The University of Aberdeen

Corporate Parenting Plan

Contents Page

Executive Summary

- 1. Corporate Parenting Plan
- 2. FE & HE Regional Corporate Parenting Framework
- 3. Corporate Parenting reporting flow chart

Executive Summary

In April 2015 Part 9 of The Children and Young People (Scotland) Act 2014 came into effect. As a consequence of this act the University, as a post 16 education body for the purposes of Higher Education (Further and Higher Education (Scotland) Act 2005), became a Corporate Parent.

The University of Aberdeen is committed to supporting young people who have had experience of care and to fulfilling its corporate parenting responsibilities.

In March 2015 the University was awarded the Buttle UK Quality Mark for Care Leavers in recognition of its commitment to young people in and leaving care. The University provides a range of support mechanisms and services which can be tailored to meet the needs of individual care experienced students.

The University is currently working with both Aberdeen City Council and Aberdeenshire Council to develop and strengthen partnerships that will allow greater sharing of resources and information for the benefit of young people with care experience.

In compliance with Section 59 of Part 9 of The Childrens and Young People (Scotland) Act 2014 the University's has written a Corporate Parenting Plan. This document contains a copy of the plan. (Please see section 1)

The University's work with the Buttle Trust, the two local authorities, STAF (Scottish Throughcare and Aftercare Forum), CELSIS (Centre for excellence for looked after children in Scotland), Who Cares Trust, Aberdeen University Student Association and other partners, have informed the development of its Corporate Parenting Plan.

The University is working closely with North East Scotland College, Robert Gordon University and the three local students associations on developing ways of jointly supporting students and applicants who have care experience. This work has led to the creation of a joint FE & HE Regional Corporate Parenting Framework. (Please see section 2)

In compliance with Part 9 of the Act the University will monitor and report on its Corporate Parenting Plan. Section 3 of the plan details how the University will monitor and report on its progress. This document contains a flow chart that shows how this process will work. (Please see appendices 3.2)

There are currently over 30 students with Care Experience at the University. These students are at various different levels of study and on programmes across a wide range of subject areas. The

University is now better able to identify students with Care Experience due to changes in the registration process. Students can more readily identify themselves and access pastoral support.

The Care Experienced Student Population was asked for their input and guidance in the development of this plan. These students helped to identify the barriers that they faced in trying to get into University and they suggested actions that might be off assistance to both them and their peers.

The University will continue to seek the input of the Care Experienced Student Population and the Aberdeen University Students Association (AUSA) when this plan is reviewed. The University will review its Corporate Parenting plan on a yearly basis.

1. Corporate Parenting Plan

1.1 Raising Aspirations and Pre-entry Outreach Activities:

The actions and outcomes described in this section will enable the University to fulfil three of the duties described in Part 9 (Section 58) of The Childrens and Young People (Scotland) Act 2014 - 1. To promote the interests of care experienced children and young people, 2. To seek to provide looked after children and care leavers with opportunities to participate in activities designed to promote their wellbeing. 3. To take action to help looked after children and care leavers access the opportunities being provided and make use of the services, and access the support, which they provide.

Raising	Raising Aspirations and Pre-entry Outreach				
No.	Action	Outcome	Lead		
1.1.1	Build working partnerships and liaise with those	This action will allow the University to more readily	The Widening Participation Team,		
	local authorities and agencies that support care	identify and subsequently support potential	Student Recruitment and Admissions		
	leavers.	applicants throughout the recruitment process.	Service.		
		This action will allow us to share information more			
		easily with the relevant partners and will open up			
		opportunities to further improve the institution's			
		practice when working with this category of students			
1.1.2	Ensure that outreach activities are accessible for	This action will help to remove any barriers to	The Widening Participation Team,		
	those in care / care leavers by offering bespoke	information and advice for this category of potential	Student Recruitment and Admissions		
	support and opportunities. This will be	applicants. This support will help Care Leavers to	Service.		
	accomplished by working with care leavers and	make more fully informed choices when thinking			
	those who support them to identify any barriers	about going into Higher Education.			
	and ways in which to reduce or remove these.				

1.1.3	Ensure that costs are not a barrier to accessing	Children and Young People from care backgrounds	The Widening Participation Team,
	information on applying to the institution and to	will be able to make more fully informed choices	
	accessing outreach activities. Work with care	about going into Higher Education. The University	Service.
	leavers and those who support them to identify	will be better equipped to support this category of	
	what is stopping them for attending events and	students throughout the recruitment process.	
	then try to remove or reduce these factors. Also		
	we will offer financial assistance for costs to Care		
	Leavers upfront. For example we will offer to help		
	pay the travel costs for a care experienced		
	applicant to attend University Open Days.		
1.1.4	Take action to encourage children and young	Children and Young People from care backgrounds	The Widening Participation Team,
	people who are in care / care leavers to access	will be able to make more fully informed choices	Student Recruitment and Admissions
	Higher Education through appropriate outreach	about going into Higher Education.	Service.
	materials and activities. This will be accomplished	The University will be better equipped to support	
	by working with local education departments,	this category of students throughout the recruitment	
	social work departments and targeted marketing	process.	
	materials. The University will measure the success		
	of these efforts by looking at how many care		
	leavers engage in outreach activities and where		
	possible their post-secondary education		
	destinations.		
1.1.5	Include those in care / care leavers as a specific	This action will allow the University to assist more	The Widening Participation Team,
-		<u> </u>	<u> </u>

	target group (category) for the institution's access	potential applicants into Higher Education where	Student Recruitment and Admissions
	schemes – the Summer School for Access and	they need additional support and / or do not meet	
	Access to Degrees programmes.	the normal entry requirements. Students from this	Programme co-ordinator.
		category will be better prepared before starting a full	
		time H.E. course.	
1.1.6	Provide pre-entry guidance, to those in care / care	Potential applicants from Care backgrounds will be	The Widening Participation Officer,
	leavers, on HE study.	able to make more fully informed choices about	Student Recruitment and Admissions
		going in Higher Education. They will have more	Service, Student Support Services.
		information on what courses and options are	
		available to them.	
1.1.7	Provide pre-entry financial advice and information	Potential applicants from Care backgrounds will be	The Widening Participation, Student
	on the types of support that is available to those in	better informed about the types of pastoral and	Recruitment and Admissions Service,
	Care / Care leavers in Higher Education.	financial support that can be made available to them	Student Support Services.
		in Higher Education — which may help to improve	
		their confidence in applying and remove barriers to	
		entry.	
1.1.8	Effectively publicise the support which is on offer	This action will ensure that the University is better	The Widening Participation Team
	to potential students from a care background.	able to reach this category of potential students and	and Student Recruitment and
	Ensure that the relevant webpages and print	that applicants who are considering going in HE have	Admissions Service.
	materials are up to date.	an opportunity for support.	

1.2 Application, Entry and Induction Support:

The actions and outcomes described in this section will enable the University to fulfil three of the duties described in Part 9 (Section 58) of The Childrens and Young People (Scotland) Act 2014; 1. Being alert to matters which adversely affect the wellbeing of looked after children and care leavers, 2. Assessing the needs of those children and young people for the services and support they provide, 3. Taking action to help children and young people access such opportunities and make use of the services and support provided.

Applica	Application, Entry and Induction Support				
No.	Action	Outcome	Lead		
1.2.1	Develop methods of identifying applicants from	This action will better enable the University to	Widening Participation Team,		
	care and establishing contact with them as	support potential applicants from a care background	Student Recruitment and Admissions		
	appropriate.	to gain entry.	Service.		
1.2.2	Ensure that information on the full range of	This action will help potential students from care	Widening Participation Team,		
	support mechanisms offered to applicants with	backgrounds who are thinking about applying to the	Student Recruitment and Admissions		
	care experience is readily available and easily	University of Aberdeen to be more fully informed	Service.		
	accessible.	about the process and to have confidence that they			
		will be supported.			
1.2.3	Create a designated webpage / web presence for	This will allow the University to provide useful	Widening Participation Team,		
	young people in care on the University's website.	information on HE options and the support available	Student Recruitment and Admissions		
		for this category of students and the professionals /	Service, ICT Services and Support.		
		agencies that work with them.			
1.2.4	Offer personalised support before the course start	This will enable the University to offer the types of	Widening Participation Team and		
	and identify arrangements for continued support	support needed by this category of students during	Student Support Services.		

	once a place is offered. (If required) This support	the application process.	
	will be provided by the Widening Participation		
	Officer in conjunction with the Support and Advice		
	Office		
1.2.5	Offer flexible application arrangements for young	This action will enable the University to better	Widening Participation Team,
	people in care, e.g. guaranteed interviews,	support the individual application needs of this	Student Recruitment and Admissions
	feedback on applications and general support from	category of students. A guaranteed interview would	Service, Admissions Selectors.
	the admissions team	give potential students an opportunity to explain	
		their needs and how their experiences have	
		impacted on education. This process would also help	
		the University to identify those students who could	
		potentially benefit from going on one of the access	
		programmes.	

1.3 Accommodation:

The actions and outcomes described in this section will enable the University to fulfil three of the duties described in Part 9 (Section 58) of The Childrens and Young People (Scotland) Act 2014; 1. Being alert to matters which adversely affect the wellbeing of looked after children and care leavers, 2. Seeking to provide opportunities which will promote the wellbeing of looked after children and care leavers, 3. Taking action to help children and young people access such opportunities and make use of the services and support provided.

Accomr	nodation		
No.	Action	Outcome	Lead
1.3.1	Where required, support students seeking	By providing an opportunity for year round	Widening Participation Officer,
	accommodation to secure a 365 day lease in the	accommodation the University will be effectively	Student Recruitment and Admission
	University's halls – this type of contract would be	removing one of the main barriers to attracting Care	Service, the Accommodation Office
	available to the student for the entire length of	Leavers in H.E. This type of accommodation scheme	and Campus Services.
	their stay.	should also help students to remain for the duration	
		of their course. Students would also be provided	
		with a range of specific support mechanisms whilst in	
		University Accommodation.	
1.3.2	Ensure that care experienced students staying in	This action will help to reduce some of the problems	Widening Participation Officer, the
	student accommodation are aware of the support	faced by care experienced students staying in	Accommodation Office, Campus
	that is available from the Student Residents	student accommodation – for example isolation.	Services, Student Residents
	Assistants.		Assistants Office
1.3.3	Work with the Aberdeen University Student's	This action with help students with experience of	Widening Participation Officer,
	Association in order to help integrate students into	being in care to better integrate into the University's	Aberdeen University Students

tl	he University's community.	community. This will hopefully allow the students to	Association,	Student	Residents
		more fully enjoying the "student life" aspect of their	Assistants Office	ce	
		time at University. Students will be better able to			
		integrate in to the University's culture – meeting			
		new friends, finding out about societies and other			
		extra-curricular activities.			

1.4 Health and Wellbeing:

Health	lealth and Wellbeing			
No.	Action	Outcome	Lead	
1.4.1	A designated member of staff will be identified to	This action will mean that students are offered	The Head of the Student Support	
	act as a key point of contact and advisor	support throughout their relationship with the	Service and the wider Student	
	throughout the duration of the student's course.	University – the recruitment / application process,	Support Team – with appropriate	
	Students will also be given information on the	the degree programme and vacation times.	assistance from the Widening	
	University's counselling service and will be made a	An appropriate support plan should help to remove	Participation Officer.	
	priority group for referrals. The Widening	barriers to individual students successfully		
	Participation team will work to ensure that support	completing their course and staying at University.		
	is provided throughout the holidays.			
1.4.2	Implement a protocol for information sharing with	By sharing information with the appropriate agencies	Widening Participation Officer and	
	the student and the responsible local authority /	and partners then the University will be in a better	Student Support Services.	
	health and social care trust – that will contribute	position to support students from a care background.		
	towards the students Pathway Plan.	Health and Social care Services will also be in a		
		position to better support the needs of their clients		
		by knowing about experiences at University.		
1.4.3	Ensure that any available sources of financial	This action will enable the University to better	Student Support Services, Widening	
	support for the students are in place throughout	support student from care backgrounds whilst they	Participation Officer, the University's	
	the duration of their studies.	are studying. By ensuring that available sources of	Development Trust.	
		financial assistance are in place to then this will help		
		to remove a potential source of stress for the		

		student and will remove a barrier to them	
		successfully completing their studies.	
1.4.4	Offer appropriate transitional support for those	Leaving University, where there is considerable	Student Support Services and the
	learners who have completed their course – in	pastoral support and secure accommodation is	Careers Service
	partnership with the appropriate agencies.	recognised as a potentially difficult transitional	
		period for this category of students.	
		By offering an appropriate transitional service the	
		University can help to make this a less stressful and	
		problematic time for the student.	
1.4.5	Offer wider staff training across the institution on	A training programme will help to ensure that staff	Widening Participation Officer,
	issues affecting children and young people in care /	teams across the institution are more aware of this	Centre for Academic Development,
	leaving care. The University will also make	category of students, their needs and how they can	Human Resources Section.
	awareness training on this issue an essential part	be supported. This should make teaching and	
	of the induction package for new members of staff	student support services more accessible for care	
	in specific roles. The entire University staff team	leavers.	
	will be made aware that they can access support		
	and guidance from the Widening Participation		
	team.		
		l	1

1.5 Educational Support

The actions and outcomes described in this section will enable the University to fulfil four of the duties described in Part 9 (Section 58) of The Childrens and Young People (Scotland) Act 2014; 1. Being alert to matters which adversely affect the wellbeing of looked after children and care leavers;, 2 Assessing the needs of those children and young people for the services and support they provide; 3. Seeking to provide opportunities which will promote the wellbeing of looked after children and care leavers; 4. Taking action to help children and young people access such opportunities and make use of the services and support provided.

Educati	ducation Support				
No.	Action	Outcome	Lead		
1.5.1	Ensure that care leavers are offered appropriate	Care experienced students will be better able to	Student Support Services, Student		
	educational guidance and support services.	cope with their studies and will have reduced levels	Learning Service.		
		of stress.			
		Long term learning issues like dyslexia can be			
		properly identified and support offered.			
		By ensuring that an appropriate level of educational			
		support is offered the University can help to increase			
		retention rates for care experienced students.			
1.5.2	Each academic school will have a designated	Students are better supported in their studies and	Widening Participation Officer,		
	member of staff who act as a first point of contact	are better able to integrate into the University's	Infohub Support Team, Human		
	for care experienced students.	community.	Resources Department		
	This role may be fulfilled by the students Personal	Student's are given expert advice and guidance by an			
	Tutor.	experienced academic member of staff.			
1.5.3	Students to be offered access to peer support from	The students can gain from the knowledge and	Widening Participation Officer		

	AUSA (?)	experience of their older peers.			
		Students will also gain access to the range of support			
		that is offered by AUSA.			
1.5.4	Financial assistance for books, outings, learning	Financial support can reduce barriers into education	Widening	Participation	Officer,
	materials, IT equipment		Student Sup	pport and Advice	Office

1.6 Partnership Working and Regional Support

The actions and outcomes described in this section will enable the University to fulfil three of the duties described in Part 9 (Section 58) of The Childrens and Young People (Scotland) Act 2014; 1. Promoting the interests of those children and young people; 2 Seeking to provide opportunities which will promote the wellbeing of looked after children and care leavers; 3 Taking action to help children and young people access such opportunities and make use of the services and support provided.

Partnei	Partnership Working and Regional Support				
No.	Action	Outcome	Lead		
1.6.1	Work with regional partners to support and take part in Champion's Board, Working Groups and other appropriate committees	Senior management will be able to directly contribute towards the development and continuous improvement of services	Widening Participation Officer		
1.6.2	Develop and implement a joint regional framework / plan with NESCOL and RGU.	By working in partnership with the other local FE and HE providers the University will be able to help shape and improve services for care experienced applicants and students. The sharing of resources will allow each of the local institutions to better support this category of students.	Widening Participation Officer		
1.6.3	Develop links with other appropriate agencies e.g. STAF, CELCIS	By working closely with partners like CELCIS and STAF the University can continually improve its understanding and knowledge of this category of	Widening Participation Officer		

		applicants and students. The University can then	
		improve the services that it offers.	
		Also by engaging with national partners the	
		University can contribute towards local and national	
		dialogues and efforts to improve services for	
		students with experience of being in care.	
1.6.4	Develop partnerships with appropriate Social Care	This action will allow both the University and its	Widening Participation Officer
	and Health Care agencies.	partners in health and social care to better support	
		applicant and students with experience of being in	
		care.	
		The University will be able to share appropriate	
		information –	

1.7 Monitoring and Reporting

Monito	Monitoring and Reporting			
No.	Action	Outcome	Lead	
1.7.1	Senior management and the appropriate	This action will drive forward the implementation of	The Vice Principal for Teaching and	
	committees will ensure the implementation of this	this plan and ensure that each of the actions is	Learning, the University	
	action plan across the institution and ensure that	delivered.	Management Group, the Widening	
	the monitoring and evaluation process is carried		Participation Working Group.	
	out. Quantitative and Qualitative measures will be			
	used to look at how successful the implementation			
	of the actions detailed in this plan has been. A			
	annual report will be produced by the Widening			
	Participation Officer and regular updates will be			
	presented at the Widening Participation Working			
	Group.			
1.7.2	The senior sabbatical officers of the Aberdeen	This action will ensure that the views of the student	Widening Participation Officer	
	University Students Association will be consulted	population and their representatives will be		
	during the process of writing the report – with	considered during the reporting process.		
	their input included where appropriate.			
1.7.3	The University Court will receive a copy of the	This action will ensure that the views and input of	Widening Participation Officer	
	three yearly report and regular updates on the	the University's governing body are considered		
	progress on the implementation of the Corporate	during the reporting process.		
	Parenting plan.	It will also ensure that the members of the Court are		

		aware of the University's progress as a Corporate	
		Parent.	
1.7.4	The University will seek guidance and advice re the	This action will ensure that the University produces	Widening Participation Officer
	monitoring of it corporate parenting plan from	and plan and support mechanisms that allow it to	
	CELSIS and other national / local agencies.	both meet its statutory obligations and provide an	
		excellent service for care experience students.	

2. FE and HE Regional Corporate Parenting Framework

Action	Outcome	Who	When
Joint Regional Peer and Student	Care Experienced students will have	All three institutions plus their	To be launched Freshers week(s)
Support: Each of the institution's	access to a network of peer support,	affiliated student associations.	August & September 2016.
affiliated Students Associations will	guidance and advice. These students		
work together to provide support to	will be better supported within their		
Care Experienced students.	institutions community, will be able		
	to successfully complete their		
	studies and more fully take part in		
	the student experience.		
Sharing of best practice: The	Staff in each of the institutions will	All three institutions plus their	Ongoing
relevant teams and individuals	be better equipped to support,	affiliated student associations.	
within each of the three institutions	advice and recruit care experienced		
will share best practice and	students and applicants.		
intelligence.			
Care Experienced Student Award:	This scheme will allow all three of	All three institutions plus their	Ongoing – to be awarded on a yearly
All three of the institutions will work	the institutions to recognise the	affiliated student associations.	basis
together to deliver a Care	achievements, hard work and		
Experienced Student Award scheme.	contribution of their care		
	experienced students.		
	This highly publicised scheme will		
	also help to raise awareness of the		

		Г	
	care experienced students and their		
	issues.		
Sharing of resources to provide joint	Care Experienced students will be	All three institutions plus their	Ongoing.
events and information: Each of the	able to make more fully informed	students associations.	
institutions will contribute towards	choices about going into Further and		
providing advice and support to care	Higher Education.		
experienced individuals thinking			
about going into Further Education			
and Higher Education.			
Sharing of resources to provide a	There will be a greater awareness of	All three institutions plus their	To be launched September 2016.
joint regional awareness raising	care experienced individuals, their	students associations.	
campaign: Each of the institutions	educational needs and the different		
will contribute towards a regional	routes into F.E. and H.E.		
educational awareness raising			
campaign that highlights the issues			
faced by care experienced students			
and the opportunities that are			
available to them.			
Joint regional training	Staff from all three institutions and	All three institutions plus their	To be launched September 2016.
opportunities: All three institutions	their associated students	students associations.	
will share the costs and resources	associations will be trained in how to		
needed to source and provide	support care experienced students.		

regional training opportunities.			
Support for regional Champions Boards, Throughcare and Aftercare		All three institutions	Ongoing
services: Each of the institutions will	partners to help improve services		
support the region's Care Leavers Champions Boards, relevant			
committees, social work departments, education			
departments, schools, Throughcare and Aftercare services.			

3. Corporate Parenting Reporting process and flow chart

3.1 Reporting Process

- As required under Part 9 of The Children in Scotland Act the University will publish reports reviewing its role as a corporate parent and the support that it provides to young people with Care Experience.
- These reports will be published once every three years.
- The University will use three sets of data when reviewing the implementation of its corporate parenting plan; Students Admission Data, Student Support Data and Qualitative data.
- Student Admissions data: The University will gather annual statistics on the number of applicants who have indicated that they have experience of being in care. The University would also gather statistics on the number of care experienced students that gain entry and subsequently register with the University. The table below explains what will happen to this data during the reporting process:

Stage 1 – Gathering the data	Stage 2 – Analysing the data	Stage 3 – Action plan
The WP team gathers annual stats on the	The WP team analyses this data and puts it into	The WP team identifies any actions that are
number of applications and registrations from	an appropriate report format.	needed to increase recruitment, improve
Care Experienced students.		services and reduce gaps. These actions are
		included in the final report.

• **Student Support data:** The University will gather annual data on the number of (self-declared) care experienced students who access student support services. The table below explains what will happen to this data during the reporting process:

Stage 1 – Gathering the data	Stage 2 – Analysing the data	Stage 3 – Action plan
The WP team, working in conjunction with the	The WP team will analyse this data and put it	The WP team identifies any actions or resources
Student Support and Advice Office, will gather	into an appropriate report format.	that are required to improve services and reduce

stats on the number care experienced students	gaps. These actions are included in the final
who have accessed support services.	report.

• Qualitative data: The University will work with the Aberdeen University Student's Association to gather qualitative data on the experience of care experienced students. The University's Widening Participation Team will gather data on the experience of applicants by working directly with the young people and the key local partner's e.g. local authority through care services.

Stage 1 – Gathering the data	Stage 2 – Analysing the data	Stage 3 – Action plan
The WP team, working in conjunction with the	The WP team will then analyse this data and put	The WP team will identity any actions or
Aberdeen University Student's Association, will	it into an appropriate report format.	resources that are required to improve services
gather qualitative data on the experiences of the		and reduce gaps identified during the analysis.
care experienced students.		These actions are included in the final report.

- The reports will contain a statistical analysis, data comparisons with other institutions and case studies.
- A completed draft of the Corporate Parenting report will be submitted for approval by the appropriate committee and senior management. The report will then be submitted to the Scottish Government via the designated channels.
- It is anticipated that the way in which the University reports on its corporate parenting duties will evolve as the University seeks to continually improve upon its performance as a corporate parent.
- **FE and HE Regional Corporate Parenting Framework:** The University will work with Robert Gordons University and North East of Scotland College to produce a three yearly report reviewing the progress and outcomes of the FE and HE Regional Corporate Parenting Framework.

