[image: image1.png]Getting in on the Act

[image: image2.jpg]Gofal Cymdeithasol Cymru
Social Care Wales

SOCIAL SERVICES AND WELL-BEING (WALES) ACT 2014
[image: image3.png]

Assessment & Eligibility Case Study

Nathan and Gwen Davies – Part 2
A learning and development resource for direct
care and support workers on the Social Services
and Well-being (Wales) Act 2014

Children’s Case Study: Nathan and Gwen Davies (Part 2)
This case study supports practitioners to undertake assessment and determine eligibility as part of their duties under the 2014 Act. In the longer term, the Welsh Government will support ADSS Cymru to develop a single assessment tool, in line with the Welsh Community Care Information System (WCCIS). It has been designed for use in any of the following settings:

· As a prompt for individual reflection
· Supervision sessions

· Peer support sessions

· Practice learning meetings

· Team meetings
· Formal training and learning events

To make the best use of this study, please take the time to consider the three ‘pause and reflect’ points that appear within the document.

To access more case study examples, click here. To access the national assessment and eligibility tool, click here.

Before you begin…
Here is a reminder of the 4 conditions for eligibility. They are:
i. Needs arising from the person’s circumstances due to - physical or mental ill-health; age; disability; dependence on alcohol or drugs or similar circumstances.
ii. Needs related to outcomes described in the regulations - self-care and domestic routines; communication; protection from abuse or neglect; involvement in work, education, learning or in leisure activities; family or personal relationships; involvement in social relationships and the community; caring responsibilities of a child.

iii. Person is not able to meet their needs either by themselves, or with care and support from others, or by assistance from the community.
iv. Person is not able to achieve one or more of their outcomes, unless the local authority provides or arranges a care and support plan, or provides direct payments to the person
to arrange their own care and support.

IMPORTANT
An individual’s pathway to care and support will be determined by your Authority’s local arrangements. These case studies support practitioners to implement consistently their duties to undertake assessment and determine eligibility as part of their wider duties under the 2014 Act. They form part of the national assessment and eligibility tool.

The determination of the person’s eligibility is separate from any financial assessment that the local authority is required to make about any potential contribution by an adult to the cost of care and support provided. The Act prevents local authorities from charging a child for the care and support they receive, or for support provided to a child who is a carer.

The person must feel they are an equal partner in their relationship with professionals and can invite someone of their choice to support them to participate fully and express their views, wishes and feelings. This support can be provided by friends, family or wider support network.

The Social Services and Well-being (Wales) Act 2014 Part 10 Code of Practice (Advocacy) specifies the circumstances when a local authority must arrange an independent professional advocate to support that person.
Children’s Case Study: Nathan and Gwen Davies

Part Two
June 2017

Gwen Davies telephones the Local Authority Information Advice and Assistance (IAA) Service.

“I contacted you in March and you provided advice on services to help me with my son’s behaviour. I went on a six-week programme with Families First and really enjoyed the sessions. However, there hasn’t been any change in Nathan’s behaviour. In fact, it’s become worse.

I told him he couldn’t go out yesterday to play football after school until he did his homework. He threw his ball, and knocked a glass vase off the mantelpiece, which hit my 17-year-old daughter on the head. I had to take Charlie to the minor injuries unit, because her scalp was bleeding. They glued it together. I’ve been up crying all night. I can’t let him hurt Charlie again, and I’m afraid he’ll hurt me too if he keeps going like he is.
I know it’s because Nathan is missing his dad. We haven’t had any contact with Clive, Nathan’s dad, since moving here. I know that’s why Nathan’s playing up, but I can’t let Clive know where we are. He’s the reason we had to move.
My doctor says everything that’s going on is no good for my health. I have Fibromyalgia. I went to the doctor this morning and he’s prescribed me with anti-depressants. The doctor said he’ll refer me to the Community Mental Health Team (CMHT), and Nathan to Child and Adolescent Mental Health Service (CAMHS), but there’s a waiting list for both so that doesn’t give me any help right now.

Charlie is the only person that helps me, and she says she wants to go to stay with my sister until Nathan is sorted out. I can’t manage Nathan without her.

If Nathan doesn’t start to behave he will have to go somewhere to be looked after. I put up with his dad hitting me for too long, I’m not going to let Nathan do the same to me and Charlie. I love him, but I’ve told him social services will have to come and take him, because I can’t cope with it anymore.
June 2017

Reason for intervention:
Self-referral, as there has been no positive change made with her son, Nathan, following the initial intervention from community services

Case allocated to a Lead Assessing Co-ordinator
National Minimum Core Data Set to be rechecked and amended where required
1. Pause and reflect

Before looking at the Assessment of Needs, how would you identify “what matters” to the individual in this situation, what is helping the individual and what is stopping them achieve their well-being outcomes?

Assessment of Needs

“What matters” to Nathan?

1. Personal circumstances:

Gwen Davies is a single parent. Her 17-year-old daughter, Charlie, supports Gwen to look after Nathan, aged 11. Gwen has Fibromyalgia and has been diagnosed with depression since the last time she contacted the local authority. The GP has referred her to CMHT for a specialist assessment of her mental health needs. As a result of her deteriorating health, Gwen reports that she is less motivated to carry out day-to-day tasks around the home, and Charlie has taken on a greater role in caring for the home and for Nathan.
Nathan Davies, aged 11, was receiving support from CAMHS in his previous home area, his mother reports. Since March, Gwen has sought assistance for Nathan from the IAA Service on two occasions.
Gwen attended a six-week parenting support programme with Families First, following the second contact with IAA.

Gwen – “I tried all the things they were suggesting, but it made no difference. It was hard for me to go to the group, because I feel ill most days, but I made the effort and went. There’s no point in me going to a group if Nathan’s not working with someone about his aggression. He needs help to change.”
Nathan’s primary language is Welsh, and he is in year 6 of Ysgol Gymraeg Dewi Sant. Gwen says that the school is still not reporting any problems with Nathan’s behaviour. She believes his aggression happens just at home.
Gwen says that she thinks Nathan is mirroring the behaviour of his father, Clive. Gwen stated that there was domestic abuse between herself and Clive. She says that Nathan saw Clive punching and slapping her on more than one occasion. Following an incident of domestic abuse in November 2016, Nathan, his mother and sister left the family home to stay with Gwen’s sister.

Gwen lived in Anytown when she was a student, and decided to move here with Nathan and Charlie, as she knew the area. Her family helped her to find a home for rent and to put together a security deposit.
Gwen – “I didn’t realise how difficult it would be. It’s not the same living here now as it was when I was a student. I don’t know anyone. When the kids are at school, I’m stuck at home all day. I look forward to seeing them, but Nathan starts playing up the second he’s in the door. He’s too much like his dad, wants everything his own way. It scares me that he’s not even sorry for hurting Charlie yesterday.”
Nathan – “I didn’t mean to hurt Charlie. It wouldn’t have happened if mam didn’t keep going on about my homework. I told Charlie I was sorry this morning. I try to be good, because I know my mam doesn’t feel very well. Sometimes it gets really hard being good. I feel sad all the time. I try and keep it all inside, but then sometimes I can’t keep it inside and I get angry. I’d like to have someone to speak to, like I used to speak to Pete. I could talk to him about being sad and being angry, but then we moved here and I couldn’t see him anymore.
I don’t want social services to take me away, I want to stay with my mam and Charlie.”
Charlie – “Nathan and my mam wind each other up. Nathan will do something small, my mam will get annoyed and start nagging him, then Nathan gets so angry he doesn’t know what he’s doing. My mam’s in a lot of pain and very tired most days, so it doesn’t take much for her to lose patience with Nathan.
He kicked the ball in the house yesterday, because he wanted to go out and play, but my mam wouldn’t believe him when he said he’d done his homework. I was really upset last night, and I told my mam that I was going to move back with my aunty if they didn’t stop arguing all the time. I want to move back home, but if I did, I know my mam wouldn’t be able to look after Nathan when she’s ill. I’m frightened if I wasn’t here, Nathan could end up in foster care. I don’t mind helping my mam to look after Nathan, it’d just be nice to have a break from all their arguing.”
Charlie Davies declined an assessment of her individual care and support needs, but having been provided with information on the service, she consented to a referral to the Young Carer’s Service.

“I don’t want a social worker, but it would be nice to be able to talk to someone when things get too much with mam or Nathan.”
To enable the local authority to gather more information to best support Nathan’s personal outcomes, consent was obtained from Gwen to share information with other agencies.

Input from other professionals
Local Authority lateral check:

The lateral checks came back and reported the following:

I can confirm that Gwen Davies and her children were known to this department. We received a referral from Mrs. Davies on 4th November 2016. She had separated from her husband due to experiencing domestic abuse, and wanted support for herself and her children. Her son, Nathan, was displaying challenging behaviour as a result of the separation, and of witnessing his father perpetrating violence against his mother. Mrs. Davies was referred to the Multi-Disciplinary Domestic Abuse Project for assessment and support. Nathan was referred to Lifeline, a 24-week programme jointly run by Women’s Aid and CAMHS, to provide individual and group work for children who have lived with domestic abuse.

Sarah White, Parenting Co-ordinator:
Gwen attended all six sessions of our programme, and initially appeared to be keen to adopt the strategies that were introduced to manage Nathan’s behaviour. However, Gwen became less motivated after three sessions, as she believed that the strategies were not helping. She completed the ‘home behaviour’ charts, which showed no improvement in the home environment. I arranged a meeting with Gwen to review the intervention, and to provide her with information on other services. However, Gwen called and cancelled the meeting that morning, because she was unwell. I called back a few days later to rearrange, but Gwen declined any further support. Gwen says she’s putting into practice everything she learned in the group, but she believes the only thing that will make a difference to change Nathan’s behaviour is for him to receive one-to-one support from CAMHS.

Vera Llewellyn, Head Teacher, Ysgol Gymraeg Dewi Sant Primary School

Mrs. Llewellyn confirmed that Nathan started at the school in February. His attendance is 91.3%. He has no unauthorised absences. When Nathan first attended the school, he was frequently late registering in the morning. Nathan’s teacher spoke to his mother, who said that the family was having difficulty getting into a morning routine since they moved. Mrs. Llewellyn noted that Nathan’s punctuality improved when his older sister started walking him to school, instead of his mother.
Nathan attends school wearing uniform every day, although Mrs. Llewellyn notes that he can look a little unkempt occasionally when he arrives at school.
Nathan has an Individual Education Plan (IEP), and receives small group intervention in numeracy and literacy. Nathan works very hard when a subject engages him, such as a recent project on pirates. If he is not interested, he becomes easily distracted and needs encouragement to stay on task. His behaviour can become silly, but not beyond low level disruption.

Nathan had difficulty making friends when he first joined the school. He would frequently fall out with other pupils on the playground. It was low level behaviour, although Mrs. Llewellyn had occasion to speak to Nathan twice about becoming angry with other pupils. Nathan likes to have his own way, to make up his own rules for games, and he doesn’t take it well when other pupils don’t want to follow his directions. Nathan has been receiving emotional literacy support (ELSA) since the start of the summer term, as a result of which he is learning how to compromise. He has developed a small group of friends, who are very tolerant and understanding of Nathan’s behaviour. Mrs. Llewellyn stated that if Nathan is struggling to communicate his needs and feelings at home, she could put his name forward to receive support from the school counselling service.
Mrs. Llewellyn notes that since Charlie Davies has been bringing Nathan to and collecting him from school, there has been little interaction with Gwen Davies. Mrs. Davies attended a meeting at the school in April 2016 to review Nathan’s IEP and to discuss his transition to secondary education at Ysgol Gymraeg Anytown in the next academic year. Nathan’s behaviour was discussed at the meeting, and Mrs. Davies agreed for Nathan to receive ELSA support. Mrs. Llewellyn has not had any contact with Mrs. Davies since that review meeting.

Eleri Morgan, Community Support Worker, Multi-Agency Domestic Abuse Project
Ms. Morgan confirmed that she worked with Gwen Davies as Domestic Abuse Key Worker from November 21st 2016 until the family moved to Anytown in February 2017.
At the time of her intervention, Gwen and the children were staying with Gwen’s sister, Glynis, and her children. Gwen and Nathan were sharing the spare room, whilst Charlie was sharing her 13-year-old cousin’s bedroom. The family had lived in a town 20 miles away, so Nathan had registered in a new school close to his aunt’s home. Charlie had started a course in health and social care in September 2015, but had been unable to keep attending the course due to the distance of the college from her aunt’s home.
Eleri confirmed that Gwen’s primary concerns were for Eleri to support the family to find safe, permanent accommodation; and to address Nathan’s behaviour.
Eleri linked Gwen with the Housing Advice Officer (HAO) within the project. Gwen initially met with the HAO, and completed applications for housing. However, despite housing being one of the primary needs Gwen identified, she cancelled several appointments with the HAO in December and January, due to ill health.
Eleri clarified that Nathan was not receiving mainstream CAMHS services, but was rather attending Lifeline, a pilot project run jointly by Women’s Aid and CAMHS, for children who have experienced domestic abuse. Nathan began to attend the project in January 2017, and was due to attend individual and group sessions over a 24-week period. Nathan attended five individual sessions before the family moved out of the area.
Eleri met once with Charlie to discuss her needs and identify any support requirements. Charlie said that she was happy her mother had left her father, and that she couldn’t wait to move out of her aunt’s home as it was very crowded. Charlie declined any services offered by Eleri.
As part of Eleri’s role, she provided information, assistance and advice to Gwen. Gwen met and called Eleri regularly in December to discuss her needs and how these could be addressed. Gwen agreed to be referred to attend the Freedom Programme, which was due to start at the beginning of February 2017. Gwen also asked for her name to be placed on the waiting list for the counselling service attached to Women’s Aid. In January 2017, contact with Gwen reduced. Gwen cancelled several appointments with Eleri, due to Fibromyalgia flare-ups. At the end of January, Eleri contacted Gwen to discuss the Freedom Programme, which was due to start the following week. Gwen told Eleri that she would not be starting the programme, as she had found a property for rent in Anytown, and was planning to move there with Nathan and Charlie in February.

Eleri offered to contact Women’s Aid Anytown to request services for Gwen and Nathan, in preparation for the move. Gwen agreed to this offer and told Eleri that she would let Eleri know her new address to share with Women’s Aid Anytown. Eleri contacted Women’s Aid in Anytown and obtained details of services that were available. She sent a letter to Gwen with this information and reminded her to get in touch once Gwen had confirmed her address. Eleri had no further contact from Gwen after that time.
2. Personal outcomes:

	Outcomes for Nathan

	National well-being outcomes

	· I don’t want to go into care.
· I want to have someone to talk to about what makes me sad and angry.
· I don’t want to hurt my sister again or my mam.
	· I get the right care and support, as early as possible.
· I belong.
· My voice is heard and listened to.
· I am happy and do the things that make me happy.

· I contribute to and enjoy safe and healthy relationships.

	Gwen’s outcomes for Nathan

	National well-being outcomes

	· I want help to deal with Nathan.
· I want Nathan to be happy and not so angry all the time.
· I don’t want Nathan to hurt me or Charlie.

	· I know and understand what care, support and opportunities are available and use these to help me achieve my well-being.
· I contribute to and enjoy safe and healthy relationships.

· I am supported to protect the people that matter to me from abuse and neglect.

	Charlie’s outcomes for Nathan
	National well-being outcomes

	· I don’t want Nathan to go into foster care.
· I want my mother and brother to stop arguing.

	· I know and understand what care, support and opportunities are available and use these to help me achieve my well-being.
· I contribute to and enjoy safe and healthy relationships.

3. Strengths:

· Nathan and Gwen are willing to accept professional support.
· Charlie provides support to her mother in caring for Nathan.
· Charlie has accepted a referral to the Young Carers Service.
· Nathan is receiving the additional support he requires in school.
4. Barriers:

· Gwen sees the need for Nathan to change as the presenting issue and doesn’t consider that she may need to make changes too.

· Gwen lacks motivation, because she feels the last intervention did not meet her or Nathan’s needs.

· Gwen’s mental health has deteriorated since she last contacted the IAA Service.
· Gwen’s physical well-being fluctuates as a result of her illness, which impacts on her availability to meet Nathan’s basic care needs.
· Gwen seems to have a pattern of losing motivation in working with professionals, which will impact on the success of any intervention to meet Nathan’s personal outcomes.

· Nathan and his family are socially isolated, with no local support networks.

· Gwen does not want Nathan to have contact with his father.
5. Risks

· Relationships between Nathan and his mother are at risk of disruption.

· Nathan’s well-being is at risk if he is not provided with support to address his behavioural and emotional needs.
· Nathan’s emotional development is at risk of harm from his mother telling him that he has to change or go into care.

· Gwen risks making Nathan reluctant to work with social services, by telling him that he’ll be taken away.
· Nathan’s behaviour could cause harm to his sister again or to his mother.
· If Charlie is not supported, she could leave the family home. In which case, there is a risk that Gwen will not be able to meet Nathan’s basic care needs.
· Without support, there is a risk that Gwen could ask for Nathan to be accommodated by the local authority.

· Nathan wants to see his father and appears to be minimising the impact that his father’s violence caused to Nathan.
2.Pause and reflect
Before looking at the Assessor’s Analysis, consider what alternative, non-statutory local authority services would help the individual achieve their well-being outcomes? How would you help them meet their well-being outcomes?
Assessor’s analysis
Overview

This is the third contact in relation to Nathan Davies in three months. The first was a request for the IAA service, and the second led to a referral to Families First for early intervention. Gwen Davies attended parenting intervention classes, but declined any further support from community services via Families First.
Since then, Gwen reports that the situation in relation to Nathan’s behavioural and emotional needs has deteriorated. Charlie Davies has suffered an accidental physical injury, as a result of her brother’s aggressive behaviour.

Gwen Davies reports that her physical and mental health has deteriorated. As a result of this, Charlie Davies has had to take a larger role in caring for Nathan.
Further information about family and environmental factors has been disclosed that was not included in the previous request for a service. The severity of the domestic abuse in mother and father’s relationship may have had an impact on Nathan’s current behaviour. It has also become apparent that Nathan has had to deal with significant transitions since November 2016, moving home and school twice; having to form new social relationships with each transition; and losing access to the support of the Lifeline Project. Seen in this context, the impact of telling a child with Nathan’s experiences that he will be “taken away” could have a profound and long-term impact on his emotional development and his sense of attachment.

In a discussion with Nathan on his own, he identified that he wants to achieve the following personal outcomes:
1) To remain living with his mother and sister

2) To have support to talk about his feelings and to help him be happy

3) To not hurt his sister or mother when he gets angry
Identification of needs and determination of eligibility

The following analysis details why and how Nathan meets the eligibility criteria for care and support from the local authority. The four points listed under each need consider the four stages of determining eligibility, as set out in the regulations.

1. Nathan and his family need support to ensure he can remain living with his mother and sister.
i) Nathan’s mother has physical and mental health issues that without support could have an adverse effect on Nathan’s development and well-being.

ii) Nathan’s family relationships are being impacted upon by his behavioural and emotional needs. Without intervention, Nathan’s experiences of domestic abuse, and the number of transitions he has experienced in eight months, may prevent Nathan from achieving his developmental goals. Gwen’s physical and mental health is impeding her from consistently fulfilling her caring responsibilities for Nathan.
iii) Nathan and his family have no support networks in the locality. The provision of early intervention community services did not address the level of need, and the family situation has deteriorated.
iv) Nathan’s needs are likely to increase and his personal outcomes will go unmet without the provision of a multi-agency care and support plan by the local authority.
This need is eligible for support from the local authority. Therefore, it will be the responsibility of the Lead Assessment Co-ordinator to work in partnership with Nathan, Charlie and Gwen to identify the actions required to meet this need.
2. Nathan needs to be able to talk about his feelings and experiences, in order to help him achieve well-being.

i) If this need is unmet, it would have an adverse effect on Nathan’s long-term behavioural, social, educational and emotional development into adulthood.
ii) Nathan’s family relationships are being impacted upon by his behavioural and emotional needs.
iii) Nathan has identified that he cannot meet this need alone. Nathan and his family have no support networks in the locality. There are no community services to which Nathan has access to meet this need. However the head teacher has agreed to refer Nathan to the school’s counselling service.

iv) Nathan’s needs are likely to increase and his personal outcomes will go unmet without learning the skills to manage his feelings and behaviour in a more positive manner.

This need is not eligible for a care and support plan from the local authority. Therefore, it will be the responsibility of the head teacher to work in partnership with Nathan and Gwen to make the referral to the school counselling service required to meet this need.
3. Nathan needs to enjoy safe and healthy relationship with his sister and mother, and not cause physical harm.
i) There is no indication that Nathan’s behaviour arises from a mental health need. However, without support to address his escalating anger, there will be a long-term, detrimental impact on Nathan’s development and wellbeing.
ii) Nathan needs support to learn how to express himself without resorting to physical outbursts that could place his family members at risk of harm. Nathan also needs to maintain and develop his relationships with his mother and sister, which are his most significant relationships.
iii) Nathan and his family have no support networks in the locality. The provision of early intervention Family First services has not reduced the level of need. However, Nathan is able to access counselling services via his school.
iv) Without the provision of support to assist Nathan to build safe and healthy relationships, Nathan’s needs are likely to increase, as will the risk to his family members, and this personal outcome will go unmet.
This need is not eligible for a care and support plan from the local authority. Therefore, it will be the responsibility of the head teacher to work in partnership with Nathan and Gwen to make the referral to the school counselling service as required to meet this need.
3. Pause and reflect
1. How do the well-being outcomes match the ones you identified?

2. Is the determination of eligibility provided in the case study consistent with your view of the case?

3. What have you learned about identifying well-being outcomes and applying the eligibility criteria? What might you do differently because of this case study?

#GetTheAct

https://socialcare.wales/hub/home
2
June 2017

Nathan and Gwen Davies – Part 2

