accreditation Scheme, Practice Leader 2019. 20 years’ experience in social work.

	Emma Taylor

	Director of Children’s Services

Agency Decision Maker – Cheshire West & Chester
	BA (Hons) 1993

Dip SW 1995

MA Applied Social Studies 1995

NVQ 7 Management 2011-12

22 years’ experience in Social Work

	Linda Evans
	Senior Assistant Director - Social Work and Community – St Helens

	

Manager
	Name:
	Role
	Qualification/Experience

	Debbie Needham
	Service Manager
37 hours
	BA Hons degree in Social Science. CQSW from Liverpool university, 1988. NVQ level 5 in management.
31 years’ experience in children and families social work, 28 of these in Fostering and Adoption.

Principal Managers
	Jill Sudborough
	Principal Manager, Recruitment and assessment

37 hrs
	CSS social work qualification- 1991
Post qualifying award in social work, part one-2001

Diploma in Systemic Supervision- 2016

Jill began working with children in residential care in 1979. In 2002 Jill moved into Bury Council s Fostering and Adoption service, and since 2005 has worked as a manager in the adoption field.

	Andrea Williams
Andrea Williams cont’d

	Principal Manager, Adoption Support

37 hours

	DipSW in 2006.

Progression and Consolidation Programme, Post Qualifying Specialist Social Work Award, 2009 at Salford University.

Bachelor of Arts-Professional Studies in Child Care (Specialist Award in Social Work) - Post Qualifying, at Salford University, 2013.

Core Skills for Managers Griffin Care Limited completed in 2016.
Aspiring Team Manager Programme post graduate course at Bournemouth University completed 2016.
Andrea has over 30 years working with children and families, 16 of those in a family centre, 5 years working in Disabled Children’s Team before moving to the adoption service in 2010.

Practice Managers
	Louise Rawsthorne

	Practice Manager

Recruitment and Assessment

37 hours

	NNEB qualified.

HND in Social Care.

Diploma in social work in 2003.

Louise has 22 years’ experience including being a Nursery Nurse, Youth Worker, Residential Worker, Family Support Worker, Education Social Worker, Adoption Panel member and Childcare Social Worker in Adoption and Permanency.
Louise has 10 years’ experience in adoption work 5 of these in a management post. Louise has been an Adoption Panel Advisor.
Louise is a Practice Educator for student Social Workers.

	Corinne Tootle
	Practice Manager

Recruitment and Assessment

37 hours

	BA (Hons) Social Work July 2011. PQ1 Consolidation Module February 2014.

Corinne joined Halton Borough Council in July 2015. Corinne has experience as a children’s Social Worker undertaking all aspects of Child Protection and Care Proceedings work within two Local Authorities between 2011 – 2014. In 2014 she became employed as an Adoption Social Worker within a voluntary agency

	Lisa Dempsey
	Practice Manager – Adoption Support
18.5 hours

	DipSW in 2009.
Lisa has experience of working with adults with mental health needs.
Member of Adoption Service in Wigan since May 2010, which became WWISH in 2011.

	Helen Walters
	Practice Manager – Adoption Support
18.5hours

and Adoption Support Social Worker
18.5 hours
	July 2003, DipSW in Social Work at Liverpool Community College, Level 4 PQ Childcare Award March 2007, July 2008 BA (Hons) in Post Qualifying Studies in Health and Social Welfare.
Qualified practice educator.

Helen was employed by NCH as a Residential Social Worker for 10 years working with children and young people with emotional and behavioural difficulties.
In April 2004, Helen was employed by Halton Borough Council. Firstly, as a Social Worker based in the Young People’s Team, where she worked for three years, before moving to the Adoption Service in September 2007.
In December 2018, Helen accepted the position as 0.5 Adoption Support Practice Manager.

Panel Adviser

	Libby Addison
	Panel Adviser

37 hours
	Dip SW 1994,
Foster Carer for 12 years. Adopted 2 children.

3 years’ experience on Child Protection Teams.
22 years’ experience of fostering and adoption work in various Local Authorities.
Practice Manager for Adoption Team in Warrington since March 2010. Seconded to WWiSH in October 2011. Team Manager in WWiSH from April 2014. Panel adviser with Together for Adoption since September 2017.

Social Workers

	Ann Atherton

	Social Worker. Adoption

Recruitment and Assessment

37 hours

	HNC in child care and care management

NVQ level 4 in child care and care management

Certificate in adolescent studies

Dip SW 2000

PQ 1&2 childcare award.

Ann has 32 years’ experience in childcare services, including being a Manager for Children’s Homes, Support Worker, Social Worker, Adoption Panel member

and Senior Practitioner for a Family Support Team.

Ann has been a Member of the St Helens Adoption Service since June 2009.

	Alex Lambert
	Social Worker. Adoption

Recruitment and Assessment

37 hours

	BSc (Hons) Speech Pathology Studies 2014.

MA Social Work 2016

Alex has experience of working with children with disabilities, adults that are homeless, as well as engaging in the role of an NSPCC ChildLine counsellor.

Alex has worked in the role of a Social Worker since 2016, when she qualified. Alex has worked as a fostering supervising Social Worker, for an independent fostering agency. She has worked in the field of adoption since January 2018, which is when she joined Together for Adoption.

	Jaki Tweedale
	Social Worker. Adoption

Recruitment and Assessment

37 hours

	DipSW in social work in 1997

Social Work Awards levels 1 – 6

Completed North West Social Work Practice Leadership Programme in 2013.

Level 5 Diploma in Leadership for Health and Social Care and Children and Young People’s Services.
Jaki has over 26 years’ experience working in various children and adults’ fields but predominately mental health, learning disabilities, head injury and hospital discharge.
From 2004 Jaki joined the Family Placement team and became the manager for the Family and Friends Fostering Service in 2010.
Jaki joined the WWiSH adoption service in 2015.

	Sarah McBurnie
	Social Worker. Adoption

Recruitment and Assessment

37 hours

	BA Hons in social work 2007.

Sarah has 10 years’ experience as a Child Social Worker, working within the Adoption Service. Within this time Sarah has also been an Adoption Panel member.
Member of Adoption Team in Warrington since July 2008.

	Francesca Stone
	Social Worker. Adoption

Recruitment and Assessment

18.5 hours

	BA Hons Social Work 2001.
Fran has over 16 years’ experience as a Social Worker working within a Court Assessment Team, family placement team, a Child Sexual Exploitation Team, Permanency Team and a child care Generic Team.
Fran joined Wigan’s adoption service in 2015.

	Rebecca Healey
	Social Worker. Adoption

Recruitment and Assessment

37 hours

	BA (Hons) Social Work 2013.
Rebecca has 6 years’ experience as a Social Worker specialising in the field of adoption, working with birth parents, adoptive parents and adopted children. Rebecca has a range of experience in adoption, delivering training to adoptive families and is Theraplay Level 1 and 2 trained.

Rebecca joined the St Helens adoption service in 2015.

	Hazel Blundell
	Social Worker. Adoption

Recruitment and Assessment

22 hours

	BA (Hons) Sociology 2008

MA Social Work 2014

Hazel has experience of working with the NSPCC Welsh Helpline to Addaction and North Wales Housing Association. Since qualifying, Hazel worked as an adoption Social Worker with North Wales Adoption Service.

Hazel has been employed with WWISH then Together for Adoption since 2015.

	Jean Clark
	Social Worker- Adoption

Adoption Support

14.2 hours
	CQSW 1988

Degree in Applied Social Studies 1988

Previous experience in Community Social work.

Member of the Adoption Service in Wigan since November 2005. Jean has been employed with in WWiSH and then Together for Adoption since 2011.

	Rebecca Smith
	Social Worker

Adoption Support

18.5 Hours

	Master’s in social work 2006

PQ Consolidation 2010

Worked within various children’s social care settings since 2006

Employed within WWiSH then Together for Adoption, since July 2013.

	Justine Harrison Howard
	Social Worker

Adoption Support

18.5 Hours

	BSC health, PGCE post compulsory teacher training, MA Social work.
Worked in the health sector with children and families, particularly in the areas of Mental health in both CAMHS and public health team since 2003, before qualifying as a Health and social care teacher in FE alongside her role. Completed MA Social work after working in health sector in 2014.
Justine has been employed with in WWiSH and Together for Adoption since 2015.

	Diane Webster

	Social Worker. Adoption Support

29 hours
	NNEB 1989,
Dip SW in 2001.

P.Q. 1,
Twenty years’ experience in Child Care prior to qualification. Member of Adoption Service in Wigan since 2002. Seconded into WWiSH then Together for Adoption since October 2011.

	Sarah Darley

	Recruitment & Assessment Social Worker

18.5 hours
	BA (Hons) Social Work 2008.

Sarah has worked with WWiSH and Together for Adoption since November 2015. Sarah’s previous experience involves working as a children’s Social Worker within a Local Authority from 2008 – 2012 undertaking all aspects of Child Protection and Care Proceedings work and out of hours. From 2012, Sarah worked as an agency worker within Local Authority Child Protection Teams in addition to being an NSPCC helpline advisor in 2014.

	Vacancy

	Adoption Support Social Worker

37 hours
	

	Suzanne Chadwick
Suzanne Chadwick cont’d

	Recruitment & Assessment Social Worker

7 hours

	BA (Hons) Social Work September 2004
MA Social Work 2006
Child Care Award 2014.
Post Qualifying studies Suzanne has experience of working within residential child care settings for vulnerable young people and those with learning disabilities prior to qualifying as a Social Worker. Suzanne was employed by Halton Borough Council in the Child Care Permanence Team since 2007, prior to joining the Adoption Service in November 2012, then Together for Adoption since 2017.
Suzanne is also a qualified Practice Educator.

	Karen Foxwell

	Recruitment & Assessment Social Worker

37 hours

	State Enrolled Nurse general 1985,
NVQ Level 3 in social Care 1998
RNIB certificate in multiple disabilities 1998.
Diploma in Social Work 2002. Post Qualification level, 2003.
Fifteen years’ experience in social services working with adults with disabilities and mental health difficulties as a deputy manager

4 years’ experience in safeguarding children teams

7 years’ experience in Adoption and Fostering Teams with 2 years management experience.
2 years undertaking independent fostering assessments.
Joined Together for Adoption in September 2018

	Claire Thompson

	Adoption Support Social Worker
18.5 hours
	Claire Thompson qualified as a Social Worker in 1999 following obtaining a BA Honours Social Work Degree and Social Work Diploma at Humberside and Lincolnshire University.
Claire began her social work career as a children and family’s Social Worker in 1999. Firstly, with Wigan, followed by Wirral Borough Council before being employed by Cheshire County Council In 2001, transferring to Cheshire West and Chester when the Council separated. Claire embarked on her current role in March 2017 as an Adoption Social Worker, transferring to Together for Adoption in Sept 17.

	Libby Hardman
	Adoption Support Social Worker

	Therapeutic Social Worker BA(HONs) DIPSW.
Certified Nurtured Heart Approach Trainer, Foundation Level Theraplay Practitioner.

Libby has worked as a qualified Social Worker for 9 years. She has experience of working in a statutory safeguarding team prior to moving to Adoption Support 5 years ago. Libby has experience of working with children from a variety of different backgrounds in both formal and informal settings. Her main area of practise is around attachment, supporting families with histories of relational trauma. Libby is currently taking part in a professional development program to clinically assess the needs of children and young people.

	Joanne O’Brien

	Recruitment & Assessment Social Worker
37 hours
	NNEB Qualified in 1992 at Preston College.

In 2006 Dip SW from Preston University.
Since 1994, Joanne has been employed within Children’s Social Care field for a Local Authority. Working at various Day Nurseries and Family Centres, and as a Senior Nursery Nurse and Assistant Manager at a Family Centre
Joanne has worked within Adoption service since 2006; and subsequently Adoption & Fostering from 2014.
Joining Together for Adoption in February 2019.

	Hannah Ewins
Hannah Ewins Cont’d
	Recruitment & Assessment Social Worker
37 hours
	MA in Childhood Studies graduating in 2014 before gaining an MA in Social Work in 2016.
Hannah trained within a statutory fostering team and gained employment working within the voluntary sector supporting young people with their mental health.
Hannah then worked as a Statutory Social Worker in a Child Protection team in Warrington for 2 years before moving to Together for Adoption in December 2018.

	Vacancy
	Recruitment & Assessment Social Worker

	

	Joanna Burgess
	Recruitment and Engagement Officer

	Joanne Burgess, Recruitment and Engagement officer, has worked within Social Care for 15years. Joanne has had several roles, during this time, such as a Residential Childcare Support worker and an NVQ Assessor in Health and Social Care. Joanne’s previous post to Together for Adoption was in a primary school employed as a specialist Looked after Children Teaching Support Assistant.
Joanne’s role in Together for Adoption is to promote awareness of adoption and engage people to explore the possibilities of becoming an adopter. Joanne plans and delivers information sessions across all five authorities as well as running monthly drop in sessions.

	Sarah McAndrew
	Adoption Support Social Worker
	B.Ed in Environmental Studies.
MA Social work in 2013.

Studying for a Diploma in Therapeutic Life story work.

19 years’ experience as a primary school teacher including SEN. Sarah also worked in further education on BTEC childhood studies and training teaching assistants with young people aged 16 plus.

Since 2013 Sarah has worked in adoption teams, including assessment and recruitment, family finding and adoption support.

Adoption Support Workers
	Adele Wheeler
	Adoption Support Worker

18.5 hours
	NVQ (level 3) working with children and young people 2002.
Adele has worked with in various social care settings since 2002

Employed by WWiSH and subsequently Together for Adoption since September 2013.

	Pamela Balmer
	Adoption Support Worker

37 hours
	NNEB 1999.
Worked with children and families in various settings since 1999

Employed by WWiSH and subsequently Together for Adoption since September 2013.

	Liz Sheriff
	Adoption Support Worker

37 hours
	NNEB 1999.

Since qualifying as a nursery nurse, Liz has worked in Education (special school; nursery and primary school), Health (Community nursery nurse), and Social Care (Early intervention and prevention / Fostering team). She has worked in Adoption since 2007 and joined WWiSH and subsequently Together for Adoption Service in 2011.

	Sue Prince
	Adoption Support Worker
37 hours
	NNEB 1985.
NVQ 4 Business Management 2007.

An adopter.
Sue has worked in Social Care for 32 years. Manager of Family Centre and Children’s Centre for 13 years.

Joined Cheshire West Adoption Service July 2009.

	Susan Conboy
	Adoption Support Worker

14.8 hours
	BTEC National – Distinction in caring services (nursery nursing)

NVQ 3- Caring for children and young people.

Theraplay Level 1.
Susan has worked for Cheshire West and Chester for 19 years as a family support worker and within the adoption support team since 2010.

	Michelle Lovelock

	Adoption Support Worker

37 hours
	Preliminary certificate in social care 1989. NVQ3 Early Years and Education 1998. D32 & 33 IV vocational training 2002. Foundation certificate in teacher training and development 2002.
BA Hons Early Childhood Studies 2009. Early Years Professional Status 2010. Theraplay level 1& 2 trained including group Theraplay. 2015/16.
Michelle has worked with Children and Families for 30 years, in residential care and school settings, has managed pre-school provision and worked as a 1:1 support for children
Whilst working for Cheshire West and Chester for the last 15 years Michelle has had the following roles:
6 years Family support worker (FSW) in early intervention

3 years Childminder network coordinator

2 years FSW fostering

Joining the Adoption Support Team as a FSW in July 2013.

	Sarah Bayley
Sarah Bayley cont’d
	Adoption Support Worker

18.5 hours
	NNEB Qualified 1995.
Sarah has worked in Social Care settings for twenty years within Children in Need; Children in Care and in the last eight years within Adoption Support.
Sarah is trained in Theraplay, including group work. Sarah also works part time in a Residential Care Home, with teenagers and young people with disabilities.

	Laura Martin
	Adoption Support Worker
18.5 hours
	NNEB.
Theraplay level 2 trained including group Theraplay.
Laura was a Nursery nurse for 7 years. Residential Support Worker in a Children’s home for 2.5 years. Family support Worker for Children in Need Team for a year and then Adoption Support worker Cheshire West for around 7 years.

Administration Staff

	Sharon Redrup
	Administration Manager
	Sharon has worked in administration within the Local Authority Children’s Services Department for Cheshire West and Chester Council/Cheshire County Council since 1996. And has been based with the Adoption Team since 2008, undertaking the role of Panel Administrator, Business Support, and more recently Administration Manager.

	Kelly Moran
	Administration Assistant
	Kelly has worked for the adoption service since 2016. Prior to working for the adoption service Kelly worked in an admin/sales role for 14 years with an outside organisation.

	Tracey Ryan
	Administration Assistant
	10 years’ experience as a Personal Assistant /Office Manager for Women’s Aid, followed by 10 years’ experience working for the adoption team. Initially working as a Panel Administrator for St. Helens, before moving with the service in 2011, to WWISH, in an administrative role and then onto Together for Adoption.

	Ben Hickton
	Business Support
	BA Hons in Computer Science.

Ben has worked in Together for Adoption since May 2018, as a business support officer. Ben has 2 years previous experience in an Admin role for HMCTS as a Fines Officer. Ben has also worked as a Quality Assurance Tester on multiple game projects since graduating in 2014. Previous to his degree Ben worked in Telephone Customer Service.

	Pam Corbett
	Panel Administrator
	I ONC in Public Administration (1985),
 HNC Public Administration (1987),

 Graduate of the Institute of Chartered Secretaries and Administrators (1990)
Pam has worked within a Social Care environment since 1983 in a variety of administrative roles, primarily within Children’s Services.

9.
Services Provided to Children
9.1 The Adoption Service provides services to children requiring an adoptive placement. These children have an identified care plan of adoption or are relinquished children.
9.2 Children with a plan for adoption which requires no application for a Placement Order (children whose mother has requested they be placed for adoption) can be considered by the Adoption Panel in respect of the agency decision that they should be placed for adoption.
9.3
In all other cases when an adoption plan is considered, there is an alternative process in place concluding with the decision of the Agency Decision Maker as to whether the plan should be adoption or not and this decision being presented to court.
9.4
The Adoption Child Care worker in each Local Authority attend early planning meetings for children whose plan may be adoption and in this way are informed of the children that may eventually have a plan for adoption. Information about these children is then shared with Together for Adoption via Early Permanence Tracking meetings and monthly family linking meetings. . This enables family finding to commence at the earliest point and the sufficiency of adopters to be monitored.
9.5
Profiling meetings are held for children when the plan for adoption is clear. All involved professionals and carers are invited to this meeting to share all known information about each child in order to gain a full picture of their needs.
9.6
The search for an adoptive family for a child pursues all avenues available to ensure that any delay is minimised.
9.7
Children and adopter profiles are uploaded to Link Maker in all cases where matches have not been identified prior to approval or a Placement Order being granted. Children will also be featured at Adoption Exchange Days. Consideration is also given to Activity days and profiling the child/ren in certain publications if family finding is proving to be extremely difficult.

9.8
When a prospective adoptive family is identified, the relevant paperwork is prepared, and the case is presented to the Adoption Panel for a recommendation. The Agency Decision Maker then approves the match if s/he agrees with the recommendation.

9.9 Once the match is agreed by the Agency Decision Maker a series of introductions take place, if these are successful the child is then placed with the adoptive family.

9.10 The child’s Social Worker supports the placement together with the adoptive family’s Social Worker until the Adoption Order is granted.
9.11 Foster to Adopt, and concurrent placements are also actively recruited to ensure, where appropriate, a child can be placed with their potential adopters at the earliest opportunity to minimise the amount of moves they experience and establish security as soon as possible.
10 Recruitment, Preparation, Assessment, Support and Approval of Adoptive Parents.
10.1 Together for Adoption has an annual recruitment strategy and runs regular recruitment campaigns to capture the interest of prospective adopters. A variety of media is used during the campaigns which are focused around the needs of children waiting and those who are likely to be referred to the service.

10.2
Prospective adopters who make contact with the service, either by telephone or website will be contacted by a recruitment and assessment duty social worker for an initial conversation about adoption. If the prospective adopter wishes to proceed at that stage, then an expression of interest form will be completed, and a more detailed conversation will take place on that same day. An initial home visit will then be arranged. If during the initial conversation it is established that the prospective adopter only requires basic information, then an information pack will be provided along with an expression of interest form.
10.3 If an information pack has been provided then on receipt of this expression of interest form, a recruitment and assessing duty social worker will telephone the prospective adopter within 10 working days and provide them with further information. If the prospective adopters wish to proceed an initial visit will be arranged. This visit will inform the decision making and if the prospective adopter wishes to progress to Stage 1.

10.4 Following the receipt of a ‘Registration of Interest’ the adoption agency is required to acknowledge receipt of the form and decide if they will accept or decline the application within 5 working days.

10.5 If Together for Adoption accepts the Registration of Interest this is the start of Stage 1. The Service must at the start of this stage complete a stage 1 plan with the applicant/s setting out the responsibilities of the Agency and the prospective adopter/s. This stage is 61 days in length, and adopters are required to complete their own research and portfolio of evidence. Together for Adoption will complete Statutory Checks, references, Health and Safety Assessment and provide Preparation for Adoption Training for applicants at this stage.

10.6 At the end of Stage 1 there will be a meeting held with the prospective adopter/s and the adoption agency must decide and inform the applicant/s if they are in the position to progress to Stage 2 or if they need to complete further work. If the decision is that the applicant/s can progress the application form and stage 2 plan are completed.
10.7 Following this, adopters are allocated a social worker from the Recruitment and Assessment Team who will work with them to complete the assessment. Stage 2 of the process must be completed within 121 days in order to meet the stipulated timescales within the Statutory Guidance. Timescales for assessments are in accordance with regulations and National Minimum Standards
10.8 Once completed the assessment and related documents are presented to the Together for Adoption Panel for their recommendation. The applicants are fully involved in their assessment which is an open process. Applicants are invited and encouraged to attend the panel.

10.9
If applicants are not approved and wish to appeal this decision, they will be given information about the Independent Review Mechanism. This is a review body, operated by the Coram Children’s Legal Centre on behalf of the Secretary of State. The Independent Review Mechanism can advise the Adoption Agency to reconsider the decision but does not have the authority to overturn the decision made originally by the Adoption Agency.

11.
Post Placement and Post Adoption Support
Together for Adoption provides the full range of Services as required under Adoption Support Regulations 2005.

11.1 Financial Support

Assessments for financial support are carried out by the child’s relevant adoption child care team, not Together for Adoption, and where financial support is awarded, this is reviewed annually.
11.2 Assistance with Contact

The Adoption Service maintains the indirect contact – Letterbox - service on behalf of all adopted children in all five local authorities. The Support Workers will also assist birth families to write their letters if this service is required.
11.3 Post Approval Training and Workshops

Parenting courses and workshops are provided post approval for adoptive families on a variety of topics for example, attachment issues, talking to your child about adoption, Foetal Alcohol Syndrome and the issues that may arise due to this.

11.4 Counselling for Birth Parents
Together for Adoption commissions an independent Adoption Agency to provide counselling for birth parents, and birth family members that have had a child adopted. This service provides independent information and individual support to birth families.
11.5 Post placement and Post Adoption Support to adoptive families
Both children placed for adoption and the prospective adopters retain the support of a Social Worker until the making of an Adoption Order. Following this they also retain the services of the adoption support team staff where required. These staff will undertake both practical support, advice about behaviour or relationships, and will work with other professionals and the carers to provide the necessary support to the adoptive family.
Where there is pre-adoption order disruption there are processes in place for undertaking independently chaired disruption meetings. Findings from any such disruptions are used to change practice or procedure if any failures or lessons are learned.
11.6 Counselling, Advice and Information
This is provided via the post adoption workers within the team. They offer advice and support in respect of Intermediary Services for Birth Relatives, access to records and adoption counselling where appropriate.
11.7 Assessing the Needs for Adoption Support Services – Post Adoption

An adoptive family can ask for an assessment of need for adoption support services at any time whilst the child is under 18 years of age and up to 25 years of age where the young person has a disability. If this is within three years of the order, the placing authority will be responsible for arranging the assessment but may ask another authority to do this on its behalf.
After three years, the request for an assessment should be made to the adoption service in whose area the family is living. Within the Warrington, Wigan, St Helens, Cheshire West and Chester, and Halton areas this Adoption Service will be Together for Adoption. However, the placing authority retains responsibility for any ongoing financial commitment at the time of the child’s adoption.
Where a request is received by Together for Adoption for an assessment of Adoption Support Needs, the adoption worker will undertake a comprehensive assessment of need.

The assessment will include the following elements:
· The needs of the person being assessed and how they might be met.

· The needs of the adoptive family and how they might be met.

· The needs, including developmental needs, of an adopted child and how they might be met.

· The parenting capacity of the adoptive parent.

· Wider family and environmental factors.

· The circumstances that led to the child being placed for adoption

· Any previous assessment of needs for adoption support services.

Once the assessment has been completed, the following steps will be taken:

· If the proposal is to provide services, the Adoption Service will provide an adoption support plan in writing. The Adoption Support plan will include:
1. The services to be provided

2. What it is expected the service will achieve

3. How the success of the service will be measured and evaluated

4. The timescales for providing the service; when and for how long.
5. When and how the plan will be reviewed.
6. The named person that will monitor the provision of the services according to the plan and undertake reviews.

It should be noted that, whilst an adoption agency has a duty to assess the need for adoption support services if requested, there is no statutory obligation to provide these services even if identified as appropriate. However Together for Adoption recognises the uniqueness of the adoption relationship and the lifetime commitment involved and accepts its general responsibility to do everything possible to support adoptive families to ensure successful outcomes.

Where a support plan is agreed consideration will be given to making an application to the Adoption Support Fund.

The services provided as detailed above meet the requirements of the ‘Adoption Passport’ introduced as part of the Government changes to Adoption Services. Adoptive families can access the Adoption Passport support guide for adopters via the First4Adoption website.
12.
Adoption Panel
12.1
Together for Adoption has a single Panel and must have 5 members to be quorate. Together for Adoption maintains a central list of around 30 suitable people, who have appropriate qualifications or relevant experience. The Adoption Panel is a body of people who consider all the relevant information presented to them in order to make a recommendation.

· To consider whether an adoptive applicant should be approved as suitable to adopt.

· To consider proposed matches between children and particular prospective adopter/s.
· To consider a relinquished child’s plan for adoption where no application for a Placement order has been made.
The Together for Adoption Panel is scheduled to meet four times a month.

12.2
The key functions of the Adoption Panel are to:

· Ensure all relevant information has been provided and is of sufficient quality.
· Ensure that the agency have followed the guidance and regulations in terms of children whose plan is adoption.
· Consider all the information about each case.
· Provide the Agency with a recommendation in each case.
· Offer Advice to the agency on each case.

12.3
In order to conform to the Adoption Agencies and Independent review of Determinations Regulations 2011 the Adoption Panel must consist of an Independent Chair, or Vice Chair, a Social Worker with relevant adoption experience, as defined in Regulation 3, and three other members.
Medical advisers to the Adoption Panel, from the five LA’s are included on the central list. Although their presence is not a requirement for quoracy, their attendance is helpful, and every attempt is made to have a medical adviser attend each meeting.

Legal advice is required when considering if a child’s plan should be adoption; however legal advisors are not required to attend Panel, but if they do they are not Panel members. When Panel is considering approvals or matches Panel may obtain legal advice where it considers necessary.

The Agency Advisor attends Panel meetings but is not a voting Panel member.

12.4
Panel members complete relevant training on a range of topics on an ongoing basis. Panel member training is provided on an annual basis.
12.5
Panel members have an annual appraisal, conducted by the Panel Chair and Agency Advisor. The Panel Chair has an annual appraisal conducted by the Agency Decision Maker, and all Panel Members contribute to this appraisal.

12.6
Each Local Authority has appointed an Agency Decision Maker. It was agreed by Together for Adoption that each of the Agency Decision Maker’s will agree/disagree the recommendations regarding the suitability of adoption applicants on a rota basis. Agency decision makers complete the decisions about the children from their own local authority.
13.
Arrangements to monitor and evaluate the quality and effectiveness of the services provided.
13.1 The service provided by Together for Adoption as an Adoption Agency will be considered by OFSTED when they are inspecting the individual Local Authorities and is subject to the requirements and recommendations made by that body.

13.2 Together for Adoption is hosted by Wigan as the lead local authority. A Management Board is established consisting of senior representatives from each local authority and meets every month. The Management Board has overall accountability and monitors and controls the activities of the service, setting performance objectives and targets. The Management Board provides scrutiny, challenge and strategic direction, and, approves the Together for Adoption Development Plan.

13.3 Each Month the Service Managers from the five Local Authorities meet with the Manager of Together for Adoption and discuss operational matters and performance targets.
13.4 Six monthly reports are provided to the Lead Member for Children’s’ Services and the Director of Children’s’ Services in each of the five local authorities. It is the responsibility of the Board member for each respective authority to ensure that these are presented, discussed and noted: NMS Standard 25 (2014). These reports include quality assurance information provided on a six-monthly basis by the Panel Chair to the agency.

14.
Complaints Procedures
14.1 The shared adoption service has a clear complaints procedure, based on the procedure currently in use in Wigan. This procedure deals with complaints received from service users from the five local authorities. Records of these complaints will be kept in accordance with Regulation 17 (AAR 2003) and NMS Standard 26 (2014).

14.2 On receipt of a complaint, the matter is, where possible, dealt with informally by the Team Manager responsible. In the event that the complaint is of sufficient concern that informal resolution is inappropriate, or cannot be resolved informally, then it will be referred to the
Complaints & Quality Standards Team (Social Care),

Wigan Council,

Resources Directorate,

PO Box 100, WN1 3DS.

Phone: 01942 486179.

Ofsted Complaints or call 0300 123 1231 between 8am and 6pm Monday to Friday.
The Complaints Team will ensure the formal complaint is allocated for investigation and liaise with the complainant directly.
14.3
Where the complaint cannot be resolved following investigation at stage 1, the complainant has the option of requesting a stage 2 investigation, followed by a stage 3 Review Panel and ultimately a referral to the Ombudsman’s Office.

14.4
Safeguarding

Wigan has a Safeguarding Unit and Safeguarding Board and the procedures for dealing with allegations of abuse or neglect for children placed for adoption. These procedures will be followed by social workers within Together for Adoption. If a child has been placed with prospective adopters, a prompt referral will be made to the Local Authority where the child is placed, in order for the allegation to be investigated under that Authority’s procedure. Full co-operation will be given by the shared adoption service to the Authority investigating the allegation with regard to information about the child.

14.5
If an allegation is made against a professional working with a child, the Local Authority that employs the professional will take responsibility for undertaking the investigation. It is unlikely that a Child Protection Conference will be needed as children to be placed for adoption are ‘Looked After Children’, but in this unlikely event advice would be sought from the Wigan Local Authority Designated Officer (LADO) as to which Local Authority should convene the Conference.

Wigan’s Local Authority Designated Officer will offer assistance and advice to Together for Adoption staff. The Wigan Safeguarding Unit operates a Duty Advice line and advice will be made available to staff, when requested, of the shared adoption service.
15.
Arrangements for approval and review of Statement of Purpose

The Statement of Purpose will be reviewed by Together for Adoption on an annual basis in consultation with staff members Local Authority Partners, and Adoption Panel members. Any significant changes or proposed amendments to the Statement of Purpose will be submitted for consideration to the Together for Adoption Partnership Board and the Adoption Panel.
Changes, and factual updates to the statement of Purpose which do not impact on the provision of services, Together for Adoption’s policy’s or procedures can be made by the Service Manager of Together for Adoption.
16.
Arrangements for distribution of Statement of Purpose

Copies of the Statement of Purpose will be given to each member of staff, Local Authority Strategic Lead from the five Local Authority Partners and each Adoption Panel member.

The Statement of Purpose will be available on Together for adoptions Website, and made available, upon request, to:

· Any person working for the purposes of the adoption service

· Any adopter or prospective adopter of the Adoption Service

· Any child placed with an adopter, by the Adoption Service

· The parent of any such child

Updated by Debbie Needham- Service Manager

April 2019
PAGE
37

