Bath and North East Somerset Council
Policy Title: Guiding Principles for undertaking Common Assessment in Bath and North East Somerset 0-11 and 11-18
Equality Impact Assessment Report
 Date: 12 August 2008
Co-ordinator of Policy: Caroline Dowson
Persons carrying out Equality Impact Assessment: Caroline Dowson
1. Introduction
The Common Assessment Framework and role of the Lead Professional are processes which support integrated working as part of the Change for Children programme. The national deadline for full implementation is December 2008.

The purpose of the ‘Guiding Principles for undertaking Common Assessment in Bath and North East Somerset 0-11 and 11-18’ is to support frontline practitioners and their managers in using the Common Assessment Framework to promote early, preventative interventions for children and young people.
2. General problems and issues already identified that might affect the policy from meeting its aims
Lack of a national evaluation on the role of the Lead Professional has meant that there is limited data to draw upon in terms of good practice. However, in both the 2007-2008, and 2008-2009 financial years, Bath and North East Somerset have participated in the Children’s Workforce Development Council Share! project to meet this shortfall.

Nationally and locally there have been concerns around workloads that might be generated around the role of the Lead Professional and the implementation of Common Assessment, in addition to worried about raised expectations on the part of children, young people and families. Again, a planned approach has been taken, and support from CWDC will be drawn upon in a pilot project to address some of these concerns.
Multi-agency engagement at strategic and operational levels has been key to successful implementation of these integrated policies to date.
3. What data was analysed as part of this Equality Impact Assessment process and what did it tell us?

Consultation undertaken and data considered (e.g Staff Survey, Consultation meetings, other data). Key issues raised.
Training has provided a valuable form of consultation with frontline practitioners, and this was supplemented in December 2007 with drop-in consultation sessions in the emerging localities.
Feedback from the evaluation forms has been collated and has meant that each training sessions has evolved between September 2007 and August 2008 to reflect the needs of the workforce (e.g a request for more examples of completed assessments to comment on critically)

The policy was available on the website and in hard copy for consultation and all members of the strategic Common Assessment Implementation Group promoted consultation with home agencies.
In the early stages of implementation, parents groups were consulted, and this will need to continue on a locality basis. By September 2008, a project to understand the specific practical barriers faced by families in attending the multi-agency meetings, funded by the Children’s Workforce Development Council, will be complete.
4. Assessment of impact on equality groups
A detailed explanation and assessment of the policy’s impact on equality target groups (race, gender, age, disability, sexuality, religion/belief). Include potential impact as well as actual impact identified
Race: In implementing the Common Assessment Framework, it has been possible to achieve 100% compliance in recording ethnicity. It will be necessary to develop and implement robust quality assurance processes to ensure that decision-making is effective and meets the differentiated needs of individuals on a case-by-case basis.
Disability: Implementation of the Common Assessment has already impacted positively on children with learning difficulties or disabilities. Since it is designed to promote early access to services, a number of children have been able to receive services than they might otherwise not have done prior to any diagnosis or to the statementing process.

In addition, practitioners have undergone training specifically aimed at engaging younger children who may not have yet developed speech, or children with additional needs in the assessment process through photographs or art work.

This has been replicated for professionals working with older children through training using ‘CAF cards’ which promotes the use of visuals rather than written language. No specific measures have been taken yet to address the needs of children or young people who are not sighted.

There is no known impact on gender. Common Assessments completed to date have shown an even split between boys and girls undertaking the process with practitioners. There is no known impact on religion or beliefs or sexuality. The implementation of common assessment is limited by government policy to cover children pre-birth until the age of 18 or 25 where young people have a disability.
5. Monitoring arrangements
With the appointment of the Locality Managers (October 2008) and full implementation (December 2008) quality assurance processes will continue to be developed, and equality issues addressed.

Reports are currently presented on key issues to the strategic multi-agency CAF Implementation Group, and the development of these integrated processes has a line of accountability through the Locality Boards from 2008.
6. Conclusions and action plan
What conclusions have been drawn from the EIA? Action recommended and timescales. Include the Action Plan as an appendix as well.
Review Date March 2010

	Issues identified
	Actions required
	Progress milestones
	Officer responsible
	By when

	Phased implementation has meant that detail has been worked out more slowly for 11-18/25 age range.

	More detail to be added on the functioning of the 11-18/25 assessment panel as the process embeds
	Update guidelines after 3 months of operation of 11-18/25 panel.
	CAF Co-ordinator/Locality Managers
	January 2009

	Message that where young people special needs, their needs can be addressed by the CAF process until the age of 25 not promoted sufficiently.

	More detail to be added on the functioning of the 11-18/25 assessment panel as the process embeds, specifically promoting the process for young people aged up to 25 with special needs.
	Update guidelines after 3 months of operation of 11-18/25 panel
	CAF Co-ordinator/Locality Managers
	January 2009

	Further development of quality assurance processes to monitor

	Further development of review processes and tool to measure qualitative outcomes

	Management information available around impact of services offered through CAF process against 5 outcomes.
	Locality Managers
	January 2009 onwards

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

