Coventry Safeguarding Children Board www.coventrylscb.org.uk Coventry Safeguarding Children Board www.coventrylscb.org.uk

Coventry Safeguarding Children Board www.coventrylscb.org.uk

Child Sexual Exploitation Multi Agency Delivery Plan
	March 2015 – March 2017
Version 5
14 April 2015

CSE Delivery Plan v5 – updated on: 14.04.2015									2

Key Messages from Coventry Safeguarding Board

We know that Child Sexual Exploitation has had devastating effects on children in our city and we know it can destroy lives. We want to ensure that we get it right in Coventry; the Coventry Safeguarding board recognises that we need to improve the way we respond to those victims brave enough to come forward and report such a crime and to protect those who are or may be at risk of sexual exploitation. We are also committed to work together to pursue the perpetrators of this kind of criminal behaviour.
An important part of our strategy is raising awareness with young people and communities to inform them about CSE and the key things to look for. We know that both girls and boys are in relationships that they themselves do not recognise as exploitation; and we want to equip them with the knowledge and confidence to come recognise this and support them when they do.
This strategy describes how all our partners in Coventry intend to address and improve the way we are tackling CSE over the next two years, this takes into account what we have learned from the large number of significant reports published on this subject over the last year. We will continue to listen and learn from victims and families who have been affected, and translate what they tell us to tackle this crime more effectively whilst ensuring that any young person or family damaged by this experience are supported and get the help they need. The purpose of the strategy is to ensure a robust, co-ordinated multi-agency response to CSE across Coventry under the three headings prevent, pursue and protect.

“Tackling child sexual exploitation must be a shared effort. Government can lead the national response. Local authorities, police, children’s and health services have a statutory duty to work together to identify and stamp it out in their area. Communities must help to tackle the problem, rather than assume victims bring it on themselves. We must eradicate the culture of denial that allows organisations and individuals to avoid the issue, blame others, or distract themselves with endless planning rather than making sure they actually make a difference. Changing culture requires strong leadership, clear accountability, engagement with victims and staff, and unequivocal feedback on what is working well and what is not across the whole local area.”
Tackling Child Sexual Exploitation HM Government March 2015
In line with the above guidance partners in Coventry will ensure
· Clear and transparent accountability and leadership
· Child and young people are identified and listened to and there is no culture of denial
· Joint working and information sharing and continuous testing of systems and processes
· Children and Young People are protected, and the risk of harm to the most vulnerable is minimised
· Robust management of offenders
· A range of support is available to victims and survivors
A campaign to raise awareness was launched in the West Midlands in September last year where Dudley, Wolverhampton, Sandwell, Walsall, Coventry, Birmingham and Solihull Councils, along with West Midlands Police and partner organizations, agreed to work together to raise the profile of CSE. Through the ‘See Me, Hear me’ campaign, and local initiatives, all the above organizations hope to protect children at risk by increasing people’s understanding of child sexual exploitation and how to spot the warning signs
Definition of child sexual exploitation
“The sexual exploitation of children and young people under 18 involves exploitative situations, contexts and relationships where young people (or a third person/s) receive something as a result of performing, or having others perform on them, sexual acts. This may include food, accommodation, drugs, alcohol, cigarettes, gifts, money or affection.
Child sexual exploitation can occur through the use of technology without the child’s immediate recognition (for example, persuasion to post sexual images on line, or on mobile phones) and with no immediate payment or gain.
In all cases, those exploiting the child or young person have power over them by virtue of their age, gender, intellect, physical strength and/or economic resources. Violence, coercion and intimidation are common, involvement in exploitative relationships being characterised in the main by the child or young person’s limited availability of choice resulting from their social/economic and/or emotional vulnerability’.
(National Working Group for Sexually Exploited Children and Young People, 2008)
Strategy Objective
In Coventry we will work together across agencies to identify those vulnerable to sexual exploitation, build resilience, and prevent exploitation taking place. We are committed to making a difference for children and young people, enabling children and young people to make safe choices through a concerted campaign of awareness raising and education, providing accessible services and early support, to target vulnerable groups, build resilience and prevent exploitation occurring.
We will:
· Ensure there is greater consistency of support from trusted adults, drawing on innovative practice to help young people to regain control and break free from exploitation.
· Proactively work to identify, disrupt and prosecute perpetrators of this crime, to reduce the duration of abuse and minimise the impact on the victim
· Challenge each other and all key agencies to ensure that this very important issue is being given continual priority
A framework that is used for tackling serious organised crime has provided a useful structure for understanding the contribution that a wide range of agencies can make to this important agenda and is used throughout this strategy.
· Prevent – making it more difficult to exploit children
· Pursue – identifying offenders, and disrupting and stopping their activity
· Protect – identifying and safeguarding children who are at risk
· Public and Professional Confidence

2 | Page

	PREVENT

	Sub objective
	Actions
	RAG
	Evidence
	Outcomes
	Accountable
	Responsible
	Timescale
	Partners involved
	Outcome RAG

	1. Collect analysis and use data to inform and influence all services in their support of children and young people at risk of child sexual exploitation, offenders and locations.
	1.1 Maintain and populate problem profile
feedback data to the CSE strategic subgroup of the LSCB
	Amber
	Screening tools to be used by all and sent to CSE coordinator
data base to accurately reflect the information collated.
	Rich information about the extent of Child Sexual Exploitation in the City
	Head of Childrens Service
Head of Community Safety
All agencies
	CSE Coordinator, CSE Service Manager.
	May 2015
	Education
Health
Police
Third Sector

	

	2.
	1.2 Ensure the screening tool is used by all partners
	Amber
	Key Safeguarding leads are briefed on the use of the screening tool and they disseminate within own agencies.
	Up to date information informed by research and best practice is available to all staff
	LSCB
All Agencies
	Key safeguarding leads , CSE co-ordinator and CSE team
	June 2015
	Education
Health
Police
Third Sector
	

	3.
	1.3 Information sharing agreement to be in place to allow sharing of information in line with the regional standards operating framework
	Red
	Relevant Information sharing agreement that is ready for dissemination.
	
	
	Jayne Hutchings
	May 2015
	Education
Health
Police
Third sector
	

	4. Ensure suitable information and resources are available to support practitioners in developing awareness and appropriate early responses.
	2.1 Clear policies and procedures are in place for all agencies and communicated to the children’s work force.
2.2 Professional understand information guidance and responsibilities

	Amber
	Policies and procedures in place
Screening tool to be rolled out to all agencies
Local Toolkits for Social workers in place
Briefing sessions
	Communities, organisations, the general public are aware of pathways to report CSE

Supporting victims of exploitation:

	 Head of Community Safety / Service Manager CSE Team / communications
LSCB / All agencies
	 CSE co-ordinator Service Manager CSE Team

	April 2015
	Social Workers, Children and Families First workers
Health
Police
Education

	

	5.
	2.3 All staff in social care to receive CSE service development updates

	Amber
	Website
Newsletters
	Commissioning is responsive to the needs of children and young people. Children and young people get the support they need when they need it
	
LSCB
	All Agencies
	Sept 2015
	Community Safety
Social Care

	

	6. Ensure suitable information and resources are available to raise awareness with potential victims of CSE, and their parents/ carers/ family and communities

	3.1 Make available and publicise a CSE community resource that informs and guides parents and the local community
Develop a better understanding of children’s perceptions and beliefs around CSE to assist the development of activities and resources.
	Amber
	Website
Social medial
Leaflets
Focus groups
Young person feedback
Increase in take of youth service activities

	
	Head of Community Safety
Head of Comms
All Agencies
	CSE Co-ordinator
	Sept 2015
	All partners
	

	7.
	3.2 Develop parents / community pathway for when there are concerns around CSE demonstrating that organisations welcome concerns regarding CSE
	Amber
	Leaflets
Website
Social media
Parents sessions

	
	CSE Service Manager
Head of Community Safety
LSCB
All agencies
	CSE- Co-ordinator/ CSE Team
	Sept 2015
	Community Safety/ Social Care
	

	8.
	3.3 Contribute to training communities who can identify and respond to CSE i.e. churches, mosques, temples

	Amber
	
	
	Head of Community Safety
	CSE Co-ordinator
	March 2016
	All partners
	

	9. Develop initiatives to challenge the behaviours and attitudes of potential offenders
	4.1 Work in school to challenge and influence behaviour and attitudes
Task and finish group to be established to review existing PSHE content and amend

	Red
	PSHE
Development of targeted programmes

	
	Acting Director of Education

	Acting Director of Education, LSCB and Community Safety
	March 2016
	Education
LSCB
Community Safety
	

	10.
	4.2 Develop targeted approach to working with young men /boys who are potential perpetrators
	Red
	Group approach / direct work
	
	Head of IYSS

	
	
	
	

	11.
	4.3 Work with offenders / perpetrators through mentoring and enforced action
	
	
	
	LSCB and Community Safety
	Head of community safety
	
	
	

	12. Raise Awareness across the region and locally in Coventry about CSE to include public, private and third sector organisations
	5.1 Development and delivery of an integrated communication plan
Targeted work with proprietors of bed and breakfast accommodation, hotels, clubs and pubs, taxis transport providers shopping centres and food outlets sports and recreational centres

	Amber
	A regional communication plan
Record log of whom has been trained and when
Conditions built into premises licences to encourage business to consider and respond to vulnerability
Training being delivered to regulatory services.

	
	Comms Manager
Head of Community Safety

	CSE Co-ordinator
	March 2015- Sept 2015
	All agencies
	

	13. Ensure a single referral point / hotline for member of the public to report concerns to the authority

	6.1 Make available to Organisations, communities and members of the public the single point of entry
RAS and Police 101
	Amber
	Leaflets
Website
Social media
	
	Commissioning
	
	March 2016
	All agencies
	

	
	6.2 Explore additional opportunities in the region to strengthen capacity to provide advise re a regional line
	Amber
	Leaflets
Website
Social media
	
	Commissioning
	
	March 2016
	
	

	14. Ensure that risks are pro-actively monitored and responded to appropriately in children’s residential care homes, foster placements supported accommodation
	7.1 Develop procedures and best practice for providers of services across the region
Review placements and contracts to with providers to ensure they include CSE and vulnerability in their service delivery and conditions
Develop young person’s accommodation improvement plan

	Amber
	
	
	Head of placements/ Commissioning/ Head of Service LAC
Jivan Sembi & Sally Giles
	
	March 2016
	
	

	15. Improve the flow and collection of information regarding the welfare and movements of young people in out of city placements.
	8.1 Review information sharing procedures and process.
Review CMOG’s role in monitoring this and placements / commissioning
Health assessments of children placed out of city to screen for CSE
And to be incorporated in health plan

	Amber
	
	
	Information governance
Head of Service LAC
HELAC Nurse
Jivan Sembi & Lyn parsons
Placements
	
	Sept 2015
	

	

	16. Ensure all agencies have a workforce that is confident and equipped to recognise, report and respond to CSE
	9.1 Review training
Develop training to include signs of CSE and models of grooming
Identify training needs
Develop a schedule for awareness raising
Mandatory training for staff to be determined
Training of all front line staff in signs and symptoms
Evaluate training impact
	Amber
	Evidence of training of all staff in health, education, social care and police
Evidence of awareness raising training with third sector and voluntary organisations

	
	Workforce development
LSCB
Grace Haynes
Cat Parker
All agencies
	
	March 2016

	

	All agencies

	PROTECT

	Sub objective
	Actions
	RAG
	Evidence
	Outcomes
	Accountable
	Responsible
	Timescale
	Partners involved
	Outcome RAG

	17. Have a dedicated multi agency child sexual exploitation team in place that offers specialist case work interventions and supports high quality practice amongst the partnership
	10.1 Use regional procedures
Review the use and application of screening tool
	Amber
	Tool Kit to be launched
	Ensure specialist multi agency provision is in operation and able to respond to need

	CSE Service Manager
	CSE Service Manager
	Sept 15
	Social Care
	

	18.
	10.2 Review the role of CSE team and relationship with MASH in assessment and response to victims
	Amber
	
	Professionals, volunteers and parents/carers understand CSE and how to respond.

	CSE Service Manager
	CSE Service Manager
	Sept 15
	Social Care
	

	
	Consider multi agency make up of team
	
	
	
	
	
	
	
	

	19. Enable staff to identify children at risk of CSE and respond at the earliest opportunity
	11.1 Ensure all services working with children and young people are aware of MASH and CSE team

	Amber
	
	Children and young people recognise CSE and know how to stay safe and seek help
	CSE Service Manager / all agencies
	CSE Service Manager / all agencies
	June 15
	All agencies

	

	20.
	11.2 Ensure that all agencies internal procedures reflect assessment of CSE and have clear procedures for reporting and assessing
	Amber
	
	The LSCB knows the nature and extent of CSE. Partnership approaches to tackling CSE are tailored to need
	CSE Service Manager / all agencies
	CSE Service Manager / all agencies
	June 15
	All agencies

	

	21.
	11.3 Adopt a whole family approach when working with victims of CSE
	Amber
	
	
	CSE Service Manager
	CSE Service Manager
	
	Social Care
	

	22.
	11.4 Raise awareness and understanding of vulnerable children at risk linked to trafficking pilot
	Amber
	
	
	CSE Service Manager
	CSE Service Manager
	
	Social Care
	

	23. Throughout interventions at all levels of need develop and offer mechanisms and process that provide support to victims and their families including long term support particularly for those leaving care or have been placed out of city
	12.1 Ensure all agencies understand how to intervene and provide help and prevent escalation
	Amber
	
	The LSCB is effective in its co-ordination of a multi-agency response to CSE across the 7 geographical areas.

	Head of LAC/CSE Service Manager
	Head of LAC/CSE Service Manager
	March 2016
	Social Care
	

	24.
	12.2 Engage young people service users and potential service users in design of support services and review of delivery / quality.
	Amber
	
	Ensure a skilled
workforce is in operation

	
	
	
	
	

	25.
	12.3 Commission independent provider for all return home interviews for LAC
	Amber
	
	Children and young people receive a high quality service which Delivers good outcomes

	Commissioning Sally Giles
	
	
	
	

	26.
	12.4 Review absent v missing definition to ensure adequate responses

	Amber
	
	Assurance that practice is fit for purpose and children are protected

	
	
	
	
	

	
	12.5 Review terms of reference for and membership of CSE strategic subgroup to ensure alignment with regional framework expectations for multi-agency strategic planning
	Green
	
	
	LSCB
	LSCB
	March 2015
	LSCB
	

	
	12.6 Review missing / return home interviews process for young people missing from care

	Amber
	
	
	WMP/ IYSS/ Barnardos
	
	May 2015
	WMP
IYSS
	

	
	12.7 Develop a consistent and best practice approach to the assessment and response to every young person’s individual needs and also their family member / carer who is also affected by the CSE
	Amber
	
	
	CSE Service Manager

	CSE Service Manager
	Sept 2015
	Social Care
	

	27. Use the LSCB quality assurance framework tools and processes
	13.1 Develop clear and agreed reporting mechanisms to LSCB, PCC
	Green
	
	
	WMP
All agencies
	
	
	
	

	
	13.2 Ensure that LSCB
Can identify gaps in service and provision
Has adequate quality assurance processes in place to review service provision to those affected by CSE
Has a robust commissioning agenda for service to fill gaps as appropriate
Monitors CSE in line with the regional framework guidance for LSCB

	Amber
	Contractual Key performance indicators for CCG commissioned services for children affected by CSE need to be strengthened as part of the commissioning cycle
	
	LSCB/
Commissioning
All agencies
	
	Sept 2015
	LSCB
	

	PURSUE

	Sub objective
	Actions
	RAG
	Evidence
	Outcomes
	Accountable
	Responsible
	Timescale
	Partners involved
	Outcome RAG

	28. Improve the flow of information to inform the problem profile in respect of offenders leading to the development of localised disruption and prevention plans
	14.1 Agree information sharing protocols

	Amber
	
	Proactive child centred responses

Skilled and proactive workforce

Coordinated communications

CSE remains a strategic priority
	WMP/ Head of Community Safety/ CSE Team Manager
	WMP/ CSE Co-ordinator
	May 2015
	WMP Community Safety
Social Care
	

	29.
	14.2 Agree localised multi agency strategies for preventing and disrupting offenders

	Amber
	
	
	WMP/ Head of Community Safety/ CSE Service Manager
	WMP/ CSE Co-ordinator
	May 2015
	WMP Community Safety
Social Care
	

	30. Utilise ancillary orders to maximise investigations, manage offenders and support victim’s
	15.1 Abduction notices
Risk of sexual harm orders
Sexual offences prevention orders
Restraining orders

	Green
	WMP tool kit in operation
Utilisation of harbouring notices
Sexual offences prevention orders requested
Meeting with QC who led Birmingham injunction’s linked to CSE

	Children are protected

Strategies informed by advice

Facilitating policing and prosecutions:

Early identification and proactive intervention of offenders.

	WMP
Legal Services
	
	March 2015
	WMP
Legal
	

	31. Ensure adequate support is provided to victims in relation to investigations and criminal proceedings before, during and after investigations.
	16.1 Training for police and CPS to raise awareness of the importance of appropriate support in complex CSE cases
Senior leadership meeting at Supt level with CPS Sgts and Inspectors
training day are on-going
Sentinel has specifically focused on CSE

	
	Dip sampling of cases review if this is taking place

	Diligent, expeditious investigations by appropriate trained investigators.

Victim focussed investigations resulting in outcomes that meet the needs of the victim and are fair and firm with offenders.

	WMP
[bookmark: _GoBack]Victim Support
	
	May 2015
	WMP
	

	
	16.2 Police to ensure when arrest are made there are appropriate bail restrictions

	Green
	
	
	WMP
	WMP
	June 2015
	WMP
	

	
	16.3 Police to ensure that officers are aware of appropriate and legally compliant evidence in CSE cases

	Green
	
	
	WMP
	WMP
	June 2015
	WMP
	

	
	16.4 CPS to ensure Crown Prosecutors are aware of appropriate and legally complaint evidence in CSE cases

	Green
	
	
	WMP
	WMP
	June 2015
	WMP
	

	
	16.5 6.4 2015 PAGEE Service Manager g of vulnerable children at risk linked to xxxx pilotAccess to specialist advocacy (ISVA)

	Amber
	
	
	WMP
	WMP
	June 2015
	WMP
	

	32. Ensure effective mechanisms in place for strategic and operational learning from cases of CSE, including cases which are not successfully prosecuted
	17.1 Structured debrief on operation encompass

	Amber
	DCI Hanson has reported finding from operation Encompass to CSE steering group
CSE coordinator has completed a summary of lessons learned and 4 high profile SCR and reviews
	
	LSCB / WMP
	CSE co-ordinator/ WMP

	
	All agencies
	

	
	17.2 Lessons learnt from national and regional SCR’s to be disseminated

	Amber
	
	
	LSCB / WMP
	CSE co-ordinator/ WMP

	
	All agencies
	

	Public and Professional Confidence - DRAFT

	Sub objective
	Actions
	RAG
	Evidence
	Outcomes
	Accountable
	Responsible
	Timescale
	Partners involved
	Outcome RAG

	33. Ensure that cse is considered when agencies and partnerships develop their strategies and business plans
	Seek assurances from agencies and partnerships that CSE is considers as part of strategic plan development
	
	
	
	
	
	
	
	

	34.
	Develop a media strategy that informs the communities and professionals
	
	
	Keep professionals informed and updated d so they have skills and knowledge

	
	
	
	
	

	35.
	Develop a strategy that will be proactive in engagement and briefing around CSE issues and developments
	
	
	Childrens workforce to be informed and updated regarding policy and practice developments

All staff are aware of and understand the process for case escalation for intervention
	
	
	
	
	

	
	Training for elected members
Scrutiny oversight of CSE on regular basis
Cabinet member receives regular briefing’s on CSE

	
	
	
	
	
	
	
	

 in point - Establish network meeting using intelligence gathered from CMOG to feed into prolific offender group and community safety
In point - clearly identify any victim with other forms of abuse or risk to children and young people (trafficking, missing)
In point ensure that services , awareness raising are appropriate to both boys and girls and reflect the wide range of faiths / ethnic minorities within the city
In point – ensure that information and resources are offered in different languages to meet the community requirements
In point – ensure that we mention disrupt offenders who attempt to groom
image1.png

