[image: image1.jpg]M»\MVC@R

Kim Hartley Kean,

Head of RCSLT Scotland Office

49 North Castle Street

Edinburgh

EH2 3BG

0131 226 5250

kim.hartleykean@rcslt.org
@rcsltscot

www.rcslt.org
Ms Sally Loudon,

CEO Argyll and Bute Council

`10/11/15

Dear Ms Loudon, ,
Funding reductions to Speech and Language Therapy services for CYP in Argyll and Bute
The Royal College of Speech and Language Therapists (RCSLT) has been informed that Argyll and Bute Council have decided to remove all funding (£140,300) for Speech and Language Therapy (SLT) services for children and young people as of April 2016.

RCSLT recognises the significant financial constraints experienced by public service providers and sympathise with local authorities tasked with making difficult decisions.

As the professional body representing SLTs (and the interests of SLT service users) across the UK RCSLT feel compelled to express our concerns for the children, young people and adults who do already or potentially could benefit from speech and language therapy services in Argyll and Bute.

The removal of fundings will inevitably lead to reduction in speech and language therapy to some of Argyll and Bute’s most vulnerable children and young people and their families as well as impacting on services to adult users such as people who have had a stroke, have dementia, learning difficulties, Parkinson’s, multiple sclerosis and motor neurone disease.
Costs for children and young people

The draft Children and Young People’s Act (2014) Statutory Guidance states “Speech, language and communication development is important to the overall wellbeing of all children and young people”. Scottish Government formal guidance and key children’s policies (such as Getting it Right for Every Child) recognise speech, language and communication ability has an impact on a child or young person’s safety, health (particularly mental health), achievement, responsibility, respect and inclusion.
Costs for parents and families
Speech, language and communication is strongly associated with parent-child attachment and behaviour at home and school - as well as relationships with siblings and peers. By reducing SLT services, parent’s ability to support the speech, language and communication development of their child and to subsequently manage often challenging behaviour could be affected.
Costs for teachers
Being able to identify speech, language and communication needs and meet those needs effectively underpins a child’s ability to learn, behave in the classroom and playground and attain literacy and numeracy. Objectives for learning, attainment and behaviour are all likely to be impacted if teachers are not able to access adequate support from their local SLT service.
Costs for adults with speech, language and communication needs
SLTs in Argyll and Bute are commonly generalist serving both children and young people and adults in the community. Unless the funding shortfall for SLT is met it is likely the SLT team available to actual and potential service users in Argyll and Bute will diminish as vacated posts go unfilled. This will mean both children and adults – many with eating, drinking and swallowing difficulties living at home or in care homes – will have to do without vital services.
Costs for Argyll and Bute Council and the wider community

Legal:

A statement of the legal case for NHS Boards and Local Authorities to support speech, language and communication services is attached to this email (also available at http://www.rcslt.org/governments/docs/key_points_of_law_slc_services).
The Children & Young People’s Act (2014) places a statutory duty on children’s services (including local authorities) to promote, support and safeguard well-being. The draft Statutory Guidance associated with the Act, which was mentioned above, is to be issued in the New Year and enacted by August 2016, further recommends “assessment of well being includes the use of evidence-based tools to profile the child’s or young person’s speech, language and communication abilities and needs as appropriate”.
As a result of the reductions in funding to speech, language and communication services the Council could find itself acting in a way contrary to these statutory guidelines and their statutory duty to promote, support and safeguard children’s well being.
Education service:
Speech, language and communication needs are the most common need children have (two to three in every classroom). Additional support needs including incidence of challenging behaviour in schools has cost implications for education departments. Effective partnerships with SLT help schools to effectively and efficiently manage these needs and therefore minimise costs. Reducing the opportunity for collaborative partnership working between SLTs and teaching staff will act to increase costs of educating children and young people with additional support needs.
Opportunity Costs:
Economic analysis has shown that every £1 invested in enhanced SLT for children with specific language impairment generates £6.40, derived from improved communication leading to improved educational achievement.

Given the anticipated costs listed above RCSLT urge Argyll and Bute Council to;
1. Reassure stakeholders (children, young people, parents, education and care staff) by describing how they intend to maintain the quantity and quality of speech and language therapy services.
2. Work with local SLT leaders and NHS Board to
· review the speech, language and communication needs of the children and young people in Argyll and Bute

· develop a shared and costed plan which meets those needs as effectively and efficiently as possible
· agree partnership funding for a sustainable speech, language and communication plan for the years ahead – which will deliver the outcomes all agencies undoubtedly aspire to.
RCSLT would welcome the opportunity to support Argyll and Bute Council and partners in the above endeavour.
For further information or to discuss any of the points made in this letter please contact Kim Hartley Kean, Head of RCSLT Scotland Office in the first instance.

Yours sincerely,

[image: image2.wmf]
Kim Hartley Kean

Head of RCSLT Scotland Office
CC:
· MSPs

· Argyll and Bute Councillors

· Director of Education

· CEO, Argyll and Bute Council

· CEO, Highland NHS Board

· Chief Officer, Integrated Joint Board

· Local Parent’s Groups
· Media

