	
[image: C:\Documents and Settings\user1\My Documents\covecare-logo-residresized.jpg]

STATEMENT OF PURPOSE
SC379123
CONISTON HOUSE

Registered Residential Children’s Placement

Coniston House
134 Haybridge Road
Hadley
Telford
Shropshire
TF1 6JE

Updated June 2019

[image:]
INDEX

	Page

1. Introduction and Context	3
2. Operational Definitions	3
3. Organisational Aims and Purpose	3
4. Aims of the Placement	4
5. Facilities and Services	6
6. Registered Provider and Manager	6
7. Senior Management Team	7
8. Organisational Structure	8
9. Staffing	8
10. Continuous Professional Development	9
11. Supervision and Support of Employees	9
12. Staffing Levels	9
13. Admission Criteria	10
14. Admission and Statutory Review Procedure	10
15. Care Planning and In-House Reviews	12
16. Ethos and Philosophy of the Placement	12
17. Young Person’s Care Team	12
18. Therapeutic Work	12
19. Education	14
20. Health Promotion	14
21. Young People's Involvement	14
22. Promoting the Positive Behaviour of Children 	15
23. Safeguarding Children	16
24. Countering Bullying	18
25. Procedure for Incidents where Children go Missing from Placement	 19
26. Fire Precautions	21
27. Arrangements for Religious Observance	21
28. Contact Arrangements	21
29. Complaints and Representations	22
30. Anti-Discriminatory Practice	23
31. Staff Conduct and Practice	23
APPENDIX I: STAFF LIST: CONISTON HOUSE	24
APPENDIX II: STAFF LIST THERAPEUTIC INPUT: CONISTON HOUSE	26
APPENDIX III: ORGANISATIONAL STRUCTURE: CONISTON HOUSE	 27	

1. Introduction and Context

This Statement of Purpose is written by Cove Care Residential, specifically relating to our residential care Placement at Coniston House.

Coniston House (Cove Care) provides specialist care services for young people with complex mental health, emotional and behavioral difficulties. We provide a unique service for this group of young people, increasing year-by-year in number and in their experienced difficulties. We have been able to provide specialist interventions that support young people’s emotional and mental health needs; to help identify previously unmet mental health needs through skilled assessment, and obtain the right type and level of support for them; and also to offer quality alternative provisions to hospital admissions or lengthy hospital stays. We have developed many excellent relationships with local authorities in the West Midlands and further afield who regularly use our service, and also with several in-patient CAMHS services who we work with in transitioning a young person into the community.

The Statement of Purpose is written in accordance with the Children’s Homes Regulations (amended April 2015) (especially Regulation 16 Schedule 1); the Guide to the Children’s Homes Regulations including the quality standards (April 2015) Standard 6(2)(a) and (b)(i)). It is reviewed on an annual basis and updated as necessary by the Registered Manager and the 'Responsible Individual' (see the Organisational Chart, Appendix II). The Responsible Individual will ensure that the Statement of Purpose is in accordance with this legislation and our own local policies, and that it is reviewed and amended appropriately.

A copy of this Statement is available to the following agencies:

· Ofsted
· All parents (or those with parental responsibility) of all young people at the Placement
· All members of staff working at the Placement
· The referring and/or placing agency of all young people at the Placement
· The local authority within which the placement lies
· All young people receive a Young Person’s Guide, which contains a useful description of the Statement of Purpose and it’s contents.

2. Operational Definitions

Child/Young Person: all service users at Cove Care, both male and female, up to the age of 18. 'Child' and 'young person' are used interchangeably throughout the document.

The Company: Cove Care Residential Ltd

The Placement: Coniston House, a residential children's Placement owned by Cove Care

The Document/Statement of Purpose: a comprehensive description of Cove's key intentions, plans, and overview of central policies and practices for use centrally and at the Placement, required by the Children's Homes Regulations 2015 (Schedule 1) and described by the Guide to the Children’s Homes Regulations including the quality standards (April 2015) Standard 6(2)(a) and (b)(i)).

CAMHS (Child and Adolescent Mental Health Services): a generic term, usually used to describe the 4-tier provision in the NHS (ranging from community teams to specialist in-patient units) of services that work with young people with mental health difficulties.

3. Organisational Aims and Purpose

Cove Care strives to meet the needs of vulnerable children and young people with a combination of mental health, emotional and behavioural needs. We provide safe, nurturing residential placements which promote personal development, independence and autonomy for the young person.

Cove Care offers particular expertise in looking after young people with suspected and enduring mental health needs.

4. Aims of the Placement

The fundamental aim of Cove Care, in accordance with the organisational aims, is to provide a safe, nurturing, caring and warm environment for each young person placed here. Coniston House is a particularly well designed setting being a large, spacious detached residence located in a quiet, cul-de-sac, and any referral assessment of young people will necessarily reflect the needs of this living environment, the physical design of the placement in line with the needs of the child.

	
Table I: Aims of placement
· Provide a residence where the child's immediate needs are met by professional, caring and specially-trained staff team;
· Provide a living environment where the young person will feel secure, safe and protected from harm;
· Introduce and maintain appropriate professional caring boundaries into each young person's life, which aim to provide consistency of care for the young person both immediately at the Placement, and through their developmental pathway;
· Build and maintain positive relationships with significant others;
· Re-build and maintain, where appropriate, healthy relationships with family and carers;
· Promote a proactive, educational approach to mental and general health promotion, where the young person is empowered to understand their own needs and take personal mastery over their mental health, emotional and behavioural choices;
· Develop the young person's functional and independent living and self-care skills, including money management, shopping, cooking and community-living skills;
· Provide skilled, individual and group therapeutic work to help address past and current negative experiences;
· Prevent mental health, emotional and behavioural deterioration and relapse;
· Offer an environment of inclusion, collaboration and understanding for the young person, who will often be experiencing exclusion, alienation and isolation pre-admission, from their peer group, family and wider social community by way of their mental health difficulties;
· Enhance the self-esteem of each child by provision and maintenance of a living environment which promotes learning, self-discovery and autonomy, and identifies the individuals strengths and abilities where previously they may have experienced a de-skilling and negative process preadmission;
· Promote a values-base which strives towards mental health promotion and normalisation of the young person, interrupting any harmful stigmatising processes experienced pre-admission;
· Create a sound platform for the immediate stability and safety of the young person and for their future development, growth and permanence, whether reintegrated into the Placement and family, or towards alternative care placements.

Young Person Outcomes:

· The Placement is committed to achieving optimum outcomes for young people who, by their nature, have highly complex needs. We do this by implementing a range of measures in the following areas:

1. Young Person’s Success: Outcome: All young people will succeed to the optimum of their abilities socially, vocationally and educationally. To support this outcome, Cove will:
· Provide structured accredited work towards each young person’s vocational and independent living skills through partnership working with Next Steps AQA awards
· Provide high-quality expertise and educational support for young people who have often been absent from school or on the periphery of the school system for prolonged periods. This is achieved with joined-up working with the National Teaching and Advisory Service (NT&AS), who will work with the young people in-house on a 1:1 short-term basis if necessary; or work supportively with the young person accessing a local educational resource on an inclusion or integration basis. This partnership has seen excellent educational outcomes achieved for young people.
· Allocate a skilled key work team who are committed to assessing the young person’s needs ongoing and on a daily basis. The key workers will also routinely identify and broker all the young people’s individual and social needs including the sourcing of any cultural or religious needs, or the researching of local area resources such as clubs or activities.
· Through the key worker system, establish a meaningful and effective Positive Behaviour Strategy (PBS - see section 22) for the young person, which will ensure young people have access to a range of pro-social, proactive support measures as a preferential method of behavioural management than coercive and reactive measures (e.g. sanctions).
· When sanctions are used, a PBS will always be established for that young person’s behaviour. The young person will always be asked to have their views taken into account, and the sanction will always be evaluated in terms of it’s effectiveness.

2. Young Person’s Wellness: Outcome: All young people will be supported to achieve and maintain high levels of general, metal and emotional well-being. To support this outcome, Cove will:
· Conduct high-quality assessment and observation of all young people’s mental health needs throughout their admission, liaising with all relevant agencies regarding progress and support necessary
· Where indicated, conduct a comprehensive Global Mental Health Assessment to identify any unmet or clarify any unclear mental health needs through skilled professional liaison with the young person’s multi-agency team
· Deliver skilled and tailored psychotherapeutic interventions for the young people on either individual or group levels or via systemic staff support. These are delivered by in-house, full time senior management staff. Additional interventions are delivered where indicated as part of the placements standard service, including modalities such as cognitive behavioural therapy, dialectical behavioural therapy, mindfulness approaches, mentalization, EMDR and trauma-focussed work (this is not exhaustive, interventions are tailored depending on the needs of the young person).
· For young people with identified mental health difficulties, have a Wellness Recovery Action Plan (WRAP) developed through their admission, available to them and their stakeholders on discharge.
· Ensure all young people have daily access to their health providers, including GP, dentist, optician, and all additional health services involved i.e. CAMHS, psychology, other involved out-patient or health services (substance misuse workers, sexual health etc).
· Deliver in-house general medical interventions through a high-quality system which includes a service contractual pharmacy agreement with Lloyds Pharmacy (currently in preparation, expected in situ Mach 2014; quarterly independent audits of the pharmacy and medications systems; accredited staff medication competency training by external agencies; expert and ongoing input into the staff team’s care planning.

3. Young Person’s Safety Outcome: All young people will live in a safe environment and be continuously supported to make safe decisions. To support this outcome, Cove will:
· Deliver high quality staff training in the management of aggressive behaviours in young people, which emphasises prevention, verbal de-escalation and positive behavioural management as front-line approaches.
· This specialist training is delivered by in-house senior instructors with extensive experience in managing aggressive behaviour within children’s settings. This will ensure that young people will continuously have access to trained staff who are routinely updated with an exceptional skill-set, tailored to their needs on an ongoing basis.
· Deliver high quality training in safeguarding children at induction level, enhanced level and refreshed annually.
· Follow clear policies and procedures regarding safeguarding children and young people, both internally and have access to all local policies for each young person.
· Provide local authorities and the West Mercia Consortium Joint Protocol for Reporting Missing Children and Young People (http://westmerciaconsortium.proceduresonline.com/chapters/pr_jnt_miss_child.html).
· Provide clear policies for all staff in incident reporting, ensuring that any incident which has compromised the safety of a young person, another person or the environment is recorded promptly, clearly, and is subject to a clear in-house managerial review process which aims to prevent recurrence.
· Communicate all incidents of a young person’s compromised safety at the point of the incident and within 24 hours to relevant authorities.
· Communicate all general progress and events through a minimum of weekly written reports to all relevant stakeholders (i.e. local authority, CAMHS etc).
5. Facilities and Services

The Placement is a large, spacious detached residence, set in a quiet cul-de-sac, with provision for up to 5 young people and the staff team. The Placement provides easy access to Hadley and Wellington by foot (each under a mile) and Telford by public transport or a short car ride. The Placement is decorated and maintained to a high standard and the residence includes several large reception areas downstairs including a dining room; reception area; kitchen; lounge and conservatory. Also downstairs is a separate staff office and staff toilet and bathroom facilities; and there is a large private garden to the rear of the property and ample parking within the courtyard adjacent to the side of the property.

Upstairs, each young person has a private bedroom, each furnished with a single bed, bedding, wardrobe and storage. Young people have their own keys for their rooms. There are two young person bathrooms/toilets, one equipped with a bath and the other with a shower suite, and the staff have separate sleeping, toilet and bathroom facilities. Any valuables belonging to the young person can be stored securely by the staff. The allocation of bedrooms, and the supervision arrangements of the rooms and of the young person will be dependent on the young person's needs for care and support, protection and safeguarding, and be informed by a clear risk assessment and Care Plan.

6. Registered Provider and Manager

Cove Care Residential Ltd	Office:	01902 854259
16 Waterloo Road	Mobile: 	
Wolverhampton	Email:	gary.tinsley@cr-cs.co.uk
West Midlands	Website: 	www.cove-care.co.uk
WV1 4BL

Registered Manager: Gary Tinsley

Gary has worked for Cove Care for 9 years, he has excellent insight in to the young people and how their previous experience impacts on their behaviours. Gary has recently taken up the role of Registered Manager, Gary uses his strengths in being meticulous around the paperwork to ensure good record keeping. Gary is an active member of the local gym and is a qualified fitness instructor, he engages the young people in understanding fitness and the benefits to mental health issues.

7. Senior Management Team

Operations Director: Bev Cyrus

Bev Cyrus is a Registered Mental Nurse (RMN), with 20 years NHS and independent sector experience. Her wide range of experience has included adult, child and adolescent mental health, eating disorder and general acute. She has had 10 years experience setting up and managing specific mental health services for children and adolescents, having successfully led the opening and development of the UK’s first child and adolescent psychiatric intensive care service. Since then she has further developed services for secure CAMHS, open adolescent and eating disorder provisions for young people. She has developed a range of clinical and management skills in the process, including leading and managing the range of clinical services within a busy mental health provision including therapy, social work, education, occupational therapy and nursing. She has also retained a strong clinical involvement throughout her career, maintaining a caseload of service-users and being involved in front-line care issues on an ad hoc basis from a management position.

Bev's professional qualifications include RMN; Post-Graduate Certificate (Psychotherapeutic Interventions); Post-Graduate Diploma in Psychotherapy; Post-Graduate Certificate in Health Service Management; MSc (Psychotherapy); and the NVQ 4 in Management. She is also just completing an Executive MBA in Health Service Management with Greenwich University.

Bev has served as an Independent Hospital Manager sitting on Mental Health Managers review panels. Throughout her career Bev has maintained good training links working freelance with a number of agencies delivering mental health training as well as providing group support to staff teams. Bev has also held the post of Clinical Services Manager for a reputable health care organisation for 11 years prior to setting up Cove with Lee Smith.

Lee Smith (Director)

Lee Smith is a trained mental health nurse (RMN) with 17 years of post-registration experience within child and adolescent mental health, both in the NHS and independent sector. He had early clinical posts within forensic, psychiatric intensive care and acute services, experiences which developed a strong professional foundation and core skills which include client-centeredness, care planning expertise, key working strategies with young people, leading facilitative and therapeutic group work, and brokering care from across interagency and multi-disciplinary teams. Lee moved on to more senior posts including lecturer-practitioner, Clinical Nurse Specialist (adolescent secure services) and at nurse consultant level. His professional activities have included setting up and chairing a national multidisciplinary group on the management of aggressive young people, a membership which included professionals from mental health, social services, Youth Justice, and education.

Lee's professional qualifications include RMN; Diploma of Higher Education; Post-Graduate Certificate in Education and Post-Graduate Diploma in Child Forensic Studies: Psychology and Law. He has the NVQ Level 4 in Management. Furthermore he has undertaken a range of ongoing Continuous Professional Development specialist courses including teaching and assessing in clinical practice, counselling in healthcare, specialist clinical risk assessment training and Restorative Justice. In addition, he is a registered tutor in management of aggression interventions, including physical interventions and teaching non-physical skills when dealing with challenging behaviour.

Rachel Oliver (Responsible Individual)

Rachel has over 25 years in the social care setting, working predominately in residential, fostering and therapeutic work. Rachel has over 12 years of management experience leading a variety of teams. Rachel’s professional qualifications include; FdA Therapeutic Childcare, DipSW, BA (Hons) and Level 5 Leadership and Management. Further more Rachel has attended ongoing Continuos professional development training in Mental Health first Aid, Therapeutic practice and most recently RI training.
[bookmark: _GoBack]

8. Organisational Structure

Cove Care Head Office provides administrative and senior management support. Chart I (overleaf) is the staff allocation for four young people.

	
	
	Senior Management Team
	
	

	
	
	Registered Manager
	
	

	
	
	Psychotherapist
	
	

	
	
	Quality Control Co-ordinator
	
	

	
	
	Registered Manager
	Deputy Manager

	
	

	Team Leader
	Team Leader
	RSW
	RSW
	RSW
	RSW
	

	RSW

	RSW
	RSW

	RSW

	Maintenance

	Maintenance
	

Please refer to Appendix III for an up-to-date Organisational Structure with current staffing information.

The Registered Manager is part of an on-call system of the senior management team who are available for out of hours support, advice and guidance between 5:00 pm and 9:00 am, Monday to Thursday; and 5:00 pm and 9:00 am Friday until Monday.

9. Staffing

We have carefully selected a team of staff with a range of personal attributes, skills, qualifications and experience in working with young people who are vulnerable and who sometimes present very difficult and challenging behaviours. We have also ensured that all staff members are committed and dynamic and have the qualities that will make them professional carers and positive role models for the young people, who are by nature often frightened, vulnerable, anxious, angry and distrustful of adults and professionals. All staff must demonstrate traits such as honesty, sensitivity, openness, compassion, reliability, a sense of professionalism and fairness, flexibility, effective communication skills and resilience throughout the recruitment process as essential criteria, regardless of recognised qualifications. Staff must also have the ability to be confident, assertive and consistent in their approaches, and be able to set fair and professional boundaries and limits. They must be able to evidence self-reflection and calmness under pressure.

All staff members are trained in all statutory training requirements, and we deliver specialist in-service training in the Conflict Management with Young People (including physical interventions), for which we are in the process of seeking accreditation, and Safeguarding. All employees' backgrounds are subject to enhanced Disclosure and Barring checks to ensure they are safe to work with children.

10. Continuous Professional Development

Cove Care is committed to providing quality Professional Development Review (PDR) for its staff and facilitating rewarding working environments that promote the principles of Lifelong Learning. Consequently, all staff at the Placement receives an extensive programme of induction, on the job training, external training opportunities, Diploma level 3 and Mental Health First Aid as their standard PDR. In addition, quarterly training needs assessments are conducted and the results of these assessments inform any specialist training or education which should be commissioned, i.e. Interrupted Child Development, Working with Abused Children, Working with Children with Mental Health Needs, Positive Parenting.

Youth Mental Health First Aid training is delivered annually by Rachel Oliver (our RI, and one of our senior management team) who has been independently trained and accredited to deliver this course at Train the Trainer level. This training focuses on understanding the legal implications regarding Youth Mental Health First Aid. It explores depression, anxiety, suicide, psychosis, self-harm, alcohol, substance misuse and eating disorders providing a frame work to help professionals and career’s support interventions directly with young people experiencing mental health difficulties. Including dissociative or intrusive replaying thoughts or imagery associated with PTSD. Our in-house mental health training is extensive.

11. Supervision and Support of Employees

New staff working within their 6-month probationary period receive 1:1 supervision from senior, suitably qualified member of staff, at a twice-monthly frequency. Following successful probation, all established staff receive supervision monthly. This consists of a combination of management and case supervision, essential for the effective and safe working practices of staff with vulnerable children.

In addition, all staff have the opportunity to attend monthly Reflective Practice Groups, which take the form of a structured group supervision exercise which often critically evaluates an area of practice. This aims to identify positives and negatives from a particular critical incident, address staff feelings, and positively identify alternative practices in future incidences. This is crucial in continuously examining and learning from practice, and also in reducing levels of stress in the workplace. There is also a monthly staff Team Meeting, which has fixed agenda items addressing team working, practice development and training, and also has scope for individuals to contribute their own agenda items.

Finally, Cove Care has a robust on-call system for the Placement across its senior management team who are available for additional support and advice to staff on an ongoing basis and in emergencies. As part of this, any incidences at the Placement which are rated as serious on the CRCS-Incident Rating Scale will be subject to a formal post incident de-brief, conducted by a designated member of the senior management team.

12. Staffing Levels

The current staffing compliment within the Placement is:

· 1 Registered Manager
· 1 Deputy Managers
· 2 Team Leaders
· Up to 8 RSWs (depending on how many young people in place)
· Maintenance Worker

Coniston - With 5 young people at the Placement, on a day shift there will be an average of 4 staff on duty. The Manager will be available either at the Placement or on-call from the office. At night staffing will depend on the young people’s needs and risk assessments, and where necessary will include night wake staff and /or sleep in staff. These levels may be reviewed in line with the changing activity and risk profiles of the young people. When sleeping-in, staff are based in staff-only specific areas for this purpose. The placement has a stable team, which only when necessary uses agency staff. When agency staff are used, these are always consistent individuals, from a trusted provider, and they embark on full induction and in house training with the rest of the team.

	
13. Table II: Admission Criteria

· Young people up to 17 years at time of referral
· Male/female
· Mental health needs suspected/previously diagnosed
· Looked After Children
· Young Person requires residential placement due to unsuitability of current placement
· All referrals made by a qualified Social Worker to the Registered Provider's central referral system, or through established regional referral databases which the placement has undergone successful quality assurance
· All admissions to the Placement will normally be a planned procedure, involving a referral for assessment made by a Social Worker, an assessment conducted by the assessment team from Cove Care, which would collate all required information and meeting the young person. The decision made to admit the young person would include several factors, such as the young person's individual needs, the suitability of the Placement, and the likely effects on the young people already resident. The full referral assessment, and the decision on admission, will be described in a comprehensive written report in each case. A planned admission would normally include coordinating introductory visits to both the young person's current placement and to the Placement
· Other criteria not specified above will be subject to a pre-admission risk assessment. It is acknowledged that occasionally emergency admissions may have to be considered due to the nature of the young people within the referral network. Again, emergency provisions may be made in extreme circumstances dependent on a risk assessment and Care Plan made by the senior management team.

14. Admission and Statutory Review Procedure

Every effort is made to welcome the young person to the Placement, and we acknowledge that moving to a new residential placement can be a very stressful experience for a young person.

The Guidance contained in the Quality Standards states that "children are able to move into the Placement in a planned and appropriate manner that makes them feel valued". It is important that young people are introduced to the Placement staff and young people at the Placement in a welcoming manner.

Pre-Admission:

The Quality Standards states that the young people should know what to expect from the Placement prior to admission or immediately on admission, ensuring that the young person understands their expectations.

First of all the young person is provided with a Placement Young Person's Guide detailing the key information that they need to know about the Placement that they are moving into.

On admission the young person is provided with the following:

· A Young Person's Guide detailing the facts that they need to know about the Placement that they are moving into (Standard 13)
· A copy of the complaints procedure
· Information on the independent advocate service
· The policy on bullying
· Any other key policy or piece of information that they or their social worker and / or referrer feels necessary due to their specific needs (i.e. the Placement smoking policy, pocket money details, Missing Young People procedures, Safeguarding Policy etc).

Preferably on admission, but within 72 hours of admission, the placing Social Worker must provide:

· Looked After Children documentation
· Individual education plan
· A detailed chronology for the Young Person
· Written details of the contact arrangements between the young person, their family and their local authority
· Signed medical consent forms
· The local authority complaints procedure
· The local authority safeguarding policy

A Cove Senior Manager will discuss the young people’s initial risk assessments with the Social Worker. Any restrictive risk measures (eg: see 22-25) will be documented on a Cove Admission Risk Assessment and signed by the Social Worker and entered onto the young person’s placement plan issued by the Local Authority.

An inventory of the young person's belongings including clothing is made with a copy being sent to the Social Worker highlighting any deficiencies.

Cove’s placements are all signed up to the West Mercia database for the Reporting of Missing and Vulnerable Children. Consequently, on admission, we will notify the local area local authority of the young person’s admission, along with any known risks or significant pieces of information, and also the West Mercia database. In addition, the Social Worker should provide a written agreement regarding the child going missing and vulnerabilities, especially of experiencing harm or potential exploitation, including the agreed time before the police are notified and to record the risk elements as part of an initial assessment.

The young person's food preferences, dietary needs, leisure activities and educational activities should be discussed, recorded and placed in their action plan. Their Social Worker may also be present during these discussions.

Post Admission:

An initial risk assessment must be completed and then signed by the social worker within 7 days.
A written health plan will be agreed for each young person within 28 days. This will include:

· Date of last statutory medical (access local authority statutory medical form if due)
· Hearing
· Optical
· Dental
· Mental health state
· Allergies
· Medication

Arrangements are made to register the young person immediately on admission.

Statutory Reviews:

A Placement meeting is held within 72 hours with the local authority Social Worker and Cove Keyworker. Other professionals will be included as available.

The first Looked After Child (LAC) statutory review meeting takes place after 28 days of placement, the second at 3 months with subsequent reviews every six months thereafter.

An action plan is developed within 28 days of placement and agreed at the 28 day review.

15. Care Planning and In-House Reviews

Cove Care uses Clearcare, a purpose-built system for record keeping, assessment, planning, implementation and evaluation of care for the young people. We have designed this completely confidential, purpose-specific intranet system into which all care planning information is entered and is tracked and evaluated continuously during the young person’s admission. Feedback to local authorities, Social Workers and other involved professionals makes descriptive use of this technology and clearly sets out the young person’s needs and their achievement of outcomes against each. This feedback is provided routinely electronically by the Cove Keyworker, usually monthly, but can be more frequently if requested. All notifications of untoward incidents are notified to involved stakeholders immediately.

A young person’s Care Plans are written by their key working team under the close supervision of a qualified mental health nurse. The outcomes for each Care Plan are taken directly from Ofsted’s Inspection of Children’s Homes: Evaluation Schedule and Grade Descriptors (Ofsted 2015). Using these Descriptors to evaluate our Care Plans ensures that we are focused on achieving the highest possible standards for our young people; that the needs of our young people are in line with the registration conditions of the Placement; that we are using the most up-to-date sector standards to inform our care planning approaches; and that we hold ourselves and our care delivery accountable.

16. Ethos and Philosophy of the Placement

The removal of a child from their own Placement, or from their current residential environment, is considered a hugely significant and deeply unsettling life experiences. The decision to admit a young person to the Placement, therefore, is can be considered in some circumstances to be a safeguarding and risk management measure.

Due to these significant life events, and/or due to past abusive experiences, many young people may arrive at the Placement with a pervasive mistrust of adults. The initial aim of the staff at the Placement is to provide a supportive, warm and caring atmosphere for the young person from admission and throughout their stay, crucial in enabling them to develop understanding into the reasons for their admission, their past experiences and their current needs.

17. The Young Person’s Care Team

Each young person at the Placement is allocated a Care Team on admission, which consists of a keyworker (a senior residential support worker or above), a member of education staff and an RSW who will be responsible for implementing the young person’s Care Plans and communicating with the young person's community-based professionals and family/significant others on a regular basis. The Care Team might also include a Placement Social Worker, psychologist or specialist psychotherapist, dependent on that Young Person’s needs. The Care Team will meet each month with the young person to review their Care Plans and progress.

Each young person receives:

· Weekly key/co-working input
· Other multidisciplinary input, including psychology and/or specialist psychotherapy, where identified
· Individual and group therapeutic work (see below)
· Individual and group sport and activity sessions
· Education (see below)

18. Therapeutic Work

Cove Care employs a range of mental health practitioners and therapists either on a permanent or contracted-in basis, depending on individual need. The therapeutic approach at the Placement is based on a holistic model; the aim of our assessment is to match the needs of the young person to the type of therapy which may best suit their individual needs. Further to this, all young people receive a combination of group and individual therapeutic sessions through their care team, including their keyworker, Social Worker and education staff.

The focus of therapeutic work available at Cove, delivered by our own staff, can include:

· Cognitive Behavioral Therapy
· Dialectical Behavioral Therapy
· Existential Psychotherapy
· Play therapy
· Art Therapy

Clinical Review

Every two weeks all young people are reviewed within a Clinical Review Meeting (CRM) forum. These are attended by representatives from the team, senior management and therapeutic staff; young people’s key stakeholders (eg Social Worker, CAMHS etc) are often invited, and where ever possible the young person will take a lead or even chair their own CRM. The CRM provides a robust regular review of the global progress of the young person, including their mental health and therapeutic needs. A secondary benefit of the CRM is that it provides psychodynamic supervision and reflective practice across the team.

Psychotherapist: Bev Cyrus

Our Director provides general mental health monitoring and individual therapeutic work with young people on a case by case basis. Bev has RMN; Post-Graduate Certificate (Psychotherapeutic Interventions); Post-Graduate Diploma in Psychotherapy; MSc (Psychotherapy); these qualifications and her extensive clinical experience working with difficult to engage young people enables Bev to provide comprehensive tailored therapeutic approaches for young people.

19. Education

Cove Care will as far as possible maintain mainstream education for young people. We acknowledge some young people will require support to do this or have been absent from education for some time.

Prior to admission the details of the LACE Team will be shared with the placing Local Authority, this will enable direct conversation between the education departments to begin facilitation of a transition to an identified provision that will meet the young person’s needs.

Cove Care will work with the placing authority and Telford &Wrekin to support the identified education plans, making sure that all young people in our care receive the education they require.

Cove Care has recently started to work in partnership with Next Steps Life Skills and Training, an organisation that offers a comprehensive and unique education program for care professionals working with children and young people in the residential setting. Next Steps Life Skills and Training provides a range of units on every subject relevant to children and young people’s development from learning to tell the time to puberty. The units offered are accredited by AQA, the largest exam board accreditation centre in England; which means that the qualifications gained by children and young people at Cove Care will be recognised by education institutions and employers.
The qualifications offered by Next Steps Life Skills and Training are unique in offering a bespoke frame work for development that is service focused to meet the specific needs of every child or young person.

20. Health Promotion

All young people at the Placement will be registered with a local GP, optician and dentist. All other health matters will be identified at the point of assessment and referred to specialist local provisions where necessary.

The Placement does not promote the use of cigarette smoking, but acknowledges that some young people might be admitted to the Placement with an established cigarette habit. As policy, the Placement will not purchase cigarettes for the young person, nor use cigarettes as a source of reward or sanction. Smoking is not allowed within the Placement itself but is allowed during certain times outside. The Placement will provide a range of health education activities, such as individual and group work, on various public health issues and will endeavor to engage in a smoking cessation programme if the young person wishes to undertake this. Young people will also be given information about the consequences of substance misuse and are supported in accessing all necessary resources on an ad-hoc basis. Cove has a pharmacy service from Lloyds which ensures safe and continuous dispensing, tailored staff training and frequent audits of our medication processes.

21. Young People's Involvement

Cove Care is committed to promoting user-involvement by the young people in our care. We attend to a range of measures for young people to be continuously involved in their care and in the operation, policies and activities at the Placement.

On admission and early in the assessment process, the young person's keyworker will explain the running of the Placement and the expectations of the young person. The young person will also be given all their statutory rights in relation to any Children Act or Mental Health Act issues, their rights to access of information and personal files and their right to make a complaint and the procedure for doing this. All Care Plans will be written with the young person, who will sign for them once they are agreed and own a copy of them. Wherever possible, the Care Plan will contain clear directives from the young person for the staff to support them in times of crisis. If the young person is unable to understand the care planning process, agree with the content or to provide any directives, the reason for this must be clearly recorded on the Care Plan by the keyworker, with a strategy for helping the young person overcome the particular difficulty.

The young people, either as a group or by representation, will have recognised formal input into the policy- making process. Arrangements are made to invite the young person's representatives into staff policy meetings in order to collaborate in policy-making. All new policies devised have this user-involvement as routine procedure in each case.

Furthermore, each week at the Placement there is a Young Person Meeting, essentially a Therapeutic Community Group which facilitates discussions about the running of the Placement, the environment, atmosphere, and perceived difficulties and how to overcome them. Any issues that cannot be resolved in this forum will be referred onto the relevant mechanism on a daily basis, i.e. to raise the concern with the registered manager or through the complaints procedure.

Several of the therapeutic groups are delivered with the young person's involvement as central. In the Self- Help group, for instance, the young people will research a particular mental health aspect, usually closely related to themselves, and with staff support present this to the Group along with strategies for self-help. The Placement recognises the therapeutic potential of this type of group when delivered with sensitivity, close support and respecting the confidentiality of all participants, and carries the approach over in developing a Positive Peer Culture within the Placement.

22. Promoting the Positive Behaviour of Children

The Placement is committed to focusing on promoting the positive behaviours of the young people rather than purely dealing with any potential negative or disruptive behaviour. All Care Plans that aim to facilitate behavioural change contain comprehensive guidelines for the identification and promotion of a young person’s skills, abilities, successes and other creative strategies that they have used in the past, or might deploy in the future. The focus is on helping the young people take responsibility for their own actions and behaviour, with the staff’s role primarily as benevolent guides.

These Positive Behavior Strategies (PBS) are implemented in a formal way, documented on a Cove PBS form, and a running log of them are kept in the placement in the same way that other important information is kept and logged (i.e. sanctions and incidents). This is to ensure that we at Cove are focused on the positive aspects of a young person’s behavior management.

PBS’s are by nature highly individual and are tailored to each young person. Specific examples for some young people have included: (see Table III):

	
Table III: Positive Behaviors Strategies
· The use of Positive Peer Contact when feeling stressed – i.e. a friend within the Placement to help calm them down alongside staff (depending on careful risk assessment)
· Working towards a positive reinforcer, such as an exciting leisure trip out or holiday, using a behavior contract
· The use of our intranet system of identifying a young person’s specific triggers, and the focus on early-intervention to prevent escalation (functional analysis)
· The use of colored cards (e.g. red, amber, green) for them to denote to staff when they are feeling angry and what they would like the staff to do to help
· A hierarchical approach by staff, clearly outlined in the Care Plan, depending on the levels of a young person’s anger and their ability to self-manage. These might include allowing the young person to pace in a safe area, monitoring from a distance, accessing the garden or a walk, encouraging them to chill out in their room on their own, offering to spend time with them
· The use of a diary or journal (written or electronic) for a young person to document difficult feelings, reviewed with their keyworker on a regular basis
· The use of de-stimulating activities such as relaxation tapes/relaxation strategies by staff; the use of distracting techniques (NLP reframing/anchoring); the use of other physical activities as a prosocial alternative (i.e. running, use of punch bag).

We acknowledge, however, that due to the backgrounds of some of our young people, that they might have some difficulties in managing their behaviour, keeping themselves or others safe, or taking responsibility. We understand and empathies that their life experiences might have consistently reinforced the world as a frightening place, and where their dealing with this has often led to angry or other challenging behaviours. This view is promoted across our staff teams who are helped to process young people’s more difficult behaviours through staff supervision and reflective practice group sessions.

Behaviour Management

The aim and philosophy of the Placement is that all incidences of potential or actual aggression or other challenging behaviors by young people are managed by a range of non-physical measures. These include forming close, supportive, therapeutic relationships with young people where strategies for managing difficult behaviour can be devised with the young person in advance of any crisis. This will ensure that all management strategies are proactive, planned interventions made with the agreement of the young person, rather than reactive, emergency interventions made at the exclusion of the young person. Other non-physical strategies to be deployed include the specialist training of staff in a range of conflict resolution and conflict management skills including the identification of aggression at early stages for particular individuals, the communication skills necessary with young people who are becoming distressed or angry, the ability to de-escalate potentially aggressive situations and young people, the provision of alternative, safe activities for young people who are becoming distressed, the use of behavioral sanctions in certain circumstances (see below) and the use of environment in particular cases, i.e. the provision of a quiet area of the Placement for a young person for purposes of safety and/or de-stimulation.

However, it is recognised that in isolated circumstances these strategies may not be effective or safe to deploy if a young person is highly aggressive, and others or the young person themselves are at immediate risk. In these situations, staff are also trained in utilising child-specific physical interventions which aim to effectively manage the crisis, and to restore non-physical strategies as soon as possible. These physical interventions include the hierarchical deployment of a series of least-restrictive holds, guides and de- escalatory procedures aimed at the earliest possible resolution. All physical interventions are taught within a holistic training programme, which includes a full range of theoretical and non-physical skills components, by experienced, in-service tutors, so that all staff fully understand physical interventions as a last resort option in a large range of management strategies. All physical interventions are recorded on a Cove Incident Report and a log of it placed in a chronological Restraint Log, for ongoing monitoring, audit and independent regulation.

The model of physical intervention training we utilise at Cove is General Services Association (GSA), one of the largest providers of behavior management, and management of aggression training in the UK. All training is delivered by our in-house instructors, which enables all staff to receive the statutory initial training on commencement of employment, annual refreshers, and also any ad-hoc specialist training or consultancy identified for specific young people or particular members of staff. GSA has an excellent support system for it’s licensed trainers which includes consultancy and on-call advice; and has some excellent reference resources to support staff on line. Our training also incorporates extensive non-physical strategies and theoretical components as set out in the nationally-recognised NHS Project (previously Security Management Service) of the NHS’s training curriculum, also accessed by our in-house instructors.

Following any incident of physical intervention, the young person will be immediately offered support by way of a de-brief by a trained nurse. In this session, the reasons for the intervention will be explored, the young person's own thoughts acknowledged and their feelings discussed. They will be encouraged to identify alternative strategies for the future management of similar incidences, and this will be inputted into the Care Plan. Wherever possible, this de-brief, or further mediation if possible, will be conducted as early as possible between the young person and any member of staff involved in the intervention. This is particularly important if the young person has been aggressive to a member of staff.

23. Safeguarding Children

It is the expectation of Cove Care that all the children and young people in their care are entitled to the same level and standard of protection from harm as is provided for those who live in their own homes.

It is essential that all staff have awareness and basic understanding of Safeguarding procedures. In- service Safeguarding training includes Cove Care Child Protection procedures, the Department of Health's guidance on Working Together, and the Protection of Children Act (1999).

Whenever residential staff have suspicions, knowledge or evidence that a young person is suffering, or has suffered abuse, then information must be brought to the attention of the appropriate line manager without delay. Equally, in any situation where a staff member has any doubts, or are unsure of the situation or circumstances, then advice from the unit manager is always sought. It is also important that staff can recognise the potential for incidents arising both internally and externally to the service which fall within the Safeguarding procedures. Indicators may arise from what a young person says, how she/he behaves or his/her appearance. Staff may have suspicions or make observations about incidents or practices within the Placement.

Where a child indicates to a member of staff that they have been or are being abused, the member of staff must:

· Listen to the child rather than question him/her directly
· Do not stop the child from freely recalling significant events
· If any questioning is required, do not use leading questions
· Make an accurate record of the disclosure, including the time, setting and people present
Whenever residential staff are suspicious, or have knowledge or evidence that a young person is suffering or has suffered abuse, then information must be brought to the attention of the appropriate line manager without delay.

· Bullying, physical assault or abusive practices by other residents within the same unit
· A young person returning from family contact with unexplained bruising or marks, and showing sudden reluctance to continue with contact arrangements
· Allegations made or suspicions held about any adult involved in the caring process with Looked After Children and young people.

The Local Safeguarding Children Board

The Placement completely adheres to the inter-agency child protection procedures, and has a link to the Safeguarding Board’s policies set into the office desk top computer (URL link at http://www.telfordsafeguardingboard.org.uk). This document takes into account the requirements of the Protection of Children's Act 1999 and is concerned with statutory responsibility to collectively protect children from abuse.

It is intended to clearly and concisely outline the policy and procedure for the protection of children to professionals who suspect child abuse. In such instances, each agency, including the Placement, work within the guidelines set out in the Working Together document 2013 in conjunction with the Local Safeguarding Children Board. It is important therefore that all staff members are familiar with the handbook and guidelines.

The following action must be taken if a child has reported abuse:

Where a member of staff becomes aware of information indicating abuse, this should normally be referred to the Registered Manager or Deputy Manager on duty (unless it is believed that that person themselves has been involved in the abuse). On being advised of a Safeguarding concern, they will take any short-term measures required to ensure the child's safety.

Having established that significant harm may have occurred, the Registered Manager / Deputy Manager must take the following initial actions:

a) 	Take any short term measures required to ensure the child's safety
b) Immediately advise a member of the senior management using the Cove on-call system
c)	As soon as possible a member of the senior management will hold a meeting of all involved members of staff to share information, consider any action that needs to be taken and plan for the appropriate care of the child. This will not prevent or delay a referral to the Young Person’s local Social Services Safeguarding Department.
d) The Placement Social Worker, Registered Manager/Manager will also advise:
i)	The Placement's Local Safeguarding Team (out of hours service where applicable)
ii)	The child's allocated Social Worker
iii)	The Registered Manager where s/he has not been involved in the above stages.

The purpose of this contact is not only to inform but also plan the most appropriate course of action. This initial contact may be telephonic, but will be followed up in writing within 24 hours.

e) There should be an agreement between the Registered Manager/Manager and the Social Worker as to who will inform the parents. Parents should normally be informed as soon as possible and no later than 24 hours after an investigation commences unless to do so places the child/children at risk.
f) Similarly, any staff member subject to investigation should be informed as soon as possible, and no later than 24 hours after such an investigation commences. There will be a need to consider the impact of disciplinary procedures where an employee is suspected of abuse, whether during the course of duties or in a non-professional situation.

Where the original staff member referrer believes that the Registered Manager/Manager has failed to take appropriate action, or is thought to be involved in abusive practice themselves, the matter should be referred to the young person’s Social Worker Team Manager. He/she may consult with the Safeguarding Board directly. The Safeguarding Children Board gives the lead responsibility for the protection of children to both the Social Services Department and the Police.

Important Contacts:

Telford and Wrekin Safeguarding Children Board
Head of Safeguarding and Corporate Parenting
LADO: 0345 678 9040 Sophie Meldon/ Adam Scott Email: Sophie.meldon@shropshire.gov.uk Adam.scott@shropshire.gov.uk
Children and Young People
Civic Offices
PO Box 440
Telford
Shropshire
TF3 4WF
Telephone: 	01952 385005
Emergency Duty Team: 	01952 676500

24. Bullying

Cove Care defines bullying as:

‘The systematic intimidation of, or aggression towards, a person by another individual and/or group of individuals, especially where a power imbalance is perceived by the victim, and which results in physical and/or psychological harm'.

Cove does not expect bullying to occur within their residential settings either between young people, from staff towards young people or from young people towards the staff, nor between staff members (this particular issue is covered in more detail in the Company’s Bullying and Harassment policy). It is acknowledged that bullying can be experienced by people at different levels and in a number of different ways: physical aggression, verbal aggression and/or threats, hostility, intimidation, or by a range of indirect behaviours such as discrimination, isolation and/or rumour spreading, any disproportionate response to challenging behaviour, or the imposition of unreasonable sanctions or rules. For those young people living in a residential setting, their experience of bullying can often mirror their experiences prior to their accommodation.

Training on the awareness, identification and management of bullying is included at Induction, in the Conflict Management programme and on an in-house basis depending on need. All staff at the Placement are vigilant in applying these measures within the workplace. Furthermore, all young people are given similar training, advice and support in issues relating to bullying.

Cove understands that the nature and causes of bullying can often be complex processes related to an individual's past history, where abuse and other victimisation experienced by an individual can often lead them to counter-aggressive or bullying behaviours. Therefore, Cove's approach to bullying aims to be one of sensitivity and proactivity, where inclusion rather than exclusion is the intended outcome. We understand that the major deterrent of bullying is the development of an atmosphere and culture of kindness, warmth, mutual respect and support. Alongside this, each individual will have a Priority Need Care Plan where issues of bullying are identified, either as a potential victim or perpetrator, along with practical interventions that can be made to address this. Also, the Placement will have a daily Community Group each morning where participants can raise pertinent issues, and the Placement atmosphere and harmony is a standing item at these meetings. In some cases where bullying is identified as an issue or potential problem, mediation can be facilitated between individuals, or the principles of Restorative Justice applied where applicable. The Complaints Procedure can also be utilised by the young people who are concerned that their needs are not being met by the staff, and in more extreme cases, bullying behaviour which is of suitable severity will be considered criminal behaviour and a matter for the police and may involve Child Protection procedures.

Cove also recognises the increasing concerns relating to ‘cyber-bullying’. This is:

 ‘ … when a child … is tormented, threatened, harassed, humiliated, embarrassed or otherwise targeted by another child … , using the Internet, interactive and digital technologies or mobile phones. It has to have a minor on both sides, or at least have been instigated by a minor against another minor. Once adults become involved, it is plain and simple cyber-harassment or cyberstalking. Adult cyber-harassment or cyberstalking is NEVER called cyberbullying.’

Further information is available to staff on the concept of cyber-bullying, understanding it and prevention strategies via link on the Placement PC desktop at: www.stopcyberbullying.org.

25. Procedure for Incidents where Children go Missing from Placement

The recent (June 2012) report, the APPG Inquiry Into Children Missing from Care, identifies the high numbers and serious risk of children going missing from care, and the need for providers to pay more careful attention to this aspect.

Cove has always had clear procedures for young people who are at risk of going missing, and has reviewed these policies in the light of the recent report and the increasing public scrutiny of providers in their safeguarding of vulnerable young people.

We have always considered the issue of young people running away as a serious issue, and that the behaviour of going missing or running away is often related to a highly complex set of interactions between the young person, their own emotional and psychological responses to their environment, the Placement and staff, families and society. We also fully acknowledge that young people in care are often particularly vulnerable from external sources, irrespective of their ‘known risk factors’ or apparent abilities to keep themselves safe or appear ‘street-wise’.

Although the issue is complex, and often no 2 incidences of a young person going missing are the same, we have attempted to work in line with relevant reports and guidance and have incorporated the following key definitions:
Missing young people: young people that have left the Placement without authority, and their whereabouts is unknown
Absent young people: young people that have left the Placement or the care of the staff temporarily, their whereabouts is known and they will/are highly likely to return.
Our procedure is as follows:

i. 	On admission, a Cove ‘New Young Person in our Care’ form will be completed and forwarded to the Placement geographical local authority, outlining their key information, identification, known risks and health issues. This is particularly important where the young person’s referring authority is out-of-area and where the local area will otherwise have no knowledge of their relocation.

ii. 	Also on admission, the West Mercia Constabulary database for Vulnerable Young People is notified of their admission to the area, with the same information.

iii. 	All young people will have a Cove Generic Risk Assessment, commenced with their Social Worker and using all available sources of information, pre-admission if possible and evaluated throughout their stay with us. The assessment includes a comprehensive assessment of their risks of going missing or absent and their associated risks if away from care i.e. of harm, substance misuse, aggression from/to others, self-injury, neglect, risks to their mental or physical health, and risks of potential exploitation i.e. from sexualised behaviours, strangers/known contacts, bullying and gang culture.

iv. 	From this risk assessment risk scores will be generated for the risks of Going Missing and Absent. If these risks score as ‘Moderate’ or High’ specific Risk Management Plans will be drawn up and incorporated into the young person’s Care Plan. Interventions will be clearly set out for the steps for staff to take in the event of a young person either missing or absent from our care, and agreed with their Social Worker.

v. 	In the event of the young person going missing or absent, staff will refer to the Care Plan and implement this. In the first instance this would normally involve a brief search of the Placement and the immediate surrounding areas, along with any likely enquiries that can be made (i.e. non-residential peers known to them) in order to attempt to locate and/or confirm the whereabouts and safety of the young person.

vi.	This search should be sanctioned by the Registered Manager or on-call senior manager, in order to facilitate effective communication in these incidences and to ensure that the act of conducting the search does not compromise any safety issues.

vii. 	Where the initial search and/or enquiries are inconclusive, the senior member of staff should notify:
a. The Registered Manager/On-call senior manager at Cove Care
b. The police (a ‘MISPER’ report)
c. The placing authority Emergency Duty Team out of hours
d. The young person's Social Worker in office hours
e. The young person's parents/nearest relative/parental responsibility/significant others

vii. 	There will be clear timescales for all these above actions in the event of a Missing or Absent incident detailed on the Care Plan, based on variables such as the young person's age, competence, personal circumstances, history, vulnerability and other risk factors.

viii. All cases of a young person going missing or absent will be recorded on an incident form and in the young person's notes, along with actions taken and outcomes. In addition, a note is made in the ‘Missing and Absence Log’ for recording and audit purposes. Any reference numbers given by the police should be clearly recorded.

ix. 	On the safe return of the young person, the staff will make them feel welcome and aim to establish the reasons for the absence. The policy for Missing and Absences should be explained to the young person, and methods for prevention of a future recurrence discussed with them, with the Care Plan updated where necessary.

x. 	A ‘Safe and Well’ check of the young person will also be arranged as soon as possible following their return. This is conducted by a professional external to the Company or the Placement, and is often in practice a police officer or Community Support Officer.

xi. 	Other measures to undertake on their return should be discussed with the on-call senior manager and should be clearly recorded in the Care Plan. These might include:
a. An assessment of the young person's mental state
b. Any amended care and support/supervision status
c. The young person's emotional/physical health and well-being
d. Connected or associated risk factors
e. Potential for future vulnerability and/or risk-taking associated with absence, i.e. criminal activity, substance misuse, sexualised behaviours etc
f. The need for specialist assessment and emergency management plans, i.e. psychiatry, psychology, risk assessment, physical checks, urinanalysis
xii. 	All agencies notified of the absence in iv. above will be contacted on their return, along with any outcomes or changes to Care Plan.

25. Additional Security Measures:

The placement has window restrictors in situ at all windows in young person areas. These are discrete, flexible devices which enable the window to open around 6 inches, wide enough to ensure fresh air to circulate but not wide enough to enable a young person to egress. These devices are in place as a ‘baseline’ risk measure to reduce the general risk of any young people going missing from placement, and also as a general measure to restrict unwanted entrants. Where going missing risk is not a factor for a specific young person, their own autonomy will not be compromised and entry and egress is clearly available through the external doors.

The placement also has electronic door sensors fitted to all of the young people’s bedroom doors. These are permanently switched on and give a single short alert on the central control board, located in the staff office. This alert notifies any staff in the office that the particular door has been opened, so that they may be alerted if (for example) a young person has got up in the middle of the night and might require support.

This measure is used in accordance with the ‘Use of Electronic Monitoring and Surveillance’ policy. The sensors are in place only when necessary, proportionate and a reasonable measure to maintain the safety of the young person or others; are a safeguard measure and do not replace human care and support measures, and with the explicit agreement and consent of the young person and / or local authority as obtained as outlined in this policy.

These additional security measures are explicitly included in a pre-admission Risk Assessment for each young person, discussed with the local authority usually at the point of referral, that also includes any further potentially restrictive risk measures that may be necessary for the young person (i.e. physical interventions). This risk assessment document is forwarded to the local authority and the social worker signs their agreement to the measures; the measures are also entered into the local authority Placement Plan for the young person.

26. Fire Precautions

The Placement is equipped with an integrated fire and smoke alarm system, a fire blanket and fire extinguishers. The Placement has a fire procedure, clearly displayed throughout the Placement and given to each member of staff on induction and young person with their Young Person's Guide on admission. The Placement’s Maintenance Officer is responsible for ensuring the safety and maintenance of these systems under the supervision of the Registered Manager. Weekly checks are made routinely of the fire and smoke alarm system by the allocated security officer on duty. Other equipment is regularly inspected by third party specialists and replenished where necessary. Finally, fire drills are conducted every two months to ensure staff and young people are familiar with the procedure.

27. Arrangements for Religious Observance

Each young person will have, as far as is reasonably practicable, the opportunity to attend religious services and engage in religious practices appropriate to his/her beliefs. This will often be highlighted during the assessment process and interventions documented as part of the Care Plan relating to the appropriate expression of their emotions. In isolated cases, there may be extraneous individual factors (i.e. relating to risk or a young person's mental state) which impacts on that person's ability to engage in religious practices. Where this is an issue this will be clearly documented in the Care Plan by the keyworker, with a plan drawn up to re-integrate the young person according to his/her wishes as soon as practicable.

28. Contact Arrangements

A young person can expect to have all appropriate contact with their parents, families and friends encouraged and supported within the Placement. As part of the child's reintegration Care Plan, the arrangements for these will be documented and risks assessed and management plans devised where appropriate. The young person can expect to have other contacts facilitated and supported by the Placement such as telephone contact (through a daily 15-minute quota of outgoing calls made available), email and letter writing, in addition to the scheduled visits. Visitors are welcomed as an important part of maintaining successful reintegration of the young person into society.

Wherever possible the young person's privacy during visits and other contacts will be respected. In some circumstances, additional safeguards might be required where there are elements of risk towards the young person or others. In these circumstances the risk management strategies necessary, i.e. supervised visits, would be discussed with the young person's Social Worker and clearly documented in the relevant Care Plan.

29. Complaints and Representations

Each young person has the right to make complaints or other representations including comments or compliments, regarding any aspect of their care and accommodation at the Placement. General comments and compliments are logged together in a Comments log, while complaints are recorded separately in the Placement's Complaints Book.

Complaints

Cove Care complaints policy consists of a three-stage procedure. This is explained to all young people by the keyworker on admission, and a paper copy of the procedure given to them for reference. The Policy is also available electronically.

	
Table IV: Cove Complaints Procedure

Stage 1: Informal: Young person or other complainant raises a complaint to a trusted member of staff. This in turn is handed over to the person in charge of the Placement at the time, and is recorded in the young person's notes and the Level 1 Complaints Book. The complaint is discussed and recorded as resolved, signed by the young person, countersigned by the member of staff. Timescale: 72 hours.

Stage 2: Formal: Unable to resolve at Stage 1 and/or young person or complainant dissatisfied with the outcome of the Stage 1 discussions. An Investigating Officer will be appointed from the senior management team who will conduct a formal internal investigation, and report in writing to the young person. A summary of this report will be entered into the Complaints Book, again with the outcome and satisfied/dissatisfied entry of the young person. Timescale: 7 days.

Stage 3: External: unsuccessful complaint either passed on by Cove Care, or made directly by the complainant, direct to Ofsted, at:

Complaints Dept
Ofsted
Piccadilly Gate
Store Street
Manchester
M1 2WD

Other agencies complainants may want to contact in the event of an external referral include Telford & Wrekin (or the placing authority of a young person) Safeguarding Board; or the Placement Team or Children & Families Team of the placing authority.

Furthermore, Ofsted recommend that a Young Person contacts them in the first instance by Helpline telephone, as these are often most rapidly responded to, on 0300 123 4666; or email to enquiries@ofsted.gov.uk.

Full guidance for members of staff on the facilitation of a Young Person’s complaint is available from Ofsted at the following URL link: http://www.ofsted.gov.uk/Ofsted-home/Forms-and-guidance/Browse-all-by/Other/General/Factsheet-childcare-Concerns-and-complaints-about-childcare-providers. This link is also inserted into the Placement’s PC desktop settings for easy access for staff.

The young person will be supported throughout each of these stages by the services independent advocate, who can act as their representative in meetings and assist in any reporting where necessary. The independent advocacy service can be contacted as follows:

CORAM VOICE
Freephone: 	0808 800 5792
Email: 	info@coramvoiceyp.org
Website:	http://www.voiceyp.org

30. Anti-Discriminatory Practice

Cove Care ensures that there is equal access to all services and therapeutic resources to all young people, irrespective of race, gender, disability, culture, age and sexuality. Any staff at the Placement who fail to ensure that this principle is upheld are considered in breach of the Company’s policy and will be managed through the disciplinary procedure.

31. Staff Conduct and Practice

All members of staff at the Placement work in a pro-active manner, characterised by professionalism, care and positive regard towards the young people. These core competencies are monitored closely through the supervision and continuous professional development mechanisms of the Company.

All employees practice in accordance with the Code of Professional Practice particular to their profession.

These include:

Qualified Nurses:	Nursing and Midwifery Council (NMC) Psychologists: 	British Psychological Society (BPS)
Medical: 	British Medical Association (BMA)
Social Work: 	Health and Care Professionals Council (HCPC)

Copies of these Codes are also available to the young people at the Placement.

 APPENDIX I - STAFF LIST: CONISTON HOUSE
	
NAME

	
DESIGNATION
	
QUALIFICATIONS
	CURRENTLY STUDYING

	Gary Tinsley
	Registered Manager
	NVQ 3 Health & Social Care (Children & Young People)
Team leading intermediate apprenticeship
	Diploma Level 5 in Leadership & Management
(ongoing)

	Rachel Oliver
	RI
	DipSW; FdA; Therapeutic Childcare; BA (Hons); Level 5 Diploma Leadership & Management
	

	Lee Smith
	SMT
	RMN, PG Cert Ed, PG Diploma Child Forensic Studies (Psychology & Law), NVQ 4, MVA Tutor
	MSc

	Bev Cyrus
	SMT
	RMN, MSc Psychotherapy, PG Cert, NVQ 4
	MBA

	Juliet Asher
	Psychotherapist
	MA Art Therapy
Foundation Degree in Therapeutic Childcare
Level 3 Diplomas Children & Young People’s Workforce
Dyadic Development Psychotherapy (level one)
BA Hons Textile Design
	

	Deborah Maher
	Deputy Manager
	Degree in health and social care.
Degree in social care and health studies.
NVQ 3 working with young people

	Diploma Level three Enroleld June 19

	Uriah Hemans
	Team Leader
	NVQ 3 working with Young people
	

	Harriet Montague
	RSW
	
	Diploma Leve 3 enrolled June 19

	Joanne Haywood
	RSW
	Started Nov 18
	Working towards NVQ level 3 children and young people

	Angela Willingston
	RSW
	NVQ 3 working with young people
	

	Sharon Asante
	Bank staff
	
	

	Abiola Gbadebo
	Night Wake
	
	Diploma level 3 enrolled June 19

	Gloria Armoo
	Night Wake
	Started Nov 18
	Working towards NVQ level 3 children and young people

	David Bowdley
	Maintenance
	
	

	David Hipkiss
	Maintenance
	
	

APPENDIX II - STAFF LIST THERAPEUTIC INPUT: CONISTON HOUSE

	NAME
	DESIGNATION
	THERAPEUTIC QUALIFICATIONS
	THERAPY PROVIDED

	Bev Cyrus
	SMT
	MSc Psychotherapy
	Existential Psychotherapy (Clinical supervision externally delivered)

	Lee Smith
	SMT
	PG Dip Child Forensic
	Forensic/offending counselling/risk assessment (Clinical supervision externally delivered)

	Juliet Asher
	Psychotherapist
	MA Art Therapy
Foundation Degree in Therapeutic Childcare
Level 3 Diplomas Children & Young People’s Workforce
Dyadic Development Psychotherapy (level one)
BA Hons Textile Design
	

APPENDIX III – ORGAINSATIONAL STRUCTURE: CONISTON HOUSE

Management, Therapy & Administration
	Registered Manager
 Gary Tinsley
 NVQ 3 Health & Social Care (Children & Young People)
Team leading intermediate apprenticeship

	Responsible Individual
Rachel Oliver

	Quality Assurance Manager
Cindy Smith
NVQ 4 Leadership & Management

	Registered Manager
Gary Tinsley

	Deputy Manager (s)

	Deb Maher

	Team leader

	Team Leader

	Uriah Hemans
	

	
	

Core Placement Team
	RSW

	RSW

	Permanent bank staff

	RSW

	RSW

	Joanne Haywod
	Angela Willingston
	Grace Crowe
	Harriet Montague
	Sharon Asante

	
	
	

	Nightwake
Gloria Armoo

	Nightwake

	RSW

	Maintenance
Dave Price
	Maintenance
John Tosh

Cove Staff deployed on mobility basis
	Team Leader
(Avenue)
Clifton Forbes
	Team Leader
(Nabb)
Laura Jackson
	Team Leader
(Avenue)
Joanne Turner
	RSW
(Heathers)
 Ayesha Nelson

	RSW
 (Heathers)
Godfred Summerville

	
	
	
	
	

APPENDIX IV – ORGANISATIONAL STRUCTURE: CONISTON HOUSE
Temp – Perm Apple Staffing Solutions
	RSW
Lina Norbitute
	RSW
Daniel Dubidat

	RSW
Charisse Nijman
	RSW
Fatimah Buba
	RSW
Xuxah Makuluwani

	RSW
	RSW

	RSW
	RSW

	RSW

APPENDIX V – STAFF EXPERIENCE: CONISTON HOUSE

	Staff Member
	Information

	Gary Tinsley
	Gary has worked for Cove Care for 10 years, he has excellent insight in to the young people and how their previous experience impacts on their behaviours. Gary is currently Registered Manager and has used his strengths in being meticulous around the paperwork to ensure good record keeping. Gary is an active member of the local gym and is a qualified fitness instructor, he engages the young people in understanding fitness and the benefits to mental health issues.

	Deborah Maher
	Deb is an experienced member of staff who has a worked for Cove Care for last 6 years. Deb has embraced the role of deputy with Coniston and has taken an active lead on developing the AQA awards within the organization. Deb passionately supports the young people in actively learning in formal and informal situations including project work and activities that support learning.

	Uriah Hemans
	Uriah known as Gus is an experienced member of Coniston house, he has worked for cove for the last 6.5 years. During this time, he has worked with many of the young people in our care who have had many complex mental health needs. Prior to joining Cove Care Gus worked at local youth clubs and helped with sports activities for children and young people aged 8-18 years of age.

	Sharon Asante
	Sharon initially came to cove as an agency member of staff. Working with the agency for a few months, before becoming a fulltime Cove member of staff 1 month ago. Sharon has proven to be a very valuable part of the Coniston team, working with the young people, supporting them, Sharon has built positive relationships with both the young people and the staff team.

	Angela Willingston
	Angela has worked for cove since 2016 initially joined as agency.
Angela background is educational- being a one to one tutor with young people struggling in a full class room. Angela interests are music, movies. Angela is socially outgoing and this is reflected with the work with the young people Angela has been a gym manager. Angela enjoys this job role due to her caring nature and good listening skills.

	Joanne Haywood
	Joanne is new to cove care- however has quickly adapted to the team role and shown great team work. Joanne has recently started her NVQ 3 in working with young people.

	Harriet Montague
	Harriet is new to cove care- however has quickly adapted to the team role and shown great team work.

	
Gloria Armoo

	Gloria has worked at cove for several months,
Gloria works two night wakes a week and has recently started her NVQ 3 in working with young people.

	
Page 1 of 26
Cove Care – Residential (SOP)
image1.jpeg
_C~

COVE CARE,

RESIDENTIAL

image2.jpeg

