
[image: image1.png]Swinpon

BOROUGH COUNGIL


SWINDON BOROUGH COUNCIL 
Guide for children and Young People who are looked after or in care

[image: image2.jpg]


What are my Rights when I am in Care?

What will happen when I am in Care?

Who will help me?

Contents                                                                                         2
Hello                                                                                                3
What does being looked after or being in care mean?               3            
About You                                                                                        4
Our Pledge to young people in care                                              5
Why am I being looked after?                                                        8
Where you might live                                                                      8
What is a Social Worker?                                                              10
Your Plans                                                                                      10                                                                                           
Staying Put with your carers after 18 years of age                     12

IRO/Review                                                                                      13
Health                                                                                               14                                                                                    
Education                                                                                         15
Having your say / How do I Make a complaint?                            16
Advocacy                                                                                          17

Independent Visitors                                                                        18                                                                            
Looking at your records                                                                   20
Useful Contacts and Organisations                                                22
Jargon Buster                                                                                    25
Hello
This guide is for children and young people who are “looked after”, sometimes you might hear people say “in care”. It covers many topics including your rights in care what will happen when you are in care and key people who will be involved in your care. Becoming looked after or being in care may be a difficult time for you. You may feel angry, upset, confused, or you might feel relieved that something is being done about your situation. Your social worker should have explained why you are not able to live at home at the moment and why you are being “looked after” and what is going to happen next. If they haven’t you can ask them. If you need someone to talk to about your situation, you can talk to your carers, social worker or someone else that you trust, or you can ask for someone independent to talk to. 
This guide gives you information about where you are living, keeping in touch with important people, how you can have your say, meetings, your health and your rights. This guide isn’t a replacement for talking to people like your carers or social workers but it might help with some questions that you have. Young people who have been looked after have helped us to do this guide and have made suggestions about what should be included. 
What does being“looked after” or being “in care”Mean ?
Being Looked After means that…


From now on we’ll talk about Care Plans, you’ll find out more about these as you go along. But these are really important and you’ll hear people talk about them a lot. You will be asked your opinion about your care plan.


Our Pledge to Children and Young People in Care

· We promise to do our best for children and young people in care

· We will provide carers that treat you kindly, with care and respect, and support you to achieve your goals.

· We will listen to your views, and try to give you choice about where you live and about which school you attend if you move home.

· We will involve you in decisions which affect you

· We will hold regular reviews, and listen to what you tell us about how to make your review work best for you in order to make good plans for you. We will help you to lead your review if that is what you choose to do. 

· If we make a plan we will try very hard to keep it but if it has to be changed we will explain to you what has changed and why. 

· We will make sure you can have as much contact as possible with your parent, brothers and sisters, and friends or explain why you can’t

· We will make sure you have a named social worker and know how to contact him / her when you need to. 

· We will make sure that your social worker can spend time building a relationship with you.

· We will always tell you why you are in care, and we will check with you first that you want to know, and are ready to hear.

· We will make sure that every one of you can talk to someone who is independent of your social worker and carer if you want to, including having someone to help you say what you want at your review.

· We will talk to you about your health and emotional needs and make sure you get the right support. We will recognise your right to confidentiality about your health. 

· We will help you think and find out more about who you are and your place in the world.

· We will try to provide a place at a good school that can meet your educational, emotional and social needs.

· We promise to give you support and help at school if you require it. You will have an up-to-date Personal Education Plan.

· We will also help you if you get excluded from school or college.

· We will tell you what support you are entitled to when you go on to college or university.

· We will give you information and encourage and support you to take part in activities in your spare time that you enjoy.

· We will tell you how much pocket money you should get and ensure you get it.

· We will give you details of the support that is available when you move on from care.

· We will help you to move into training and work opportunities.

· We will not keep secrets from you
 Why am I being looked after?
A child or young person may become looked after for a variety of reasons:-

· A young person may ask for help because they are having a bad time at home. They may ask for help from a neighbour, a friend, a teacher, or maybe phone Child Line to talk about it.

· Sometimes a young person’s parents may contact a social worker to ask for help. There will be many reasons for this: they may be ill and cannot cope, or they may be not looking after their child as well as they should and want help with their parenting.

· Sometimes other people (teachers, neighbours, or another family member) may contact a social worker because they can see that a child is not safe or is not happy.
· If a concern has been raised, a social worker will visit your home to see what help can be offered. This may be an agreement with your family that you will live with a foster family until the problem is sorted out and you can go home again.

· If things are more serious, the social worker may go to a court and explain to a judge what has happened. The judge will give their opinion as to what would be in the young person’s best interests. The judge may then make an order for the young person to be ‘looked after‘ by the Council - in this case, to live in foster care sometimes until they are 18 years old.
Where you might live
When you are “looked after” by Swindon Borough Council you might live with

family or close family friends
foster carers 
or in a Residential Home
You might hear people call this a “Placement” this is a name for where you are living.
Family and Friends
Not all children who are “looked after” live with Foster Carers. Sometimes children and young people are cared for by someone in their own family like grandparents, aunties or uncles or a close family friend. They would be “assessed” just like Foster Carers to make sure they are able to look after you properly.

Foster Carers
You might live with foster carers; these are people who look after children and young people in their own home. Foster Carers come from lots of different backgrounds, they may be single, a couple, different races and religions and they may have children of their own. Foster Carers are checked, approved and trained to look after other people’s children. They don’t replace your parents but while you live with them you should be treated the same as any other member of their family. Foster Carers have Supervising Social Workers. They will ask you to give feedback on your carers when they have a review. You should be given a foster carer’s profile to read before you come to live in their home, and this will tell you all about them.

Living in a Residential Placement
Some young people live in a residential placement. This is when you live with other young people and you are looked after by a team of adults. You should have a “Key Worker” who has a special responsibility for looking after you.
Other options
Everyone’s an individual and there might be some situations where you might need some extra support to keep you happy and safe and therefore you might live somewhere that especially suits you. There are places that might have other young people living there too, sometimes they might have a school onsite. Wherever you will be living your social worker will talk to you about whether this is what you need.

Can I stay in Swindon?
We will do our best to keep you in Swindon. But sometimes we might not always be able to do this. It might be because it would be better for you to live further away. It should be explained to you why you can’t live near home, but if you don’t know why ask your social worker why?
Will I see my family?
It is natural for you to miss your family and your social worker will be making arrangements for you to see them as much as is safe and appropriate for you. In fact, if you, your social worker and your family plan that you will be going back home quite soon, it is likely that you will be seeing quite a lot of them.

This is called ‘contact’ and it can happen in the foster home, in your family’s home, or somewhere else. It may be best for you to keep in touch by phone as well as (or instead of) seeing your family face-to-face.

If there is someone you do not feel it would be safe for you to see, let your social worker know. You can talk to your social worker about any feelings you have about seeing your family. Your social worker will help decide what will be best for everyone involved.
Will I see my friends?
Your foster carer will do their best to help you stay in touch with your friends, and make new ones. It will be important for you to agree with your foster carer when you are going to see them. They will want to talk to their parents if you are thinking of staying overnight with a friend. If your foster carer and social worker agree that it is ok, your friend’s parents will want to talk to your foster carer if you invite the friend to stay overnight with you.
Will I go to the same school?

Most children will go to the same school. If you are going to live with a family for a longer period of time and your school is far away, you may be able to change to a school that is nearer and easier to get to.

School is very important for the future life of every young person. It is important that you go every day and arrive on time. If you are having trouble with your homework, your work at school or anything else in school life, then do speak to your foster carer or social worker; they are there to help you.

You will take part in meetings at school to make your ‘Personal Education Plan’. This will list out what you need to make sure you can achieve your best at school.

You will also be able to get help from the Virtual School, who support looked after children in their education. Their details can be found in the Education section of this guide.
 person’guideto foster
What is a Social Worker?

Your will have a named social worker who works for Swindon Borough Council Children’s Services. It is their job to help children and their families through difficult problems. Your social worker will work closely with you, your family and carers to make sure that you are getting safe and good care when you are looked after.
Your social worker will see you on your own and will answer your questions about living away from home; they will also explain what will happen next. 

If you are in foster care, your foster carer will also have a supervising social worker from the Fostering Team. You will be able to talk to him or her too..
Your Plans
When you are looked after plans must be made for all the important things in your life. The main plan is called your Care Plan which is written information that says how you should be cared for and describes your future plans. You will have other plans too for things like where you are living, your health and your education. All of the plans should link together to make sure you are getting all the help and support you need while you are looked after. See Diagram below for the different Plans you will have and you should get a copy of each Plan.


What is a Care Plan? 
While you are living away from home, it is important that everyone does as much as they can to make sure that you are looked after in the best way.
Care Plans are made when you first become looked after and will include:-

· why you are looked after, what needs to happen for you to go home or if you can’t go home what the long term plan is for you.

· Your wishes and feelings

· Your contact with family and friends

· Your health 

· Your education and training

· Any extra help or support you need

· How you wish to follow your religion, beliefs and culture

· Your hobbies and interests

You should be involved in developing your Care Plan by talking to your social worker and your carers. Your social worker may need to talk to other people like your doctor or teacher about the best way to look after you. You should see your Care Plan and have a copy of it. Your parents or guardians should also be involved in your Care Plan and Placement Plan. Your Care Plan will be reviewed at every Looked After Children’s Statutory Review.
Placement Plan 
Your Placement Plan will give more practical details about how you will be looked after day-by-day. It will include:-

• foods you like
• arrangements to have contact with your family and friends
• school arrangements

• routines like mealtimes, TV, bedtimes, homework times

  and times to come home

• pocket money

 arrangements for you to keep up any hobbies, sports, clubs, or other interests

· your medical or other special needs.
· The house rules where you are living which include expectations on you and you carers.
Your Placement Plan will be discussed and agreed with you, your parents ,your carers and your social worker at a Placement Meeting. Your Plan will be written down and everyone should have a copy.
Health Plan
Your Health Care Plan will identify your health needs and how these will be met. These are completed by health professionals such as School Nurses and the Looked After Children Nurse.

Pathway Plan
When you reach about 15 ¾ years old you will have a Personal Adviser who with your social worker will start looking at the future with you, what you might want to do and what help you might need to become independent. There are lots of options when you get to 18 years old and as a responsible Corporate Parent we want to make sure that you are in education, training or employment that you can manage your money and be able to live independently. Your Pathway Plan will detail what your future goals are and what support you will need to meet these goals. Your Pathway Plan will be reviewed at your Review. For more information about support to young people leaving care see the Young Person’s Guide to Leaving Care. Your Social worker or Personal Adviser should have given you a copy.
Your Personal Adviser
Your Personal Adviser will be from the Care Leavers Team and they will assist you to develop skills that will assist you to live independently at time when you are ready to do so. When you are 18 years old your Personal Adviser will take on the responsibility for the support you need until you reach the age of 21 years old or 25 years old if in education/training. Further information can be found within the Young Person’s Guide to Leaving Care
Staying Put with your Carers after 18 years of age.
From the age of eighteen, young people are no longer legally ‘in care’ or ‘looked after’ and therefore fostering arrangements come to an end. Many care leavers move into independent living at this age. However, Swindon Borough Council believes that no young person should leave care before they are emotionally and financially ready, so if you want to stay with your foster carer and your carer agrees, then you can, through a Staying Put arrangement.

This arrangement means that you can continue to live with the foster carers you are living with at 18 years of age, if you are in full time education, employment or training, and/or while you develop the skills necessary to manage living independently. We will fund this arrangement up until your 21st birthday or until you complete a programme of education started before you were 21, though you may of course be ready to move on before then.

If you are interested please speak to your social worker or Personal Adviser who will be able to give you more information, a copy of the young person’s Staying Put guide or a copy of the full policy and procedure guidance, issued to social workers about Staying Put. The decision regarding your Staying Put arrangement will be confirmed at your looked After children’s review prior to your 18th birthday.
What are Looked After Review Meetings?
When you are looked after you will be invited to meetings that are all about you and your life. It’s important that you are able to share your views, wishes and feelings at these meetings so everyone knows what you want to happen in your life.

This meeting is a Child Looked After Review (sometimes called CLA Review).

A CLA Review is when….

· Your Care Plan gets reviewed

· Any big changes need to be agreed by the Independent Reviewing Officer

· Children’s services look at how they can support you and help you look forward

· You have a chance to share your views, wishes and feelings about what you want to happen in your life

Who is there? The Independent Reviewing Officer (IRO) who will chair the meeting and………

· Make sure that you are able to share your views, wishes and feelings and that    they are heard at the meeting

· Challenge any decisions if they feel they are not best for you

· Make sure you are getting the right support 
· Help you to understand the situation you are in and your care plan
Who else is there? Your Social Worker should talk to you about who you would like to invite but usually it’s your……
· Social worker
· Family 
· The foster carers Social Worker
· Your carers
· Anyone else who is involved in providing you with support like a teacher
You can have your say by….
· Going to your review 
· Speaking to your Independent Reviewing Officer
· Filling in a My Review booklet
· Writing a letter or drawing a picture
· Keeping a diary or making a scrap book
· Keeping a list of all the things you want to say and asking someone your trust to help you say what you want
· Having an Independent Advocate, someone outside of children’s services who can help you have your say
You can contact your Independent Reviewing Officer (IRO) at any time if you are worried about something or would like something to change. Your IRO will make sure you have their contact details.
How often are Review Meetings?
The first review meeting should be within four weeks of you becoming looked after; the next one will be three months after that, and then every six months. It is very important that you contribute your feelings on all aspects of your life at the review.

If you don’t feel you can go along, please make sure you give your views to your social worker so that they can let everyone know how you are feeling.
My Health
When you are looked after we must look after your health. You will …

· Be offered a health assessment

· Be registered with a doctor, dentist and optician

· Be offered any health advice you need

· Be able to talk to a doctor or nurse about your health for example about diet, body changes, drugs, alcohol, relationships or anything that’s worrying you.
· Be able to have any health appointments or treatment you have missed including immunisations 

How often will I have a Health Assessment?
· You will have a Health Assessment when you first become looked after and then one every 12 months after that

Who will carry out my Health Assessment?

· All your Health Assessments will be carried out by someone who is qualified. When you first come into care your Assessment will be carried out by a doctor. Then your Assessments will be carried out by your School Nurse or the Looked After Nurses
Why do you have to have a Health Assessment?

· When you first come into care you have a Health Assessment which means that we can find out really important information about your health history and if you have an illness or need any particular help with your health.

· It’s good to have regular Health Assessments every year so any issues can be picked up early and sorted out.

Health Passport  -  You will be given a Health Passport after your 16th Birthday which will provide you with all your health history to date and you will also be able to add information so that any health professional working with you in the future will be able to see what your health needs have been. This will be a confidential document and you can choose who you share it with. 

Contacts     Your Looked After Children and Young People’s Nurse is also available if you wanted to talk to someone in between your Health Assessments about any health worries you may have. The Nurses can be contacted on office no 01793 464334

 If you need support with your health and a confidential chat you can also contact by mobile. Your Nurses are:-

  Anne Gray  Designated Nurse for Children in Care  - Mob 07786168955

  Sally – Ann Harrison Specialist Nurse for Children in Care - Mob 07392109887 
16+ Health Clinics – This on a Tuesday from 4pm – 6pm at The Lyndhurst Centre, please phone to arrange a time on the no above. This clinic is open to over 16 year old Children Looked After and Care Leavers. 
My Education
Everyone deserves the chance to do well at school and Swindon Borough Council are committed to making education a high priority for Children who are Looked After.
.

Help at School.
Your Social Worker has overall responsibility for ensuring that your educational needs are being met and that things are going ok at school.

This includes – 

· Co-ordinating the completion of the personal Education Plan (PEP) that all Children looked After are entitled to

· Ensuring that your identified educational targets are achieved

· Discussing your progress at school with you and your teachers to ensure all is going well

Your Personal Education Plan is reviewed three times a year with consultations with you, your Foster Care; Teachers, family and the Swindon Virtual School. 

It is important that your PEP:

· Identifies your strengths as well as any difficulties you may be experiencing.

· Focuses on out of school as well as academic activities

· Outlines how the additional funding will be spent by your school

Looked after children can be provided with special support which might include: 

·  Specialist tuition 

·  Access to private tutors 

·  Help with books and materials 

·  Help with the provision of laptops and other IT equipment where this is necessary 

· You can discuss the support that you need with your education with social worker, at the review or with Swindon’s Virtual School. 

Swindon Virtual School
In Swindon we have a “Virtual school” which is made up of a Virtual Head and a consultant, who are there to support children who are looked after in school. They have good links with schools in Swindon and work to ensure all looked after young people’s educational needs are being met in the most appropriate way. 

The Virtual Head for Looked after Children has special responsibility for developing and implementing plans which will help children in care to get the best education possible. A key part of the work of the Virtual Head is talking to schools and other key professional about the individual support needs of looked after children. If you want the help of the virtual head you can speak to your social worker or you can contact the Virtual School yourself. 

The current Virtual Head’s name and contact details are listed below:-

Sonja Joseph,Head teacher of Swindon’s Virtual School
Telephone 07557 095100
Email Address sjoseph@swindon.gov.uk 

Help and College or University.

Lots of young people who are looked after go on to college and university. At college you will still have a PEP, and you will be entitled to a bursary. This is a significant amount of money which you can use to assist with your studies. 
Your PA or social worker will discuss the bursary with you and you can also speak to your education provider (e.g. school or college) to find out how to claim the bursary. 

The Department for Education have produced a 16 to 19 guide to Bursaries which can be found by clicking on the link below – 

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/312775/EFA_Advice_for_young_people_16_to_19_Bursary_Fund.pdf
Bullying

Bullying can be a big problem,   just for children in care.  The good news is that most people who have been bullied find someone to tell – and bullying is stopped.

Every school should have an anti-bullying policy and should take steps to stop bullying wherever it happens.  If you are bullied, please talk to someone you trust – a teacher, your Social Worker or carer; for example so they support you with this.
Having your Say

What can I do if I am not happy with my care?

Whether you’re feeling good or bad about living away from home, you can always talk about it with your social worker. Your social worker and the foster carers should be able to sort things out. You do have the right to complain if you are not happy.

If you have any problems in your life or in your foster/residential` home, you can talk to:

• your carer

• your social worker

• another adult (like a teacher)
· Your IRO
• you can mention it at your review meeting.
How do I make a complaint?

As your corporate parents we should listen to young people and act on what they say.
If you have a complaint you can telephone, write or email the manager of your allocated social worker or personal adviser and explain why you want to make a complaint. Your allocated worker will provide you with the contact details of the relevant manager and a copy of the Complaints procedure .The manager should try to resolve your complaint with you within 14 days. You should also be offered an Independent Advocate.
If you are not satisfied with the response you receive you should contact 
The Complaints Manager on
Tel: 01793 463302

Email:childrensfamilies&communityhealthcomplaints@swindon.gov.uk

ADVOCACY AND YOU

Information for children and young people

WHAT is advocacy?

Advocacy is about helping you to speak out about what is important to you. You have the right to have your say and be listened to when decisions are being made about you.

HOW can an advocate help?

If you are a child or young person who is in care, leaving care or needs the support of Children’s Services then you can ask an advocate for help. You can contact an advocate for lots of different reasons, for example, about...

· Your Education

· Where you live

· Seeing your family

· Feeling Safe

WHAT does an advocate do?

An advocate is someone that can help you to get your voice heard. They are completely separate from Children’s Services and work for you. Advocates will listen to you and help you to put your views and wishes across.

An advocate can:-

· Give you information about your rights

· Speak to those people who are making decisions about you (like social workers) to help make sure that you are involved in any plans made about you.

· Make sure you understand what people are saying 

· Help you to make a complaint

“Having an advocate means we are better listened to - not what Children’s Services think we are saying, but what we are really saying.” (Hayley, age 12)
How do I get an advocate?

Call us FREE on 0808 800 5792 or email help@coramvoice.org.uk Our helpline is open every weekday from 9.30am – 6.00pm, with an answerphone at other times that is checked regularly.

The Swindon Voice office no is 01793 487490

Independent Visitors
What is an Independent Visitor?

They are a volunteer who befriends a child or young person in care, You can have one if you would like one or if someone thinks you would benefit from this type of relationship.   They are called independent because they are not social workers or part of social services.

An Independent Visitor will:-

· Spend time with you doing things that you both enjoy

· Listen to you and your views

· Will not judge you or make you do things you don’t want to.

Young people have said 

‘’He listens to what I say’’

‘’It’s great going out with my IV because we have loads of fun’’

How do I get an Independent Visitor?

Call us on 01793 487490 or email swindon@coramvoice.org.uk 

Alternatively call us FREE on 0808 800 5792

Our helpline is open every weekday from 9.30am – 6.00pm, with an answerphone at other times that is checked regularly.
Looking at your records

Why do we keep records about you? 
                                                                   [image: image3.wmf]      
Your social worker needs to keep a record of your health, education, family members, foster placements etc. so that in future they can look back and see what has happened to you and have a record of your time in care. If there is a change of social worker your new social worker can look on your file and find out about you. The social worker also keeps notes of visits with you and of meetings about you. We also collect information about how we work with you so we can see where we need to improve. In Swindon all of your records are kept on an electronic case file. Access to these records is restricted to a limited number of professionals. Only professionals who have been given a secure password can access your files and this means that your records are kept confidential and secure. 

Can I see my file?
Yes, the law says if you are of sufficient age and understanding you have a right to see personal information held about you unless we think it would be harmful to you or another person. If we decide that you can’t see your records then you social worker will explain why you can’t see them. When you are 18 you will be able to see all of the records kept on you, and your social worker/personal adviser will talk to you about what support you will need to read and understand the papers. 
How can I get to see my file? 
If you would like to see your social care file records you must submit a written and signed request saying that you are requesting access to your records under the Data Protection Act 1998. 

This request can be given or posted to your Social Worker/Personal Adviser or you can send the request to the Data Protection Officer. The contact details are provided below: 

If you are unable, or do not wish, to make a request yourself, you can ask someone else to do this on their behalf, e.g.:Social worker or Personal Adviser

Please send the completed form and the proof of your ID to:-

Anna Marzec
Data Protection Officer
Swindon Borough Council
Civic Offices
Euclid Street
Swindon SN1 2JH

You should be given access to you records within 40 calendar days although sometimes it can take longer to arrange this. If we think it will take longer than this we will contact you and explain the reason for the delay.
What is a Corporate Parent?

The Councillors in Swindon Borough Council all share a responsibility to make sure that looked after children and young people are well cared for. You will get to know your social worker, your Independent Reviewing Officer who will all contribute to looking after you. All of these people together are your Corporate Parents and everyone is responsible for making sure your needs are met. 

Some councillors sit on the Corporate Parenting Advisory Panel and have more of a role in looking after you. 

Your “Corporate Parents” are expected to do the very best they can for you. This includes:

· listening to your views

· keeping you safe

· supporting you to be healthy and happy

· making sure you achieve all you can in your education, training and          employment

· helping with your housing 

· and making sure you get the support you need to achieve what you want to in   your life. 

Whenever they make a decision which will affect you, all of them should be asking themselves……“Is this good enough? Are we doing the very best we can for you and will it benefit you?”
Useful Contacts and Organisations

The Children's Commissioner for England and her team make sure 
that adults in charge, or making decisions, listen to what children and young people say about things that affect them. 
If you are child or young person who lives away from home or who receives social care, who needs advice or assistance, you can call us on the free phone number 0800 528 0731 or email to advice.team@childrenscommissioner.gsi.gov.uk 
ChildLine 
Childline is the free national 24 hour telephone help line for any child in trouble or danger. It is a confidential counselling service which offers information and help to children and young people. You can email Childline, go on-line and chat and also text them, 

Telephone: 0800 1111 (24 hour Freephone) 

Website: www.childline.org.uk 

NSPCC (National Society for the Protection of Cruelty to Children) 
The NSPCC helpline 0808 800 5000 is a service for anyone concerned about the safety or welfare of a child. You can contact the helpline 24 hours a day, seven days a week by phone, email or online. 
Runaways 
This is a free phone confidential service for anyone who has run away from home or care, or been forced to leave home. 
Freephone: 0800 800 7070 
Text: 80234 
Email: runaways@missingpeople.org.uk 
Website: www.missingpeople.org.uk/runaways/ 

National Youth Advocacy Service 
The National Youth Advocacy Service (NYAS) is a UK charity providing children's rights and socio-legal services. NYAS offer information, advocacy, legal representation and advice to children and young people up to the age of 25 through a network of advocates throughout England and Wales. 

If you are a child, young person or ringing on behalf of a child, young person or vulnerable adult and need help, information or advice, please contact the freephone helpline on 0300 330 3131 or send an email to help@nyas.net 

If you would like to speak with someone about a legal matter relating to an individual please call our legal team on 0151 649 8700 or email legal@nyas.net 

Who Cares Trust

The Trust provides help and advice to young people in care and careleavers regarding their rights,housing issues,money worries,education,health and provides information regardingnational and local support services.

Contact the Advice Line on 020 7017 8901

Email advice@whocarestrust.org.uk

Or follow the linkwww.thewhocarestrust.org.uk
Information regarding support available to Unaccompanied Asylum Seeking Children can be found at:-

http://www.childrenslegalcentre.com/index.php?page=mcp_factsheets_support_children_care_leavers
The Migrants Children Project also have an advice helpline

Tel: 0207 6368505

Career Pilot
Website for young people detailing choices available to them regarding education training and employment.

Can be accessed via www.careerpilot.org.uk
Propel

Propel is a new website created to help inspire more care leavers to into higher education.It provides full information regarding each education establishments support to care leavers and ensures that young people get the support they are entitled to.

Propel can be accessed via www.thewhocarestrust.org.uk
Young Minds 

Young Minds is committed to improving the emotional wellbeing and mental health of children and young people and empowering their parents and carers. 
Website: www.youngminds.org.uk/ 

Need2know 
Need2know provide information on: 
• Health 
• Money 
• Work and leisure 
• Sex and relationships 
• Housing and much more 
Email: www.need2know.co.uk/need2know/contactus.html 
Website: www.need2know.co.uk 

Ofsted 

Ofsted inspect organisations working with children and young people to make sure they are doing what they should be.
Tel: 0300 123 1231

Web: www.ofsted.gov.uk
Email:

enquiries@ ofsted.gov.uk

Post: Ofsted, Piccadilly Gate,

Store Street, Manchester M1 2WD
Voice

Tel: 0808 800 5792

Web: www.voiceyp.org
Voice offers advocacy to children in care, making sure that they are listened to and their views are taken seriously.

Rights 4 Me

Tel: 0800 528 0731

Web: www.rights4me.org
This is the website for the Children’s Rights Director for England. It’s the place to visit if you want to find out about your rights, or ways to get your

voice heard.
Jargon Buster

Some useful words explained
Social Workers, foster carers, teachers and other staff may sometimes use these words. You might not have heard of them all before so here’s a list that may help you with what they mean. 
Accommodated: Sometimes called Section 20. This is another word for being looked after by Children’s Social Care. It means that your parents and children’s social care share responsibility for making decisions about how you are cared for. 
Advocate: An advocate is an Independent person who can help you to have your say. For example, if you feel that your views aren’t being listened to or if you want to make a complaint they can help you have your say. 
Assessment: Children’s Social Care will gather information about you and your family situation and use it to work out who should care for you. Other professionals such as school teachers may also add information and you are entitled to tell your Social Worker if you have any views or wishes you feel should be included. Foster carers also get assessed t to make sure they are safe to look after other people’s children.
Care Leavers Team :This team works with young people aged 16-25 years old to prepare them for independent living.
Care Order: This is a legal order made by the court that gives Children’s Social Care responsibility to look after you.
Care Plan: This is a really important document because it says what your plan is and what is going to happen.
Chairperson: This is the person that runs a meeting to make sure what is needed to be talked about is done in a respectful way. 
Children’s Guardian: In most court proceedings relating to children the court appoints a children’s guardian. The children’s guardian will appoint a solicitor who will represent you in court.
Child Protection: Keeping children and young people safe
Child Protection Conference: This is an important meeting when parents, sometimes young people and professionals (e.g. social workers, teachers, health visitors, and doctors) come together if they are worried about a child’s safety. At the meeting a plan will be made about how to keep the child safe. 
Children’s rights: You have rights. Every child and young person under the age of 18 years has rights no matter who you are, where you live, or what your situation. It’s important for you to know what your rights are so you know when you are not being treated properly.
Complaints: Children’s Social Care has a legal duty to have a procedure to deal with complaints. If you are unhappy about your treatment by Social Care or you feel that they have not done what they should have, then you have the right to make a complaint and to have it investigated. You should have been given a leaflet on making a complaint, if not ask your Social Worker for one. 
Complaints Officer: The person who will contact you if you make a complaint to Children’s Social Care.
Contact: This is the word used to describe when and how you see your family and friends.
Corporate Parents: Swindon Borough Council is known as your “Corporate Parent” if you are looked after or you are a care leaver. Have a look at the “Your Corporate Parents” for more information.
Duty officer: This is a Social Worker who is available to speak to when your Social Worker is out of the office or on holiday.
EDT: (emergency duty team): These are Social Workers who are available to contact, out of office hours, for emergency situations.
Foster care: This is when you are “looked after” within a family situation by foster carers.
In care: This is when you are cared for by Social Care (see “looked after”) because of a care order.
Independent Reviewing Officer or IRO: This is the person who runs your Review meetings. Their job is to organise meetings, make sure your views are listened to and see how plans for you are going. They will also make sure everyone does what they say they are going to do. (See “Reviews”) They are ‘independent’ which means that they can challenge the local authority if they think they are not doing their best for you.
Independent Visitor: An Independent Visitor is someone who is not part of Children’s Social Care. They are usually a volunteer, someone who can visit you regularly, talk to about things and offer you help and support. You can ask for an Independent Visitor at anytime if you don’t have much contact with your family. 
Informal Advocate: This is someone you already know and trust like a teacher, youth worker or friend who can go to meetings with you and help you have your say.
Leaving care: This is when you leave either the residential or foster home and move to a place of your own. There are workers who will help you with this and they are called Personal Advisers. 
Link worker or Key Worker: This is the name used for staff who work in residential homes that have special responsibility for looking after children.
Looked after: This is the general term for anyone who is ‘in care’ or ‘accommodated’.
Participation: This is having a say and being involved in decisions made about your life. It’s also about getting involved and having your say about what the council’s doing well and what can be improved for all children in care by being involved in things like the Children in Care Council or one off projects or activities. 
Pathway Plan: This is the plan for you leaving care, how you will be prepared for this and how you will be supported. It also includes what support you can expect after you have left care.
Permanency: This is the long term plan for where you will live and if you will go home.
Personal Adviser: You will be allocated a Personal Adviser to support you when you leave care.
Personal Education Plan or PEP: This is a plan of your education whilst you are looked after by Children’s Social Care, who will support you. It’s part of your care plan. 
Placement – This is another word for where you are living, whether it’s with foster carers, a residential unit or living with members of your family
Placement Plan – This is a written plan that includes all the details about practical arrangements for where you will be living
Pledge: This is the promises that Swindon Borough  Council have made to you about how you will be treated. If the Council is not keeping their promises you can challenge them. You need to tell us. 
Reviews: Sometimes called CLA Reviews. Every young person who is “looked after” will have a review. These are organised by Independent Reviewing Officers (IRO). A review is a chance for you to be part of the discussion with your Social Worker, family and other professionals about plans made about how you are looked after now and in the future. You will be invited to your reviews. It’s all about you and all the important things in your life so it’s important that you have your say.
Social Worker: Someone who helps and supports families who need extra help. Each young person will have a named Social Worker who will be responsible for their care.
You are accommodated (Section 20). This means that the council and your parents have agreed to share responsibility for your care. Your parents will still be part of any decisions that are made about how you are looked after.


You may be on a Care Order which means you are “in care”. This means that a decision has been made in Court with help from Children’s Social Care that you should be looked after by the local authority.


My Personal Adviser is ……………………………..


They will help me to learn how to become independent.  They will help me to find training, a place at college or a job.  They will help me to find somewhere to live, help me sort out any benefits and help me learn ways to manage my money.  They will support me until I am 21 (or beyond if I am still in education)


Phone number ………………………………………………


This Guide belongs to…


My social worker is…


They will visit me, make sure I am well looked after, talk to me about the plans for me, listen to me, arrange contact with my family and help with other things.


Phone number…………………………………………………………


My Independent Visitor is ……………………………..


They do not work for Children Services and will volunteer to come and visit me and become my friend.  They will take me out to different places that I like going to


Phone number ………………………………………………


My Foster Carer(s) is/are………………………………..


It is their role to look after me and care for me.


Phone number…………………………………………………………


My Key Worker is ……………………………..


They work in my residential placement and spend time with me.  We have key work sessions and talk about how things are going for me.  They will take me out to different places that I like going to


Phone number ………………………………………………


My Advocate is………………………………..


They will help put my views forward and speak up for me.  An advocate can help to get problems sorted out and will let people know how I am feeling so that things can be changed


Phone number…………………………………………………………


My complaints manager is ……………………………..


They will listen to me and deal with any complaint that I may have about being looked after


Phone number ………………………………………………


My Independent Reviewing Offer is …………


They chair my review and check that I am well looked after.  They will want to know how I feel and will make sure everyone knows my views.


Phone number…………………………………………………………													


Personal Education Plan


See Page 


Placement Plan


        Your 


Care Plan 


Care Plan


Health Plan


Pathway Plan


18 | Page

