

Outcomes, indicators and professional work in integrated children's services

Rick Hood

Royal Holloway University of London

Indicators and outcomes

Child well-being indicators (Bradshaw and Richardson, 2009)	Every Child Matters Outcomes (DfES, 2003)
<ul style="list-style-type: none">•Health•Subjective well-being•Children's relationships•Material situation•Risk and safety•Education•Housing and environment	<ul style="list-style-type: none">•Being healthy•Staying safe•Enjoying and achieving•Making a positive contribution•Economic well-being

Outcomes and professional work

- Measure effectiveness
 - Quantifiable data
 - Accumulate evidence
 - Identify needs
 - Target resources
-

Integrated children's services

- The preventive state
- Every Child Matters
- Need and risk
- Modernisation
- Information technology

Parton, 2006; Mason, Morris & Smith, 2005
DOH, 1995; Hardiker, Exton & Barker, 1991
NESS, 2008; Lord et al., 2009
Atkinson, Jones & Lamont, 2007

Organisational model

The Children's Trust
DCSF 2010: 8

Tiered intervention

The Team Around the Child
DCSF 2008: 48

Continuum of needs and services

The 'Windshield'
DCSF 2007: 11

Needs, interventions and outcomes

A 'naïve realist' model
Hood, 2011

Impact on practitioners

- Managerial control
- Procedures and protocols
- Inspection, quality assurance and targets
- Recording and reporting

Ayre and Preston–Shoot, 2010
White, Hall and Peckover, 2009

An unwanted cascade?

Indicators of well-being	Targeting resources	Quantifiable data
		
Categories of need and risk	Specialist services	Performance indicators
		
Assessment templates	Handovers and referrals	Managerial targets
		
Rigid workflow systems	More coordination than work	Tick-box databases

Concluding comments

- How can children's services use indicators?
 - Who is accountable for children's well-being?
-

References

- Atkinson, M., Jones, M. & Lamont, E. (2007) *Multi-agency Working and Its Implications for Practice: a Review of the Literature*, Reading, CfBT
- Ayre, P. & Preston-Shoot, M. (eds.), *Children's Services at the Crossroads: A Critical Evaluation of Contemporary Policy for Practice*. Lyme Regis, Russell House Publishing
- Department for Children, Schools and Families (2008), *Building Brighter Futures: Next Steps for the Children's Workforce*, Nottingham: DCSF
- Department of Health (1995) *Child Protection: Messages from Research*, London, HMSO
- Department for Children, Schools and Families (2007), *Effective Integrated Working: Findings of Concept of Operations Study*, London: TSO

References

Department for Children, Schools and Families (2008), *Building Brighter Futures: Next Steps for the Children's Workforce*, Nottingham: DCSF

Department for Children Schools and Families (2010), *Children's Trusts: Statutory guidance on cooperation arrangements*, London: TSO

Department of Health. (2007). *Supporting People with Long Term Conditions [Online]*. Available: <http://www.dh.gov.uk/en/Publicationsandstatistics>

Hood (2011) 'A critical realist model of complexity for interprofessional working', *Journal of Interprofessional Care* (forthcoming)

References

- Lord, P., Kinder, K., Wilkin, A., Atkinson, M. & Harland, J. (2008) *Evaluating the Early Impact of Integrated Children's Services: Round 1 Final Report*, Slough, NFER
- National Evaluation of Sure Start (NESS) (2008) *The Impact of Sure Start Local Programmes on Three Year Olds and Their Families*, Nottingham, DfES Publications
- Parton, N. (2006). 'Every Child Matters': The shift to prevention whilst strengthening protection in children's services in England'. *Children and Youth Services Review*, 28(8): p976–992
- White, S., Hall, C. & Peckover, S. (2009). 'The Descriptive Tyranny of the Common Assessment Framework: Technologies of Categorization and Professional Practice in Child Welfare'. *British Journal of Social Work*, 39(7), 1197–1217