

Progressing Kinship Care through Law and Human Rights Kinship Counts! Project, Kinship Carers Liverpool

**Produced for Kinship Carers Liverpool by Dr Aoife Daly, University of
Liverpool**

Supported by the Baring Foundation

April 2019

@Kinship Carers Liverpool April 2019

BRIEFING: Progressing Kinship Care through Law and Human Rights

April 2019

Kinship Carers Liverpool

Kinship Care Liverpool was awarded one of only 10 national grants from the Baring Foundation's **Strengthening the Voluntary Sector Programme** in 2017. This national programme seeks to embed the law and human rights-based approaches as tools of social change in the broader voluntary sector. Nationally, its project-based funding aims to:

- train and support frontline organisations in using the law and human rights-based approaches;
- encourage the use of these tools in organisations with no history of taking legal action or advocating for rights; and
- create the link between frontline activity and policy change using these approaches.

Through a series of action learning sets Kinship Carers Liverpool worked collaboratively with stakeholders in the city to further develop joint working arrangements and the pathways of support for kinship families locally. Participants included senior social workers from LCC Children's Services, LCC Children's Service Lead Officer and family law solicitors.

This briefing paper summarises the project outcomes around the law and human rights elements of the project. Further information can be found at www.kinshipcarersliverpool.co.uk

Dr. Aoife Daly, School of Law and Social Justice/European Children's Rights Unit, University of Liverpool

Commissioned by Kinship Carers Liverpool

Summary

- In the Kinship Counts! Programme **law and human rights** were relied upon to help kinship families.
- Kinship families take on the care of the child of a family member or a friend. They often **face difficulties** accessing financial, legal and other support.
- A human rights-based approach is important for many reasons. One reason is that it is based on a notion of basic **entitlements** rather than charity.
- In this project, **law and human rights were used** in discussions with local authorities, kinship care organisations and others; in information briefings; and in work with lawyers who may provide legal advice and representation to kinship families.
- This encouraged advocates for kin families, local authorities and others involved in the Kinship Counts! Programme to **use the human rights framework** when working with and for kinship families, one which is based on:
 1. *international human rights law standards*
 2. *a notion of basic entitlements rather than charity, and*
 3. *kin families, local authorities and others working together to solve problems; agreeing on actions and changes to improve outcomes and the wellbeing of families.*

This briefing highlights the background, process and initial outcomes in this project from the perspective of the human rights-based approach involved.

- In outlining this it is hoped that other groups, local authorities and central government will find it useful to adopt the human rights-based approach to kinship care and other issues.

Table of Contents

Table of Contents	3
1. Introduction	4
2. Achieving a more human rights-based approach to kinship care	4
What are human rights?	4
Can you bring human rights to UK courts?	5
What is a human rights-based approach?	6
The right to an adequate standard of living	7
The right to private and family life	8
Access to general information and to legal assistance as a human right	9
3. Kinship care: The process of taking a human rights-based approach	10/11
3.1 Where laws and rights come from	12
3.2 Examples of rights relevant to kin families and outline of a human rights-based approach 12/16	
3.3 Activities and outcomes	16/17
Reflection on the use of a human rights-based approach	17/18
Further Reading	20

1. Introduction

This briefing is part of the **Kinship Counts! Programme** (funded by the Baring Foundation 2017-18) which identified ways to achieve improved outcomes for kin families in Liverpool. Part of this project involved engaging **law and human rights** for kin families. The project identified ways in which law and human rights can be explicitly embedded in the work of statutory bodies and others working with kin families.

Kinship families, including kin children, face very **significant hurdles** to well-being. The laws around the status of carers can be very complex. Many **financial entitlements** will depend on whether a child is a 'looked after child', that is, in the care of the state. Some children are in kinship care under other orders such as 'special guardianship' orders. Most children being cared for by extended family and friends do not have this status but instead an **'informal' arrangement** whereby the state is not involved. Their carers therefore often have little if any financial or other support, though they are performing significant care duties, often at enormous cost to themselves both financially and health-wise. This can lead to the **breakdown** of the arrangement and children entering 'stranger' foster care. Frequently kinship carers (and potential kinship carers) do not **understand their legal status** and relevant options such as solidifying their legal relationship with the child, and they often have no right or access to **legal advice or representation**. Children's best interests can be harmed where such assistance is not provided. There are, therefore, many rights relevant to the experiences of kinship families, such as the right to family life, the right to information, the right to a fair trial, and specific children's rights.

In this briefing, the relevance of the human rights-based approach to kinship care will be outlined. Section 2 considers the human rights-based approach generally. Section 3 outlines the approach we took. Section 4 reflects on that approach and relevant outcomes.

2. Achieving a more human rights-based approach to kinship care

Human rights are derived from **laws** in the UK and international treaties, as well as being an **approach** or way of thinking. A human rights-based approach is important and useful because it is based on:

- international human rights law standards
- a notion of basic entitlements rather than charity, and
- kinship families, local authorities and others working together to solve problems; agreeing on actions and changes to improve outcomes and the wellbeing of families.

What are human rights?

Human rights are **basic entitlements** that we have because we are human, such as the right to life and the right to an adequate standard of living. There are many **international law treaties** which enshrine

legal human rights standards – such as the UN Convention on the Rights of the Child – and there are some **international courts** which enforce them. They often **mirror laws at domestic level**.

Authorities 'on the ground' in a particular country – authorities such as police, social workers and courts – are crucial for ensuring respect for human rights.

Does everyone agree on what human rights are?

Rights can be contested. There are sometimes **different arguments** about what a right actually entails. There are also sometimes **negative perceptions** of human rights, including in the press. It is sometimes not well understood that human rights have been developed to protect individuals where the state has a lot of power. Rights apply to everyone, including prisoners and others who may be unpopular. It is sometimes hard to get agreement around rights therefore, and it can be hard to understand what rights we have.

Can you bring human rights to UK courts?

States which have signed up to international human rights treaties are obliged to **abide by them**. In many states the treaties automatically become law. In the UK action must be taken for the treaties to become law – this has only happened with the **European Convention on Human Rights** – a list of rights which European countries have agreed to abide by.

Treaties which have *not* been brought into law (like the UN Convention on the Rights of the Child) may have **persuasive effect** in UK courts. This means that it may not be possible to **litigate** on the basis of the rights in these treaties in UK courts but courts will **take them into account**. If the right is already in the laws of the UK, such as fair trial rights, then they can of course be litigated.

How is the European Convention on Human Rights (ECHR) relevant?

As the ECHR has been given effect in UK law through the Human Rights Act 1998, it is possible to **bring a challenge** to laws in the UK on the basis that they do not conform to this instrument. The right to family life, the right to a fair trial, the right to an adequate standard of living, and the right to freedom from discrimination are all contained in the ECHR.

What is a human rights-based approach?

A human rights-based approach is a **conceptual framework** in which to consider the creation of laws, policies and other programmes of work. It is based on international human rights standards and aims to promote and protect human rights. It seeks to **address inequalities** which exist in society – inequalities associated with resources, race and gender for example – which mean that certain groups are potentially neglected or badly affected when laws and policies are made and used. Such an approach can **avoid legal challenges** by helping groups and authorities to work together.

The key points about a human rights-based approach are that it is about **rights rather than charity**; there are 'duty bearers' who must observe rights; and those affected by laws and policies should be involved in the work and in holding duty-bearers to **account**. While there is no universal agreement as to a **definition** of a human rights-based approach, United Nations agencies have agreed on essential attributes:¹

¹ See for example <http://www.unfpa.org/human-rights-based-approach>.

Elements of a human rights-based approach:

1. As law, policies and programmes are created, the main aim should be to fulfil **human rights**.
2. Principles from **international human rights treaties** should guide the approach.
3. **Rights-holders** and their entitlements and **corresponding duty-bearers** and their obligations must be identified. The **capacities of rights-holders** to make their claims and of duty-bearers to meet their obligations should be strengthened.

In advance of our workshops, we considered examples where a human rights-based approach was successful in advocating for kin families and other groups. The following are some of the examples we considered. Some do not directly relate to kinship care. The use of the rights framework to help kinship families is relatively new, so examples are hard to find.

The right to an adequate standard of living

Many kinship carers **struggle financially** where they opt to care for kin children. For some families, the financial burden is **too onerous** to take on caring responsibilities. This is related to 'the right to an adequate standard of living' – a right which is included in many international human rights treaties such as in the European Convention on Human Rights Article 1 of Protocol 1 (A1P1) (it is referred to as the right to peaceful enjoyment of property and possessions in that instrument). This right was recently relied upon in Scotland to progress support for kinship families, albeit families caring for children with 'looked after' status:²

² See <https://www.equalityhumanrights.com/en/legal-work-scotland/legal-work-scotland/scottish-legal-articles/human-rights-children-kinship-care>.

A human rights-based approach to advocating for kin families in Scotland

In Scotland, kinship carers (with children of 'looked after' status) were previously entitled to **less than 'stranger' foster carers** in some areas. The Equality and Human Rights Commission in Scotland sought in 2013 to address the low level of financial support provided to kinship families, identifying how it was happening (e.g. inequalities in benefit payment) and highlighting potential contravention of the **European Convention on Human Rights**.

They put this information to the Scottish Government, explaining that they were minded to use their legal powers to raise **judicial review** proceedings against the councils, challenging the lawfulness of their arrangements for providing financial support to looked after children in kinship care. They relied (amongst other things) on Article 1 of Protocol 1 of the ECHR. To address these concerns, the Scottish Government **now provides an additional £10.1 million** annually to councils to ensure kinship allowances are at the same level as foster allowances.

The right to private and family life

The right to private and family life is a right enjoyed under Article 8 of the European Convention on Human Rights. Children and parents have the right to be together unless the state determines that this is not possible (for example where a child is not safe). States must also determine whether

children can be cared for by the extended family. Article 8 was relied upon in the following example in a healthcare setting:

Using the Right to Private and Family Life to Improve Health Care Standards

MacMillan Cancer facilitated a project for cancer patients³ focusing on '**moments that matter**', building relationships between professionals, patients and carers. The project involved first improving understanding of human rights among the project participants, and using international human rights standards to frame discussions with over **300 patients, staff and managers** about the chief things they considered to be going wrong and to explore how they could be put right. For example, in respect of **the right to private and family life** patients emphasised the importance of staff addressing them by name. Through this process a series of **behavioural standards** were developed, by patients, carers and staff, for the Cancer Care Pathway. The 'values based standard' is now recommended as best practice in the National Cancer Reform Strategy and has been implemented by numerous health trusts.

Access to general information and to legal assistance as a human right

If a person has a legal problem and they are not able to pay for legal advice and/or representation themselves, they may be entitled to **legal aid**. Due to the Legal Aid, Sentencing and Punishment of Offenders Act 2012, however, many areas of law have been **removed from the scope** of legal aid recently. This has greatly affected vulnerable people.

Where an individual cannot afford legal representation, this can undermine their **right to a fair trial**. This is protected under Article 6 of the Human Rights Act. The European Court of Human Rights has stated that the right of access to a court must be **meaningful and practical**, not just theoretical. That is, it must work in practice and not just be a right 'on paper'.

Yet the right to legal assistance is now **very limited**. Some grandparents will not be able to access it where kinship care becomes a possibility, for example, as their earnings may not be low enough. Another problem is that the family law cases in which one is now entitled to legal aid is generally **limited to parents themselves**, and even then only parents who are dealing with social services or where there is domestic violence.

The area of general information and access to legal assistance is a **key area** for kinship families. It is likely something which, if improved, would have knock-on benefits in other areas such as mental health and more speedy resolution of cases. It is one which requires more detailed consideration in relation to kinship care by local authorities and others.

³ See https://www.macmillan.org.uk/_images/macmillanvaluesbasedstandard_tcm9-270945.pdf

Making the case for legal advice to improve mental health

A study commissioned by Youth Access and conducted by University College London 'Health Inequality and Access to Justice – Young People, Mental Health and Legal Issues' (June 2015) found that young people who experienced 'everyday' **social welfare legal problems** (e.g. concerning debt, benefits, housing or employment) were five times more likely to report **mental health problems**. It has determined that social welfare legal problems are a clear predictor of mental health problems, with longitudinal data showing that young people's mental health deteriorated as new social welfare legal problems emerged. Youth Access is seeking to position **legal advice as a preventive service**, estimating that huge savings could be made to the budget of the National Health Service through smarter investment. It is using the research to argue that Clinical Commissioning Groups should **invest in legal advice** to young people.⁴

In the Kinship Counts! Project we considered the success of these and other case studies as kinship care advocates, local authorities and others worked together to progress the situation of kinship care families.

3. Kinship care: The process of taking a human rights-based approach

In the Kinship Counts! Programme we drew on the knowledge and practice outlined above to embed human rights in our efforts, and in those of others, on work and issues around kinship care.

This model outlines how we understood the process of a human rights-based approach to work. We aimed to rely on international and national laws and standards, as well as thinking based on human rights, to agree actions and activities to secure change and to improve outcomes for kin families.

⁴ See <http://www.youthaccess.org.uk/resources/practice-resources/15-health-inequality-and-access-to-justice-young-people-mental-health-and-legal-issues>

Table 1. Kinship care: The process of taking a human rights-based approach (Daly, 2019)

3.1 Where laws and rights come from

The model in Table 1 highlights that human rights can come in a number of forms. Human rights can be in legal form, or they can be achieved through ways of thinking.

Human rights can be contained in **laws**, for example the laws of:

- England and Wales, such as the Children Act 1989 which outlines various provisions concerning children, including some of the duties of local authorities.
- The European Convention on Human Rights (ECHR), which is given effect in the laws of England and Wales through the Human Rights Act.
- The UN treaties such as the UN Convention on the Rights of the Child (CRC), which is not given effect but is persuasive in England and Wales and is sometimes mentioned by judges.

There is also a **human rights-based approach** which is not only arising from law, but from a conceptual framework which uses human rights to guide processes and outcomes.

We used our consultation session with kinship carers and our workshops with stakeholders to outline human rights and a human rights-based approach to kinship care. We followed-up these sessions with meetings with key authorities, similarly bringing this knowledge to our discussions.

3.2 Examples of rights relevant to kin families and outline of a human rights-based approach

Taking a human rights-based approach involves working with relevant legal standards. It also requires the adoption of human rights as a frame of reference for the work being done.

Laws

Actions and outcomes should be based on relevant human rights standards. Some are to be found in national law for example the Children Act (England and Wales) 1989, which emphasises that children's welfare must be the primary consideration in their upbringing, and outlines duties of local authorities where a child is in need.

Human rights are also to be found in international human rights instruments. As noted above, the UK has signed up to the European Convention on Human Rights which enshrines the right to a fair trial which in some circumstances will mean the right to legal advice and representation.

The UN Convention on the Rights of the Child (CRC) is another international human rights instrument which has been signed and ratified by almost every state in the world. It enshrines a list of basic rights for children.

The four guiding principles (also referred to as 'general principles') of the CRC are:

- the right of children to be heard in all matters affecting them (Article 12);
- the right to freedom from discrimination (Article 2);
- the principle of the best interest of the child (Article 3); and
- the right to life, survival and development (Article 6).

The most prominent right is probably Article 3(1) of the UN Convention on the Rights of the Child (CRC) which states:

*In all actions concerning children, whether undertaken by public or private social welfare institutions, courts of law, administrative authorities or legislative bodies, the **best interests of the child shall be a primary consideration.***

Although the CRC has not been incorporated into domestic law in the UK, it is used as a **basis for guidance** on implementation of domestic law principles (and understanding of the European Convention on Human Rights).⁵ The best interest principle mirrors the Children Act 1989 principle that the welfare of the child is a paramount consideration in matters concerning the upbringing of the child. Therefore authorities **must consider the CRC** when they are working on kinship care issues.

Another vital point is that children have the **right to be heard** in all matters affecting them (Article 12 CRC). Children will increasingly have wishes about their living arrangements as they get older. They should be heard and considered by authorities and children **may need representatives** in legal proceedings. CAFCASS often facilitates this. The extent to which children are sufficiently heard and represented, however, can often be lacking, as can the extent to which their wishes influence decision-making about them by courts and others (Daly, 2018).⁶

We proceeded in our work by bringing knowledge about individual laws and standards to kinship carers and to the workshops with stakeholders. This involved highlighting particular standards, such as the right of children to be heard, as well as relevant case law, for example involving fair trial rights.

Approaches

A human rights-based approach is also a **way of thinking**. It requires the adoption of human rights as a **frame of reference** for the work being done including through empowering people to know their rights and increasing the accountability of relevant authorities. As noted above, there is broad agreement that it involves the following elements:

⁵ *R (Howard League for Penal Reform) v Secretary of State for the Home Department and Department of Health* [2002].

⁶ Aoife Daly, *Children, Autonomy and the Courts: Beyond the Right to be Heard* (Brill/Nijhoff, 2018).

1. Authorities (e.g. local authorities) and organisations work to implement human rights-based standards.
2. Authorities and organisations have human rights-based standards embedded in their work.
3. Rights holders (kinship carers and children) and duty bearers (e.g. local authorities and other organisations) work together.

Kinship Carers Liverpool consulted kinship families on their needs and experiences, adopted a human rights-based understanding of kinship care and brought this to our work with authorities in the Kinship Counts! Programme. Kin families were represented through Kinship Care Liverpool throughout the process. In this way human rights-based standards were embedded in the Programme. The various components of this work will now be considered.

Kinship care: Components of a human rights-based approach

Table 2. Kinship care: Components of a human rights-based approach (Daly, 2019)

In Liverpool, our human rights-based approach focused on the components outlined in Table 2. We adopted five steps in our approach to kinship care:

Consultation with Kin Families

A key part of the human rights based approach taken in the Kinship Counts! Programme was to represent the views and interests of kin families themselves. Kinship Care Liverpool has been providing information and support to kin families since the 1990s. Their staff and board are comprised of those with personal experience of kinship care. Kinship Care Liverpool is therefore well-placed to represent kin families. A number of workshop meetings were held with kin families to consult them specifically on their needs and experiences in advance of the initiation of the Kinship Counts! Programme workshops. A number of themes were identified which kin families describe as key to their wellbeing, for example:

- understanding human rights;
- special guardianship and kinship care;
- private/informal arrangements and kinship care;
- legal advice and representation;
- children in kinship care and their education;
- information for kin families.

Identification of Rights Issues

In advance of the Kinship Counts! Programme workshops, efforts were made to identify the specific rights issues and/or legal issues arising from the themes raised by kin families. We drew upon the international human rights instruments, national law and literature outlining human rights-based approaches.

We then worked to identify achievable rights goals. Those goals included:

1. Bringing greater information to kinship carers (Article 6 ECHR);
2. Bringing together those who provide legal advice and representation to better provide for kinship carers (Article 6 ECHR);
3. Bringing the views of kinship carers and children to local authorities (Article 12 CRC);
4. Working to ensure that kinship carers do not experience undue discrimination compared to other families (Article 14 ECHR);
5. Bringing greater knowledge of law and human rights to families, local authorities and others.
6. Working to ensure that kinship families are supported to stay together (Article 8 ECHR) where this is in the best interest of the child (Article 3 CRC), including through families getting the resources that they need (Article 1 of Protocol 1 ECHR);

Engaging Duty Bearers

One key element of the Kinship Counts! Programme was the series of workshops with stakeholders. The workshops were comprised of:

- Briefing papers in advance of the meetings;
- Half day meetings between Kinship Care Liverpool, a member of Liverpool County Council, local authority social workers, legal practitioners, academics, and others;
- Content including human rights education, discussion of kin family issues and problem-solving.

A key element of these workshops included discussions with the relevant duty bearers (e.g. local authority representatives) about the challenges faced by kin families, the human rights implications of these issues, and considering whether there were legal and other avenues which would help.

Engaging in Rights-Based Action

After discussions around the human rights issues faced by kin families, we considered the activities which were to be taken. The primary issues were greater information for kinship carers; better access to legal advice and representation and greater support around financial and educational entitlements.

Evaluation of the Human Rights-Based Approach

We considered it an important part of our approach to reflect upon and to evaluate how human rights have been improved through these actions. We have done this through a consideration of how the human rights-based approach enhanced and benefitted efforts to support kinship families. There will also be ongoing consultation with kin families about changes to their experiences from the activities in which we have been involved.

3.3 Activities and outcomes

After the workshops and other activities had been completed, Kinship Care Liverpool compiled a list of the goals which were identified at the outset, and then noted progress to date, and plans for future steps in these areas. A full table of the human rights-related goals, progress and next steps is included in the Summary and Overview Kinship Counts! document (which can be found on www.kinshipcarersliverpool.co.uk.) Some of the outcomes in this project in achieving a more human-rights-based approach to kinship care include:

Right to information: The right to information is contained in ECHR Article 10. A bespoke website of Kinship Carers Liverpool with Liverpool-specific (and national) resources on information and support for kin families was developed; a designated person is in place to keep website updated (this is being done by a Kinship Care Liverpool staff member); Kinship Care Liverpool continues to co-ordinate with other organisations such as Grandparents Plus on providing information.

Right to a fair trial: The right to information is contained in ECHR Article 6. A Legal Advice Kinship Action Plan (see 'Summary and Overview Kinship Counts! Document at www.kinshipcarersliverpool.co.uk) has been developed which includes a range of legal advice representatives including local legal firms, legal advice clinic leads, and CAFCASS; Legal representatives will meet quarterly to co-ordinate provision for families.

Right to be heard: The right to be heard is contained in CRC Article 12. The views of kinship carers and children have been brought to local authorities and there is a Joint Working Proposal with Liverpool City Council (see Summary and Overview Kinship Counts! document at www.kinshipcarersliverpool.co.uk); Kin families to be consulted about the new policy Friends & Family Care Policy which outlines Liverpool City Council policy for kin families.

Right to freedom from discrimination: The right to freedom from discrimination is contained in ECHR Article 14. Work continues to ensure that kinship carers do not experience undue discrimination compared to other families; "Early Help Hubs" (where social work practitioners identify a child's need for multi-agency support) have been made more aware of kinship care issues. There has been training for relevant professionals on kinship care issues; Data Profiling of all types of kinship families in order to know how many families there are and to identify their needs.

The right to family life: The right to freedom from discrimination is contained in ECHR Article 8. Work has focused on supporting kin families to stay together (Article 8 ECHR) where this is in the best interest of the child (Article 3 CRC), including through families getting the resources that they need (Article 1 of Protocol 1 ECHR). Measures in this regard have included: Improving access to legal advice; Awareness of kinship care families amongst Liverpool County Council and other professionals through data, charter, and joint working proposal; Bringing views and experiences to Liverpool County Council and other professionals

Reflection on the use of a human rights-based approach

Using a rights-based approach in this project had many advantages. It gave kinship care advocates a different way of looking at how to improve services and experiences for kinship families, offering them a new means of structuring their approaches and aims. Framing their experiences as issues relating to non-discrimination, the right to family life, the right to a fair trial, for example, gave them a new perspective. It brought international and national concepts about law and rights to life in a local project, positioning kinship families as rights holders.

The participatory element of the human rights-based approach was also a positive one. It facilitated kin families to have input into the efforts to improve their lives, with their views being brought to local authorities. The workshops brought together kinship care advocates with authorities (such as social workers) and others, and created gave a sense of working together to solve common problems. It

forged links between professionals such as lawyers working in the area of child protection and kinship care advocates – this was particularly crucial in an area where access to legal advice is so important yet often so difficult to achieve. The emphasis on the right to information also brought greater awareness that kin families often do not have enough accurate information when making decisions about care of kin children. The emphasis on non-discrimination in the project led to work around highlighting the specific needs and experiences of kinship care families. It was felt that there was insufficient knowledge amongst professionals about kinship care and there has been much ground made in improving this through for example “Early Help Hubs” (where social work practitioners identify a child’s need for multi-agency support) being made more aware of kinship care issues.

Taking a human rights-based approach is not without its challenges, however. It is difficult to successfully argue for additional resources for kinship care families, as authorities can have both limitations in what is available and much discretion as to how budgets are allocated. The project has been conducted at a time when severe budget cuts imposed nationally have taken a massive toll on local authority work. Very often resource allocation is at the discretion of local authorities. At the time of writing, however, it has been announced that there will be an extra £7.7 million invested in social care in Liverpool as part of a wide-ranging restructure, and that social workers’ case load will be halved.⁷ This will undoubtedly bring many improvements in social care in Liverpool generally, and in the lives of kinship families also.

We encourage kinship care advocates, and indeed advocates for the interests of other marginalised groups, to use our experiences to take a human rights-based approach in their work.

Aoife Daly
April 2019

Dr. Aoife Daly, Senior Lecturer, Deputy Director, European Children's Rights Unit
School of Law and Social Justice,
University of Liverpool
aoife.daly@liverpool.ac.uk
+44 (0)151 795 0582

Please note that the views expressed in this document are those of Dr Aoife Daly.

I would like to thank the lead partners on the Kinship Counts! project at Kinship Carers Liverpool

Baring Foundation
Pauline Thornley - Project Co-ordinator, Kinship Carers Liverpool

⁷ <https://liverpoolexpress.co.uk/unprecedented-investment-in-childrens-social-care-in-liverpool/>

Dr Jane Hobson – Kinship Counts! Consultant
Liverpool City Council Children's Services lead officers and members

**For further information about Kinship Carers Liverpool and/or the Kinship Counts Programme,
funded by the Baring Foundation, please contact:**

Pauline Thornley
Project Co-ordinator
Kinship Carers Liverpool
Ellergreen Childrens Centre
Norris Green
Liverpool L11 2RY

pauline@kinshipcarersliverpool.co.uk
Tel: 0151 270 2108

Further Reading

Lydia Brown and Robin Sen 'Improving Outcomes for Looked after Children: A Critical Analysis of Kinship Care' (2014) 26 *Practice* 161.

Celestine Nyamu-Musembi and Andrea Cornwall, *What is the "rights-based approach" all about? Perspectives from international development agencies* (IDS Working Paper 234, November 2004).

Neil Crowther, *Better use of the law and human rights by the voluntary sector: A background paper for the Baring Foundation Strengthening the Voluntary Sector programme* (Baring Foundation, September 2015).

Aoife Daly, *Children, Autonomy and the Courts: Beyond the Right to be Heard* (Brill/Nijhoff, 2018).

Grandparents Plus, *Growing up in kinship care: Experiences as adolescents and outcomes in young adulthood* (Grandparents Plus, 2017).

Francesca Klug, *Values for a Godless Age: The History of the Human Rights Act and its Political and Legal Consequences* (Penguin, 2000).

Claire McCartan *et al.*, 'A Four-Nation Comparison of Kinship Care in the UK: The Relationship between Formal Kinship Care and Deprivation' (2018) 17 *Social Policy and Society* 619.

We will continue our campaign to support the rights of kinship families... for as long as it takes.

To download copies of this report and for further information about Kinship Carers Liverpool & the Kinship Counts! Programme please visit our website at:

www.kinshipcarersliverpool.co.uk

Or contact Pauline Thornley, Project Co-ordinator on

pauline@kinshipcarersliverpool.co.uk

Formal Kinship Care and Deprivation' (2018) 17 *Social Policy and Society* 619.