

Plus PBNI other and YJA

Social Work Research and Continuous Improvement Agenda Scoping out what is happening across organisations

Responses 2017

Introduction

The Social Work Research and Continuous Improvement Strategy (2015-2020) has at its heart a vision for a step change in the understanding, use and application of research and evidence to support continuous improvement in social work services. At the same time it is our contention that adopting a more research mindedness approach will support the enhancement of the professionalism and professionalization of social work.

See link to the Strategy and other related documentation at: http://www.hscboard.hscni.net/swresearch/

Scoping Exercise

In June 2017 the **Social Work Research and Continuous Improvement Implementation Board** was established. This group is chaired by the Director of Social Care and Children (HSCB) and is inclusive of all statutory organisations that employ social workers. This approach is aimed at ensuring that we have a wider common purpose for the discussion of research, evidence and continuous improvement as it affects the social work profession across Northern Ireland.

To inform decisions on the most appropriate governance and infrastructure arrangements it was agreed, at the first meeting in June, that each organisation undertakes a **scoping exercise** aimed at identifying what processes have been developed within organisations aimed at stimulating and supporting research, evidence and continuous improvement. In addition this exercise should capture other processes developed or being developed whereby it may be possible to establish synergy with the research and continuous improvement agenda.

1. What processes have been developed within your organisation aimed at stimulating and supporting research, evidence and continuous improvement? (Processes and supports can be multi-dimensional but could include people, training, networks or other resources).

Organisat- ion	People Taking a Lead	Support for Training and developmental activity at post qualifying level	Developmental activities	Groups and Networks	Other resources
Probation Board Northern Ireland	Learning and Development Officer (Lesley McAllister)	Four staff trained at master's level, certificate diploma. Staff, are encouraged to participate in Winston Fellowship Griffiths Foundation (In research opportunities restorative practices and problem solving.)		Assistant Director – member of Irish Probation Journal Editorial Committee Academic Journal. Regular meetings with NISRA re statistics and support research applications.	Supervision guidance being revised to take account of Research and Continuous Improvement Agenda.
NIGALA	John Sheldon Assurance and Training Manager	No	PublicationsSeminarsConferencesSkills sharing event. Sharing of	Children's participation network consultation with children re: image -	

	 ,
resources children	documents about
with disabilities	me and about court.
links to resources	_ , ,,
	Evaluation of
	practice – working
	with black and ethnic
	minorities new
	evaluative research
	(Build on
	recommendation)
	,
	Care proceedings
	snapshot survey re
	care order
	applications – views
	of guardians on
	appropriateness of
	care orders etc
	date dideis ete
	Children
	Interagency legal
	issues. To keep
	professionals up
	to date with
	childcare
	Chilacate

				legislation/knowle dge/legal/research issues. Promote best practice mutual support. • Guidelines part of professional development groups meet 6-8 times per year to share learning (55 Guardians)	
YJA	No	No	• No	• No	No
WHSCT	Christine McLaughlin Head of Service Learning Development and	 Research methods programme at Ulster University (2) 	Use of evidence journal clubs.Team meetings	There is research potential within the Trust to support other staff with literature searching.	Research portal within the Trust populated with

Governance	 Doctoral training in childhood studies course (2) Post qualifying training F&CC and mental health Connecting evidence to practice (PIP) (8) Regional quality improvement (4 per year) IHI Improvement (1) 	 Encouraged to write for publications for Quality Improvement Presentations, posters Sharing Evidence events 	Staff member sits within learning and development governance team.	peer reviews research.
	Gained Qualifications At Masters level and Doctorate level Young People in decision making.			

NHSCT	Joint support	User Involvement strengthened. EIPO (UU) Research	Posters	Evidence informed	Aiming to enhance
	from social care and governance workforce. Veronica Callaghan (AD)	Methods (UU) Managing effective practice	PresentationsWorkshopsJournal clubsProfessional forums	improvement in social care (ToR agreed) Northern Trust Quality Improvement Network	research and evidence based practice of professionals Research discussed at
	Kathryn Carmichael (Head of Service)	Strategic leaderships		Trust Referral Groups Trust Audit Groups	professional forums Database of all Trust research
	Caroline McGonigle (Social care Governance			Local Trust research strategy devised	audit and evaluation and actions

CLICOT	manager)	December 20 of the code (LILII)		Launch of local and strategy.
SHSCT	Francesca Leyden AD Workforce - development and Governance	Research methods (UU) (3) Evidence module (UU)(3) Strategic leadership (4) PHD (1)	 Trusts publications Journals Conferences Outcomes of research used to shape practice 	Directors fund for small to complete research Trusts medical director (R & D) encourages
		Various services within the Trust social care governance forum main forum for research and evidence	Specifically one SHSCT practitioner research - "An examination of effective practice assessment within the direct observation of Social Work Students in the SHSCT" was influential in shaping services in the Trust. It also contributed to the	research from all disciplines Trust R & D offer provide support to those undertaking research

Belfast Trust	John Growcott Jacqueline McGarry	Accredited Masters programmes are supported by social work Learning and Development Services (supported at PiP level.	training of prospective Practice Teachers in NI. Research is profiled on a regular basis – • Social work fora, reflective learning event • Trust learning	Proposed establishment of Trust Social Work Research Interest Group to promote the contribution of research to the development of	Staff have access to a number of knowledge exchange sites which offer access to research
		Research Methods Programme UU Evidence Module (2)completed -2 in current cohort 1 deferred and 1 moved to another Trust but completed subsequently Research methods (2)completed (previous and new includes new	and development programme individual supervision sessions	evidence based practice and service improvement. This is an area which requires to be developed.	reports and summaries of findings, and links to the application of research to practice.

module)		
Various(250 approx) other staff supported on a range of other post qualifying courses (PiP)		
Training contributes to the development of the knowledge and skills base of the staff involved.		
There is a challenge for the Trust is to utilise this skills base to evaluate service improvement projects using a research methodological approach to identify the		
impact of the improvement initiative and to scale up		

		initiatives across Trust services.			
	Campbell Killick	Since 2014 the South	The outcomes will be	A range of professional	The Trust has a
,	(research)	Eastern Trust has	shared across a range	trust staff are involved in	research officer
Trust	Barbara	continually supported	of mediums:	two groups (both social	(who present is
	Campbell	staff to participate in a		work and other	supporting an
	•	range of PQ courses all		professionals)	adult safeguarding
ר נ	(Improvement) Tony McAllister Learning and Development)	of which contain an element of research and evidence skills All the post graduate courses are at Masters level All Professional in Practice (PiP) courses are run in partnership with the 2 local Universities- including Initial Professional Development Adult Safeguarding	 Supervision for individually agreed outcomes Conference presentations to share the learning's of more substantial courses such as Research Methods (UU) Book club. Lessons Learned Bulletin 	1) Lessons Learned Group (quarterly) The purpose of the lessons learned group is to consider research and lessons learnt from things that have gone wrong in social work practice and to publicise this in a Trust newsletter 2) SQE/QI Group (monthly) The function of the SQE group is to manage and	agenda) This has resulted in a high number of candidates from the trust on or completing the Research Methods Programme (Evidence and Research at UU and building a research community in the Trust

Programme Practice Teachers award Child Care award First Line Managers Supervision Programme Approved Social Work programme EIPO/Research methods 70 staff approx. supported(varies yearly)	maintain the improvement agenda within the Trust and to promote and publicise training courses and the outcomes from the various projects The Trust has developed the regional Quality Improvement programme now in its second intake The Trust has 5 staff members from the training team engaged in actively progressing the entire identified Professional in Practice (PiP) courses.
Staff develop knowledge and skills in research and evidence based practice that enable them to deliver an improved service. In certain cases like the research methods it enables staff to share their learning and develop others and it	The Trust has also facilitated a book club this year Research and Improvement is a regular theme that populates a range of forums in the Trust from the Social Work executive, to statutory The outcomes of this investment is that we continually have robust numbers of staff on a range of formal developmental programmes that enable them to

		also can help shape service developments in some cases		functions meetings, to social work forums across adults and children's services and Directorate/team meeting agendas	develop their research and evidence skills and apply these to practice
HSCB	Anne McGlade, Social Care Research Lead- regional emphasis	The HSCB under its brief of commissioning training via the Social Work, Governance and Training lead has supported a range of formal academic training events run in conjunction with the two local universities. (see Trust details) A number of other courses also support research, evidence and improvement Initial professional	 Annual Social Work and Social Care Research Conference Local, national and international events Workshops Posters REM Programme- Regional (UU) Regional assessment arrangements including engagement of service users and carers in 	Various networks links with academia /groups Executive Directors Forum Other networks to be agreed where relevant	Retention and maintenance of data base of staff and the type of research and evidence reviews conducted (via REM Programme at UU) Database of all Executive Director supported research since 2015 Proactive engagement of academia in the development of

		Development (IPD) Quality Improvement Safeguarding Staff are also are supported through QUB programmes at post qualifying and Doctoral level.	process • Research and Evidence Newsletter		academically accredited programmes for service users and carers build their skills and capacity (link to Strategic Priority 7 of Strategy
DoH	Link to Social Research lead in HSCB	Departmental staff engaged in REM Programme support from Quality Improvement Training	Events and workshops Message of the week	Local engagement partnerships Innovation initiatives Evaluation framework-measuring outcomes	Implementing social wellbeing and social work research and continuous improvement strategies give strategic direction

2. Are there other processes developed or being developed within your organisation where it may be possible to establish synergy with the research, evidence and continuous improvement agenda?

Organisation	Identify the process or processes	Indicate how the research, evidence and continuous improvement agenda can be adequately profiled
	Rewrite practice standards	Use of research in practice standards
Probation Board NI		More engagement with academia
	Service user involvement	Training of staff to ensure they are up to date knowledge of service user issues.
	The YJA is currently a partner in a two year research project coordinated by the International Juvenile justice Observatory. The aim of the project is to establish restorative justice pilots in EU member states.	TBA with the steering group
YJA	The YJA has agreed in principle to become involved in research on Research on Autistic Spectrum Disorder and Harmful Sexual Behaviours: Developing good practice in Risk Assessments.	YJA to be part of an expert advisory group. YJA practitioners to be involved in a survey, interviews, sharing good practice, areas for improvement. YJA practitioners to be involved in the piloting of the model in the final stages of the research
NHSCT	Synergy between evidence reformed forum and regional social work quality improvement network	Regional quality improvement network could be extended as a mechanised for promoting evidence, research and quotes

	NHSCT revised regional committee journal and practice learning networks	Profile at Regional and local Trust events -Encourage abstracts and publications from social work -Standing item on Professional Social Work Forums Launch of NHSCT Research Strategy (Oct 2017) connectivity
WHSCT	Connecting evidence to everyday practice	Invitation to the social care regional lead to input into the Connecting Evidence to every Day Practice course. Supports synergy. Outcomes from strategy would be particularly welcome.
SHSCT	Workload and service pressures currently prevent staff conducting research.	Funding of posts for social work dedicated to social work research for R & D office E.g. NI Clinical network NI Cancer network
Belfast Trust	The delivery of the Trust's Quality Improvement Strategy is an organisational priority. Social work staff are engaged in the corporate quality improvement programmes and a number have been nominated to participate in the regional social work quality improvement programme. This initiative promotes continuous improvement through the application of quality improvement methodology. The collation and analysis of data to demonstrate improvement in change are fundamental to this process mirroring the discipline required to complete research.	The Trust is committed to regional work of research, evidence and continuous improvement.

South Eastern Trust	SQE/QI OBA Restorative Practices All PiP programmes have a research component PP role and research minded leader Research projects both external and internal Research methods course and numbers of trust staff on this year on year Lessons learned bulleting picks up research lessons SQE/QI OBA Restorative Practices All PiP programmes have a research component PP role and research minded leader Research projects both external and internal Research Methods Programme at UU - the numbers of trust staff on this year on year Lessons learned bulletin picks up research lessons	Via Social Work Executive Forum And Use of Trusts digital platforms such as Trust Intranet Trust Facebook Trust Twitter account Social Services Development Teams Twitter account Include Trust Organisational events such as the Trust leadership event coming up on the 6/10/17 The Trusts Social Services Development Teams Training Directory is another medium as is the Trusts Social Work Book group
HSCB	Current procurement processes in HSCB in relation to contracts have been aligned more closely with the research and evidence agenda – supporting evidence needed HSCB has commenced an exercise in relation to developing a coordinated process for <i>Calls for Evidence</i> in order to more effectively Use Evidence	Synergy with commissioning Procurement Personal and Public Involvement

Reviews to Improve ⁱCommissioning and Planning.

- Gaps
- Question
- Rationale
- Potential utilisation

This is to instil ownership and synergy

Other Activity in HSCB

- South Eastern Trust Pilot under took OBA to gathering data (Qualitative and Quantitative)which will make recommendations – report nearly complete
- Think Family Social Work Pilot collecting same data as above – SW Strategy
- Commissioned the TF Study and TF Audit currently underway: -----
- Think Family Support Worker collected same data as above in SET, BT and pending in WT
- Think Family Study agreed by Executive Directors of Social Work is being written up by QUB and launched in May 2108 (Mental Health week)
- Think Family -Audit went through Ex DSW and planning for work in Trusts is underway

- GAIN audit in Forensic MH&ID has been completed and report being Quality Assured by GAIN before publication. Presentation at Scottish Annual Research Network in November 2017. Year 2 application being made
- Inpatient Care have been working on improving access across Trusts. This has included using data to identify the issues, redrafting a protocol based on best practice and establishing a network to resolve difficulties and disseminating best practice.
- Robust structure was in place within Bamford where agreed priorities were identified and agreed across Departments and commissioned by local Universities to take pieces of research forward and report back to Bamford. As we moved into a more difficult financial times there has been less research commissioned directly by Bamford.

3. Identify one priority area within your organisation that you consider would benefit from the conduct of research or evidence review?

Please provide a rationale for this suggestion

Organisation	Priority area	Rationale for suggestion
Probation Board NI	Longitudinal study of long term effects of community supervision (enhanced combination orders)	Insight into what works for service users
NIGALA	Care order proceedings impact on the service and ability to cope with increase.	Data to articulate why there has been a substantial rise in care proceedings. Advise Trusts/NIGALA/DOH & court services
YJA	Harmful sexual behaviour area	Front line practitioners and managers in Youth Justice, Education and Social Services settings have been increasingly asking for guidance on how to understand and risk assess the sexual behaviours of adolescents with autistic spectrum disorders(ASD). The consensus within literature is there is no comprehensive knowledge base combining both these subjects
WHSCT	Decision making in Adult Safeguarding	 Under researched area How decisions are made How referrals are categorised Thresholds Decisions on service provision
SHSCT	Adult safeguarding	Outcomes of interventions for adult safeguarding
NHSCT	Social work meeting with frontline childcare teams and messages for workforce planning	High level of turnover within family support and intervention teams

Belfast Trust	Children's participation in Child Protection Case Conferences. How to optimise children including young children's contribution to and participation in the outcomes of Child Protection Case Conference decision-making.	The engagement of children and young people in challenging and complex decision-making fora is a key practice and rights issue. How to optimise children's contribution and participation has significance for their understanding and capacity to assimilate decision-making.
	Building and supporting staff resilience	To help support staff in a more proactive, evidence based way to stay healthy and be able to manage the real challenges and demands of the professional social worker on 2017 and beyond
		(2 Staff who participated on the Research Methods Programme at UU has just completed Research on team resilience one person currently commencing research on emotional intelligence. Both these pieces of work will/can contribute to building and maintaining the evidence bases and practice of resilience of Social work staff in the Trust)
HSCB	Evaluation of most effective social work interventions that facilitate an individual's move to recover/regain their capacity to keep themselves safe from harm through abuse neglect or exploitation	Research and practice to date have placed an appropriate but significant emphasis on the identification and positive management of risk. There is a need to support practitioners

		to engage in social work interventions that lead to an enhancement of an individual's capacity to keep themselves safe from harm through neglect, abuse or exploitation ie which social work interventions are most effective in moving to a recovery approach to adult safeguarding?
HSCB	Think Family - Qualitative research relating to the Champions Model	All of the Think FamilyNI workplan areas relating to research and evaluation have been identified except for qualitative research relating to the Champions Model. All five Trusts have been developing this model as part of phase 2 of Think Family following implementation of the champions Model in 2009. Regular feedback highlights benefits within Adult Mental Health and Children's services. Covers a broad range of professional staff from SW, Nursing, HV AHP and Psychiatry. Formal research would give evidence the uptake throughout H&SC and explore the benefits to family focused practice and the difference it makes to recovery when parental mental health exists in families

Plus other agencies

Responses compiled September 2017