[image:]

What Works Centre for Children’s Social Care:
Practice in Need of Evidence - Application Form

A primary objective of The What Works Centre for Children’s Social Care (WWC) is to improve the evidence base in the sector. Through our engagement work with local authorities and key stakeholders, we know excellent practice is happening all over the country. We want to identify it and work in partnership with Local Authorities and other social care organisations to do rigorous, robust research that tells us what works, why, and for whom. Ultimately this could lead to practice being scaled up across the country and improved outcomes for children and families.

Over the past seven months, the WWC has been working with local authorities to design products and services that improve the use of evidence. We now want to use these to support social care organisations to build an evidence base for their excellent practice.

We are inviting applications from organisations who have Practice in Need of Evidence (PINE).

During the application process, the WWC will work with you to understand how ready your organisation is to work with us to undertake primary research into your practice. Where appropriate, we will deliver products and services to support your journey over the next year, to support a journey towards working on a larger scale evaluation, such as a randomised controlled trial, with the WWC.

The products and service we will provide include:

DEMO (Diagnosing Evidence Minded Organisation) - a series of interviews and practice observations in social care organisations to diagnose evidence-mindedness and provide feedback and support on potential areas of development.
Training - an Evidence Masterclass to improve use of evidence in strategic decision-making and training support to make best use of internally generated data.
Self-evaluation - tools and support to help organisations do robust, rigorous evaluation of their own practice. A self-evaluation that provides positive indicative evidence will be considered for an RCT in 2020.
Working with WWC on PINE will not only prepare promising practice for research, but will also build evidence-mindedness at an organisational level that extends beyond the research subject. Furthermore, our approach ensures we will work with a range of local authorities, not only those rated Good or Outstanding.

Essential Information

Applications should relate to promising practice in your organisation and should meet the following criteria:

- A specific activity or way of working.
- Financially self-sustaining.

- Concrete measurable outcomes that relate to children and families.
- Innovative idea or something that’s been around for a long time.
- Not part of the Innovations Programme.

When selecting successful applications, we will aim to work with:

- Organisations from across the country.
- Organisations with a range of Ofsted ratings.
- Practice that addresses a broad range of children and family needs.

The application process opens on Friday 29th March 2019 and closes on Friday 3rd May 2019.

Successful applicants will be contact by Friday 31st May 2019.
Any social care organisation can apply.
More than one application per organisation is allowed.
To submit an application form, please download and complete this form and email it to wwccsc@nesta.org.uk.
[bookmark: _GoBack]
If you would like to discuss your application before submitting it, please contact Anna Bacchoo, Head of Practice anna.bacchoo@nesta.org.uk .

 [image: ../logos/Logo%20header.jpg]
image1.jpeg
what works
centre for

CHILDREN'’S
SOCIAL
CARE

image2.jpeg
.. *y) . social care ? . 9::5!2:55 ggrc]igollsi:fiences E
¥ Alliance for sce FUTUREGOV : Ysgol y Gwyddorau CASCADE

. institute for excellence PRIFYSGOL Ysgol
nesta FA Useful Evidence x nvencuy [Tyewie

